PROCEEDINGS OF THE 2013 INTERNATIONAL CONFERENCE ON SECURITY & MANAGEMENT

SAM3

Editors

Kevin Daimi Hamid R. Arabnia

Associate Editors

Michael R. Grimaila Kathy Liszka George Markowsky Ashu M.G. Solo


©CSREA Press

This volume contains papers presented at The 2013 International Conference on Security & Management (SAM'13). 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 © 2013 CSREA Press
ISBN: 1-60132-259-3
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 2013 International Conference on Security and Management (SAM'13), July 22 through 25, 2013, at the New Tropicana Hotel, Las Vegas, USA.

The conference was sponsored and or supported by the US Chapter of World Academy of Science (http://www.world-academy-of-science.org/); Computer Science Research, Education, and Applications Press (CSREA); Aldebaran Robotics Inc., USA; Taylor & Francis, United Kingdom. In addition, a number of university faculty members and their staff (names appear below and also on the cover of the proceedings), several publishers of computer science and computer engineering books and journals, chapters and/or task forces of computer science associations/organizations from 5 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 World Congress in Computer Science, Computer Engineering, and Applied Computing (a federated congress to which this conference, SAM, 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 40% of the submissions were from outside the United States. Each paper was peer-reviewed by at least two experts in the field (occasionally by three) for originality, significance, clarity, impact, and soundness. 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.

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'13 Program Committee who we hope will offer their help again in organizing the next year's conference (SAM'14). The SAM'13 Program Committee members were:

- Dr. Iftikhar Ahmad, Department of Software Engineering, King Saud University, Saudi Arabia
- Prof. Wasim Al Hamdani, Department of Computer Technology Sciences, Kentucky State University, USA
- Prof. Nizar Al Holou, Chair, Department of Electrical and Computer Engineering, University of Detroit Mercy, USA
- Prof. Hamid R. Arabnia, (Vice Chair and Coordinator, SAM'13), Elected Fellow, ISIBM; Editor-in-Chief, The Journal of Supercomputing (Springer); University of Georgia, Georgia, USA
- Dr. Shadi Banitaan, Computer Science and Software Engineering, University of Detroit Mercy, USA
- Dr. Rita Barrios, Computer and Information Systems, University of Detroit Mercy, USA
- Dr. Clive Blackwell, Computing and Communication Technologies, Oxford Brookes University, UK
- Dr. Violeta Bulbenkiene, Department of Informatics Engineering, Klaipeda University, Lithuania
- Dr. Juan V. Capella, Department of Computer Engineering, Technical University of Valencia, Spain
- Dr. Feng Cheng, Chair of Internet Technologies and Systems, Hasso-Plattner-Institute, University of Potsdam, Germany

- Prof. Kevin Daimi (Conference Chair, SAM'13), Director, Computer Science and Software Engineering Programs, University of Detroit Mercy, USA
- Dr. Hiroshi Dozono, Faculty of Science and Engineering, Saga University, Japan
- Prof. Guillermo Francia, Director, Center for Information Security and Assurance, Mathematical, Computing, and Information Sciences Department, Jacksonville State University, USA
- Dr. Bela Genge, Institute for the Protection and Security of the Citizen, Joint Research Centre, European Commission, Italy
- Prof. Solange Ghernaouti-Hélie (Program Co-Chair, SAM'13), Faculty of Business and Economics, University of Lausanne, Switzerland
- Dr. Luis Hernandez Encinas, Department of Information Processing and Coding, Information Security Institute (ISI), Spain
- Dr. Levent Ertaul, Department of Mathematics and Computer Science, California State University East Bay, USA
- Dr. Shaikh Abdul Hannan, Vivekanand College, India
- Dr. Michael Grimaila, Department of Systems and Engineering Management, Air Force Institute of Technology, USA
- Dr. Hicham H. Hallal, Electrical Engineering, Fahad Bin Sultan University, Saudi Arabia
- Dr. John Homer, School of IT & Computing, Abilene Christian University, Abilene, TX, USA
- Dr. Hanen Idoudi (Posters Co-Chair, SAM'13), National School of Computer Sciences, Manouba University, Tunisia
- Dr. Devesh Jinwala, Head, Department of Computer Engineering, S V National Institute of Technology, India
- Prof.. Hiroaki Kikuchi (Program Co-Chair, SAM'13), Department of Frontier Media Science, School of Interdisciplinary Mathematical Sciences, Meiji University, Japan
- Dr. Arash Habibi lashkari, School of Advanced Informatics, University Technology Malaysia, Malaysia
- Prof. Kathy Liszka (Program Co-Chair, SAM'13), Department of Computer Science, University of Akron, USA
- Dr. Flaminia Luccio (Sessions/Workshops Co-Chair, SAM'13), Department of Environmental Sciences, Informatics and Statistics, Ca' Foscari University of Venice, Italy
- Dr. Kimberly Lukin, Chief Information Security Officer, IT Center, University of Helsinki, Finland
- Dr. Naufal Bin Mansor, School of Mechatronics, University of Malaysia Perlis, Malaysia
- Dr. Wojciech Mazurczyk, Faculty of Electronics and Information Technology, Warsaw University of Technology, Poland
- Dr. Esmiralda Moradian (Posters Co-Chair, SAM'13), Department of Computer and Systems Sciences, Stockholm University, Sweden
- Dr. Sergey Morozov (Sessions/Workshops Co-Chair, SAM'13), Computer Science and Software Engineering, University of Detroit Mercy, USA
- Nader M Nassar, Innovation for Security and Compliance Group, IBM Corp, USA
- Dr. Asoke Nath, Department of Computer Science, St. Xavier's College, India
- Dr. Saibal Pal, Defense R&D Organization, India
- Dr. Cathryn Peoples, Faculty of Computing and Engineering, University of Ulster, Northern Ireland, United Kingdom
- Prof. Minvydas Ragulskis, Mathematical and Numerical Analysis of Dynamical Systems, Kaunas University of Technology, Lithuania
- Dr. Peter Schartner, System Security Research Group, Alpen-Adria University Klagenfurt, Austria
- Dr. Manoj Shukla, Research and Development Coordinator, Faculty of Engineering & Technology, Sunder Deep Group Institution, India
- Dr. Waralak Vongdoiwang Siricharoen, Computer Science Department, University of the Thai Chamber of Commerce (UTCC) Bangkok Thailand
- Dr. Nicolas Sklavos, Informatics & MM Department, Technological Educational Institute of Patras, Greece
- Ashu M.G. Solo (Publicity Chair, SAM'13), Maverick Technologies America, Wilmington DE, USA

- Prof. Hung-Min Sun, Director of Information Security, Department of Computer Science, National Tsing Hua University, Taiwan
- Dr. Alok Tongaonkar, CTO's Office, Narus Inc., USA
- Prof. Woei-Jiunn Tsaur, Department of Information Management, Da-Yeh University, Taiwan
- Dr. Gregory Vert, Department of Computer Information Systems, Texas A&M University, USA
- Dr. Montri Wiboonrat, College of Graduate Study in Management, Khon Kaen University, Bangkok Campus, Thailand

We express our gratitude to keynote, invited, 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 the New Tropicana Hotel in Las Vegas for the professional service they provided. Last but not least, we would like to thank the Co-Editors and Associate Co-Editors of SAM'13: Prof. Kevin Daimi, Prof. Hamid R. Arabnia, Prof. Michael R. Grimaila, Prof. Kathy Liszka, Prof. George Markowsky, and Ashu M.G. Solo.

We present the proceedings of SAM'13.

Steering Committee,

2013 World Congress in Computer Science, Computer Engineering and Applied Computing http://www.world-academy-of-science.org/

Contents

SESSION: SECURITY MANAGEMENT, SECURITY EDUCATION, AND HARDWARE SECURITY I

Most Successful Vulnerability Discoverers: Motivation and Methods		
Abdullah Algarni, Yashwant Malaiya		
Using Client-Side JavaScript to Mitigate Drive-by-Downloads	10	
Abner Mendoza, Narasimha Shashidhar		
Secure NAND Flash Architecture Resilient to Strong Fault-Injection Attacks Using Algebraic Manipulation Detection Code	17	
Pei Luo, Zhen Wang, Mark Karpovsky		
SESSION: BIOMETRIC AND FORENSICS		
Fingerprinting Malware using Bioinformatics Tools Building a Classifier for the Zeus Virus	27	
Jay Pedersen, Dhundy Bastola, Ken Dick, Robin Gandhi, William Mahoney		
Combination of Fingerprint and Password system	34	
KyoungYul Bae, Hyun Byun		
A Biometric Authentication System That Automatically Generates Feature Points	38	
Hiroshi Dozono, Yuuki Inaba, Masanori Nakakuni		
A Biometric Security Model with Identities Detection and Local Feature-level Fusion	43	
Sorin Soviany, Cristina Soviany		
Framework for Next Generation Digital Forensics Models	50	
Mohsen Doroodchi, Amjad Ali		
SESSION: COMPUTER SECURITY I		
Distributed Snort Network Intrusion Detection System with Load Balancing Approach	57	
Wu Yuan, Jeff Tan, Phu Dung Le	0,	
An Integrated Approach to Defence Against Degrading Application-Layer DDoS Attacks	65	
Dusan Stevanovic, Natalija Vlajic		
QR Code Steganography	72	
Donny Jacob Ohana, Narasimba Shashidhar		

Dynamic Analysis of Malicious Code and Response System	78
Ajay Katangur, Vinay Chaitankar, Dulal Kar, Somasheker Akkaladevi	
Security Standards and Best Practices for Quantum Key Distribution	85
Carole Harper, Michael Grimaila, Gerald Baumgartner	
Detecting the Insider Threat: Going Beyond the Network Layer Rita Barrios	92
SESSION: INFORMATION ASSURANCE	
Java Design Pattern Obfuscation	105
Praneeth Kumar Gone, Mark Stamp	
A Synthetic Solution Scheme for SOA Security Assurance	112
Bing Xu, Tianbo Lu, Xiaoqin Wang, Lingling Zhao, Xiaoyan Zhang, Wanjiang Han	
Mandatory Access Control for Web Applications and Workflows	119
Maxime Fonda, Christian Toinard, Stephane Moinard	
Decision Support for Assessment of IT-Security Risks	126
Esmiralda Moradian, Maria Kalinina	
Creating Stronger Yet Easily Pronounceable Passwords Milica Barjaktarovic	133
	1.40
A Flexible Role-Based Delegation Model with Dynamic Delegation Role Structure Zidong Liu, Weiqing Sun, Mansoor Alam	140
A User-Centric Privacy-Aware Protection System	147
Li Yang, Travis Tynes	
SESSION: CRYPTOGRAPHIC TECHNOLOGIES I	
Performance Evaluation of Asymmetric Encryption Algorithms in Embedded Platforms used in \overline{WSN}	155
Gustavo da Silva Quirino, Edward David Moreno, Leila B. C. Matos	
Implementing the ECC Brainpool curve generation procedure using open source software	162
Victor Gayoso Martinez, Luis Hernandez Encinas	
Power and Electromagnetic Analysis Attack on a Smart Card Implementation of CLEFIA	168
Yongdae Kim, Jaehwan Ahn, Heebong Choi	

Prime Base, Prime Moduli PRN Generator Palak Thakkar, Scott Imhoff, John Harms	174
Verifiable Symmetric Searchable Encryption for Multiple Groups of Users Zachary A. Kissel, Jie Wang	179
Verifiable Dynamic Multi-Secret Sharing Scheme Aditya Nalwaya, P. D. Vyavahare, Manish Panchal	186
SESSION: CRYPTOGRAPHIC TECHNOLOGIES II Towards An Efficient Protocol for Privacy and Authentication in Wireless Networks Clifton Mulkey, Dulal Kar, Ajay Katangur	191
A Robust User Authentication Scheme for Multi- Server Environment Using Smart Cards Tien-Ho Chen, Hsiu-lien Yeh, Tseng-Yi Chen, Wei-Kuan Shih	199
Secure Wireless Fax Module Shakeel Durrani, Imran Jattala, Rida Ameer, Nassar Ikram	205
Elliptic Curve Cryptography Coprocessor for Mobile Ad-Hoc Networks Micho Radovnikovich, Debatosh Debnath	211
Securing RTP Packets using Persistent Packet Key Encryption Scheme for Real-time Multimedia Applications Younchan Jung, Enrique Festijo	218
Using Secure Multi-party Computation when Pocessing Distributed Health Data Anders Andersen	225
SESSION: SPECIAL TRACK ON SYSTEMS ENGINEERING AND SECURIT A New Quasigroup Based Random Number Generator Matthew Battey, Abhishek Parakh, William Mahoney	TY 235
A Systems Engineering Approach for Assured Cyber Systems Logan Mailloux, Brent Langhals, Michael Grimaila	242
SESSION: SECURITY APPLICATIONS A Self-Protecting Security Framework for CDA Documents George Hsieh, Ebelechukwu Nwafor	251

Multi-Applications Secure Mobile Platform Hao Zhao, Sead Muftic			
Multi-Vendor PayWord with Payment Approval Andrea Huszti	265		
Social Networks Steganography using Unions of Lucas Sequences Nikolaos Aroukatos, Kostas Manes, Kostas Rigos, Fotis Georgiakodis	272		
Inter-Cloud Trust Model Security: Issues and Challenges Dana Al Tehmazi	277		
SESSION: SECURITY MANAGEMENT, SECURITY EDUCATION, AND HARDWARE SECURITY II			
Securing the Bolts before the Horse has Bolted: A new Perspective on Managing Collaborative Assurance	287		
Simon Reay Atkinson, Seyedamir Tavakolitabaezavareh, David Walker, Li Liu, Liaquat Hossain			
Anonymous Retrieval of k-NN POI in Location Based Services (LBS) Charles Asanya, Ratan Guha	294		
Cyber-security Defense in Large-scale M2M System Actual Issues and Proposed Solutions Mohammad Fal Sadikin	301		
SESSION: COMPUTER SECURITY II Pictorial Presentation of Computer Behavior and Fault Detection Automation Using Genetic	311		
Ali Elsawwaf, Ahmed Eldessouky	311		
Correlation Analysis of Cyber Threat Information in Heterogeneous Security Systems Jae-Kook Lee, Chae-tae Im	318		
Towards a Service Migration Architecture for Service Availability Yanjun Zuo	325		
FAPA: A Model to Prevent Flooding Attacks in Clouds Kazi Zunnurhain, Susan V. Vrbsky	332		
SESSION: COMPUTER AND NETWORK SECURITY Mobile Root Exploit Detection based on System Events Extracted from Android Platform You Joung Ham, Won-Bin Choi, Hyung-Woo Lee	343		

ASNM: Advanced Security Network Metrics for Attack Vector Description Ivan Homoliak, Maros Barabas, Petr Chmelar, Michal Drozd, Petr Hanacek			
Detecting Distributed SQL Injection Attacks in a Eucalyptus Cloud Environment Alan Kebert, Bikramjit Banerjee, Glover George, Wanda Solano			
A High-Throughput and Low-Complexity Secure Linear Network Coding Protocol Majid Adeli, Huaping Liu 366			
A practical study of the problems of current Internet routing tables Arnav Ghosh, Bruce Hartpence, Daryl Johnson			
SESSION: NETWORK SECURITY I			
Private Proximity Testing for Location Based Services 383			
Levent Ertaul, Anusha Balluru, Ambika Perumalsamy			
DROP-FAST: Defending against DDoS Attacks using Cloud Technology 390			
Rashad Aliyev, Dongwon Seo, Heejo Lee			
Simplified Network Traffic Visualization for Real-Time Security Analysis Matthew Dean, Lucas Vespa 397			
Challenges of Kerberos Variance with High QoS Expectations 402 Yoney Kirsal-Ever, Yonal Kirsal, Alberto Polzonetti, Leonardo Mostarda, Clifford Sule, Purav Shah, Enver Ever			
SESSION: NETWORK SECURITY II			
Port Knocking- An Additional Layer of Security for SSH and HTTPS 411			
Jigar Raval, Samuel Johnson			
Implementation of Boneh Protocol 3 in Location Based Services (LBS) to Provide Proximity 417 Services			
Levent Ertaul, Nuzhat Shaikh, Satya Kotipalli			
Privacy-Aware Proximity Based Service Using Hide and Crypt Protocol: Implementation Levent Ertaul, Biruk Imagnu, Sindhura Kilaru			
SESSION: CYBERSECURITY EDUCATION			
The 2013 NECCDC - Lessons Learned 433			
George Markowsky, Daryl Johnson, Andy Moody, Ray Soucy, William Stackpole			

Experiences with the Promise and Potential of Service-Learning in an Online Information Security Curriculum	440
Raymond Albert, Rachel Albert	
Visualizing Cybersecurity Events	445
George Markowsky, Linda Markowsky	
XSS Cookie Injection Covert Channel	452
Kyle Feeney, Daryl Johnson	
Composite Covert Channels through EVE Online	456
Ross Radford, Daryl Johnson	
SSDP Covert Channel	460
Wesley Delva, Daryl Johnson	
SESSION: POSTERS	
	465
Integrative Security for JavaEE Web Applications Thorsten Kisner, Helge Hemmer	465
HPA Lab: An Open-Source Educational Tool to Explore Host Protected Areas Under Linux	467
Linda Markowsky	
An Automatic Botnet Detection and Notification System in Taiwan	469
Lo-Yao Yeh, Yi-Lang Tsai, Bo-Yi Lee, Jee-Gong Chang	
Design and Implementation of Broker System for Protect Privacy Information	472
Sung-Jun Kim, Jun Woo	
SESSION: POSITION PAPERS + CRYPTOGRAPHY + MALWARE AND SPA	AM
DETECTION + NETWORK SECURITY AND CYBER SECURITY EDUCATI	ON
Feature Reduction for Optimum SMS Spam Filtering Using Domain Knowledge	477
Ala' Eshmawi, Suku Nair	
Investigation of System Performance of Quantum Cryptography Key Distribution in Network Security	484
Mehrdad Sepehri Sharbaf	
Multi-disciplianry Approach to Cyber Security Education	491
Wendy Lawrence-Fowler	

A Load Service Structure Using a P2P Network Based Reputation System in Ad-hoc Networks	496
Ming-Chang Huang	
DES Based Educational Encryption System	503
Chadi Riman, Hicham H. Hallal	
Android Malware Detection Using Library API Call Tracing and Semantic-Preserving Signal Processing Techniques	509
Seonho Choi, Kun Sun, Hyeonsang Eom	