

Kefei Chen Robert Deng Xuejia Lai
Jianying Zhou (Eds.)

Information Security Practice and Experience

Second International Conference, ISPEC 2006
Hangzhou, China, April 11-14, 2006
Proceedings

 Springer

Table of Contents

Cryptoanalysis

DPA-Resistant Finite Field Multipliers and Secure AES Design <i>Yoo-Jin Baek, Mi-Jung Noh</i>	1
Signed MSB-Set Comb Method for Elliptic Curve Point Multiplication <i>Min Feng, Bin B. Zhu, Cunlai Zhao, Shipeng Li</i>	13
Diophantine Approximation Attack on a Fast Public Key Cryptosystem <i>Baocang Wang, Yupu Hu</i>	25
Further Security Analysis of XTR <i>Dong-Guk Han, Tsuyoshi Takagi, Jongin Lim</i>	33

Network Security I

A Counting-Based Method for Massive Spam Mail Classification <i>Hao Luo, Binxing Fang, Xiaochun Yun</i>	45
Model and Estimation of Worm Propagation Under Network Partition <i>Ping Wang, Binxing Fang, Xiaochun Yun</i>	57
Tackling Worm Detection Speed and False Alarm in Virus Throttling <i>Jangbok Kim, Jaehong Shim, Gihyun Jung, Kyunghee Choi</i>	67

Network Security II

Using Data Field to Analyze Network Intrusions <i>Feng Xie, Shuo Bai</i>	78
Adversarial Organization Modeling for Network Attack/Defense <i>Ji Wu, Chaoqun Ye, Shiyao Jin</i>	90
A Novel Dynamic Immunization Strategy for Computer Network Epidemics <i>Zhifei Tao, Hai Jin, Zongfen Han, En Cheng</i>	100
Preventing Web-Spoofing with Automatic Detecting Security Indicator <i>Fang Qi, Feng Bao, Tieyan Li, Weijia Jia, Yongdong Wu</i>	112

Security Protocol

Security Protocol Analysis with Improved Authentication Tests <i>Xiehua Li, Shutang Yang, Jianhua Li, Hongwen Zhu</i>	123
A Protocol of Member-Join in a Secret Sharing Scheme <i>Xiao Li, Mingxing He</i>	134
More on Shared-Scalar-Product Protocols <i>Huafei Zhu, Feng Bao, Tieyan Li, Ying Qiu</i>	142

Communication Security

Efficient Public Key Broadcast Encryption Using Identifier of Receivers <i>Jung Wook Lee, Yong Ho Hwang, Pil Joong Lee</i>	153
A Practical Clumped-Tree Multicast Encryption Scheme <i>Ling Dong, Kefei Chen</i>	165
Trojan Horse Attack Strategy on Quantum Private Communication <i>Jinye Peng, Guangqiang He, Jin Xiong, Guihua Zeng</i>	177

Signature and Key Agreement

Linkable Democratic Group Signatures <i>Mark Manulis, Ahmad-Reza Sadeghi, Jörg Schwenk</i>	187
Identity-Based Key Agreement with Unilateral Identity Privacy Using Pairings <i>Zhaohui Cheng, Liqun Chen, Richard Comley, Qiang Tang</i>	202
Short (Identity-Based) Strong Designated Verifier Signature Schemes <i>Xinyi Huang, Willy Susilo, Yi Mu, Futai Zhang</i>	214
Identity Based Key Insulated Signature <i>Yuan Zhou, Zhenfu Cao, Zhenchuan Chai</i>	226

Application I

Design and Implementation of an Extended Reference Monitor for Trusted Operating Systems <i>Hyung Chan Kim, Wook Shin, R.S. Ramakrishna, Kouichi Sakurai</i>	235
---	-----

A Design and Implementation of Profile Based Web Application Securing Proxy <i>Youngtae Yun, Sangseo Park, Yosik Kim, Jaechoul Ryou</i>	248
An Efficient and Practical Fingerprint-Based Remote User Authentication Scheme with Smart Cards <i>Muhammad Khurram Khan, Jiashu Zhang</i>	260
Application II	
Domain-Based Mobile Agent Fault-Tolerance Scheme for Home Network Environments <i>Gu Su Kim, Young Ik Eom</i>	269
Using π -Calculus to Formalize Domain Administration of RBAC <i>Yahui Lu, Li Zhang, Yinbo Liu, Jianguang Sun</i>	278
An Efficient Way to Build Secure Disk <i>Fangyong Hou, Hongjun He, Zhiying Wang, Kui Dai</i>	290
Practical Forensic Analysis in Advanced Access Content System <i>Hongxia Jin, Jeffery Lotspiech</i>	302
Cryptographic Techniques	
Security Analysis of a Server-Aided RSA Key Generation Protocol <i>Tianjie Cao, Xianping Mao, Dongdai Lin</i>	314
Integrating Grid with Cryptographic Computing <i>Zhonghua Jiang, Dongdai Lin, Lin Xu, Lei Lin</i>	321
Three-Round Secret Handshakes Based on ElGamal and DSA <i>Lan Zhou, Willy Susilo, Yi Mu</i>	332
System Security	
Securing C Programs by Dynamic Type Checking <i>Haibin Shen, Jimin Wang, Lingdi Ping, Kang Sun</i>	343
A Chaos-Based Robust Software Watermarking <i>Fenlin Liu, Bin Lu, Xiangyang Luo</i>	355

Privately Retrieve Data from Large Databases
 Qianhong Wu, Yi Mu, Willy Susilo, Fangguo Zhang 367

An Empirical Study of Quality and Cost Based Security Engineering
 Seok Yun Lee, Tai-Myung Chung, Myeonggil Choi 379

Author Index 391