

Ali Ismail Awad
Aboul Ella Hassanien
Kensuke Baba (Eds.)

Communications in Computer and Information Science

381

Advances in Security of Information and Communication Networks

First International Conference, SecNet 2013
Cairo, Egypt, September 2013
Proceedings

 Springer

Editorial Board

Simone Diniz Junqueira Barbosa

*Pontifical Catholic University of Rio de Janeiro (PUC-Rio),
Rio de Janeiro, Brazil*

Phoebe Chen

La Trobe University, Melbourne, Australia

Alfredo Cuzzocrea

ICAR-CNR and University of Calabria, Italy

Xiaoyong Du

Renmin University of China, Beijing, China

Joaquim Filipe

Polytechnic Institute of Setúbal, Portugal

Orhun Kara

TÜBİTAK BİLGEM and Middle East Technical University, Turkey

Igor Kotenko

*St. Petersburg Institute for Informatics and Automation
of the Russian Academy of Sciences, Russia*

Krishna M. Sivalingam

Indian Institute of Technology Madras, India

Dominik Ślęzak

University of Warsaw and Infobright, Poland

Takashi Washio

Osaka University, Japan

Xiaokang Yang

Shanghai Jiao Tong University, China

Ali Ismail Awad Aboul Ella Hassanien
Kensuke Baba (Eds.)

Advances in Security of Information and Communication Networks

First International Conference, SecNet 2013
Cairo, Egypt, September 3-5, 2013
Proceedings


Springer

Volume Editors

Ali Ismail Awad
Al Azhar University
Faculty of Engineering
Qena, Egypt
E-mail: aawad@ieee.org

Aboul Ella Hassanien
Cairo University
Department of Information Technology
Cairo, Giza, Egypt
E-mail: aboitcairo@fci-cu.edu.eg

Kensuke Baba
Kyushu University, Library
Fukuoka, Japan
E-mail: baba@soc.ait.kyushu-u.ac.jp

ISSN 1865-0929

e-ISSN 1865-0937

ISBN 978-3-642-40596-9

e-ISBN 978-3-642-40597-6

DOI 10.1007/978-3-642-40597-6

Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2013946094

CR Subject Classification (1998): K.6.5, C.2.0, H.2.7-8, I.2.6, D.4.6, K.4.4

© Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, 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.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

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

Owing to its wide diversity of applications, information security is subject to intensive research by governmental and private institutes. The First International Conference on Advances in Security of Information and Communication Networks (SecNet 2013) was held at Cairo University, Cairo city, Egypt, during September 3–5, 2013. The goal of the conference is to bring together, in a friendly atmosphere, researchers and practitioners from academia and industry, and to provide a discussion forum for the sharing of knowledge and experiences.

The conference received 62 submissions in all areas of information and communication networks security from different countries such as the USA, Spain, UK, France, Australia, Canada, India, Kuwait, Malaysia, and Egypt. The conference Program Committee includes experts and recognized researchers from many countries including the UK, USA, Japan, Malaysia, India, Czech Republic, Italy, Taiwan, and Egypt. The worldwide participation in SecNet 2013 gave it a truly international scope. All submissions were reviewed by at least two independent Program Committee members. In all, 21 papers were accepted, with a total acceptance rate of 33.8%. The authors of accepted papers are thanked for revising their papers according to the suggestions of the reviewers. The revised versions were not checked again by the Program Committee, and therefore the authors bear full responsibility for their content.

This volume represents the revised versions of the 21 papers accepted for oral presentation, and it is organized into four main sections. The first section is titled “Networking Security”, and it includes six papers. The second section is reserved for documenting the general trends in security, “Data and Information Security”, and it includes five papers. The third section documents the research papers related to data authentication and user privacy, titled “Authentication and Privacy”, and it comprises five papers. Finally, the fourth section is titled “Applications”, and it includes five contributions related to the applications of information security.

The editors are indebted to the efforts of the Program Committee members in reviewing and discussing the papers. Springer’s new Online Conference Service (OCS) provided great help during the submission, the reviewing, and the editing phases of the conference proceedings, and the editors are very grateful to the OCS staff for their help. As editors, we are very thankful to Alfred Hofmann and the excellent *Communications in Computer and Information Science* (CCIS) team at Springer for their support and cooperation in publishing the proceedings as a volume in the CCIS series. The editors would like to acknowledge the Scientific Research Group in Egypt (SRGE)

as the technical sponsor of SecNet 2013. Finally, the editors are thankful to the Organizing Committee and the members of SRGE for their volunteer work during the activities of the conference.

June 2013

Ali Ismail Awad
Aboul Ella Hassanien
Kensuke Baba

Organization

General Chair

Aboul Ella Hassanien, Egypt

Program Chairs

Ali Ismail Awad, Egypt

Kensuke Baba, Japan

Publicity Chairs

Ahmad Taher Azar, Egypt

Nashwa El Bendary, Egypt

Local Organizing Committee

Neveen Ghali, Egypt

Nashwa El-Bendary, Egypt

Mostafa Salama, Egypt

Mohamed Mostafa, Egypt

Heba Eid, Egypt

Kareem Kamal, Egypt

Mohamed Tahoun, Egypt

International Program Committee

Adel Alimi, Tunisia

Azizah Abd Manaf, Malaysia

Craig Valli, Australia

Dipankar Dasgupta, USA

Dusan Husek, Czech Republic

Ehab Mahmoud Mohammed, Egypt

Elsayed Mohamed, Egypt

Emilio Corchado, Spain

Eyas El-Qawasmeh, Kingdom of Saudi
Arabia

Francesco Marcellon, Italy

Hala S. Own, Kuwait

He Debiao, China

Hideyuki Takag, Japan

Jude Hemanth, India

Kazumi Nakamatsu, Japan

Kensuke Baba, Japan

Lamiaa Ebakrawy, Egypt

Mahmoud Hassaballah, Egypt

Mohamed Hassan Essai, Egypt

Muhammad Younas, UK

Nashwa El-Bendary, Egypt

VIII Organization

Neil Y. Yen, Japan
Omar F. El-Gayar, USA
Ravi Sandhu, USA
Salwani Mohd. Daud, Malaysia
Samy El-Ghoniemy, Egypt
Saru Kumari, India

Shampa Chakraverty, India
Shi-Jinn Horng, Taiwan
Soumya Banerjee, India
Tai-hoon Kim, Australia
Vaclav Snasel, Czech Republic
Waheedah Al Mayyan, UK

Table of Contents

Networking Security

NETA: Evaluating the Effects of NETwork Attacks. MANETs as a Case Study	1
<i>Leovigildo Sánchez-Casado, Rafael Alejandro Rodríguez-Gómez, Roberto Magán-Carrión, and Gabriel Maciá-Fernández</i>	
Clustering Based Group Key Management for MANET	11
<i>Ayman El-Sayed</i>	
Chord-Enabled Key Storage and Lookup Scheme for Mobile Agent-Based Hierarchical WSN	27
<i>Alyaa Amer, Ayman Abdel-Hamid, and Mohamad Abou El-Nasr</i>	
Hardware Advancements Effects on MANET Development, Application and Research	44
<i>Amr ElBanna, Ehab ElShafei, Khaled ElSabrouty, and Marianne A. Azer</i>	
A Virtualized Network Testbed for Zero-Day Worm Analysis and Countermeasure Testing	54
<i>Khurram Shahzad, Steve Woodhead, and Panos Bakalis</i>	
A Categorized Trust-Based Message Reporting Scheme for VANETs	65
<i>Merrihan Monir, Ayman Abdel-Hamid, and Mohammed Abd El Aziz</i>	

Data and Information Security

Blind Watermark Approach for Map Authentication Using Support Vector Machine	84
<i>Mourad Raafat Mouhamed, Hossam M. Zawbaa, Eiman Tamah Al-Shammari, Aboul Ella Hassanien, and Vaclav Snasel</i>	
High Payload Audio Watermarking Using Sparse Coding with Robustness to MP3 Compression	98
<i>Mohamed Waleed Fakhr</i>	
An HMM-Based Reputation Model	111
<i>Ehab ElSalamouny and Vladimiro Sassone</i>	
Towards IT-Legal Framework for Cloud Computing	122
<i>Sameh Hussein and Nashwa Abdelbaki</i>	

A Blind Robust 3D-Watermarking Scheme Based on Progressive Mesh and Self Organization Maps 131
Mona M. Soliman, Aboul Ella Hassanien, and Hoda M. Onsi

Authentication and Privacy

A Cattle Identification Approach Using Live Captured Muzzle Print Images 143
Ali Ismail Awad, Aboul Ella Hassanien, and Hossam M. Zawbaa

Algebraic Replay Attacks on Authentication in RFID Protocols 153
Noureddine Chikouche, Foudil Cherif, and Mohamed Benmohammed

A Privacy Preserving Approach to Smart Metering 164
Merwais Shinwari, Amr Youssef, and Walaa Hamouda

Developing an Intelligent Intrusion Detection and Prevention System against Web Application Malware 177
Ammar Alazab, Michael Hobbs, and Ansam Khraisat

Vulnerability Scanners Capabilities for Detecting Windows Missed Patches: Comparative Study 185
Mohamed Alfateh Badawy, Nawal El-Fishawy, and Osama Elshakankiry

Security Applications

Elderly Healthcare Data Protection Application for Ambient Assisted Living 196
Qing Tan, Nashwa El-Bendary, Frédérique C. Pivot, and Anthony Lam

A Secure Framework for OTA Smart Device Ecosystems Using ECC Encryption and Biometrics 204
Miguel Salas

Machine Learning Techniques for Anomalies Detection and Classification 219
Amira Sayed Abdel-Aziz, Aboul Ella Hassanien, Ahmad Taher Azar, and Sanaa El-Ola Hanafi

Detecting Vulnerabilities in Web Applications Using Automated Black Box and Manual Penetration Testing 230
Nor Fatimah Awang and Azizah Abd Manaf