

SERE 2012 Tentative program

Wednesday, June 20, 2012	
08:30~09:00	Registration
09:00~09:10	Opening Steering Committee (co-Chair) – W. Eric Wong General Chair – Jeffrey Voas Program Chair – Shihpyng Winston Shieh
09:10~10:10	Keynote Speech I Virgil Gligor – Towards a Theory of Trust in Networks of Humans and Computers
10:10~10:30	Coffee Break
10:30~12:00 Room 1	Session 1A: Software Reliability <ul style="list-style-type: none"> • <i>A Control Flow Representation for Component-Based Software Reliability Analysis</i> Atef Mohamed, and Mohammad Zulkernine Queen's University, Canada • <i>Applying Microreboot to System Software</i> Michael Le, and Yuval Tamir University of California, Los Angeles, USA • <i>Software Fault Localization using DStar (D*)</i> W. Eric Wong¹, Vidroha Debroy², Yihao Li¹ and Ruizhi Gao¹ ¹University of Texas at Dallas, USA ²Microsoft Corporation, USA
10:30~12:00 Room 2	Session 1B: MaSST Workshop I <ul style="list-style-type: none"> • MaSST Keynote: Standards for Testing? Stuart Reid Testing Solutions Group, UK • Validating Measures (Discussion Session) Paul Black (Moderator) National Institute of Standards and Technology, USA • Paradigm in Verification of Access Control Jeehyun Hwang North Carolina State University, USA
10:30~12:00 Room 3	Session 1C: IA Workshop I <ul style="list-style-type: none"> • <i>Towards a Model Based Security Testing Approach of Cloud Computing Environments</i> Philipp Zech¹, Michael Felderer¹ and Ruth Breu² ¹University of Innsbruck, Austria ²Research Group Quality Engineering, Austria • <i>Designing System Security with UML Misuse Deployment Diagrams</i> Susan Lincke, Timothy Knautz, and Misty Lowery University of Wisconsin–Parkside, USA • <i>A Proposal to Prevent Click–Fraud Using Clickable CAPTCHAs</i> Rodrigo Alves Costa, Ruy J. G. B. de Queiroz, and Elmano Ramalho Cavalcanti University Federal de Campina Grande, Brazil
12:00~13:00	Lunch Break
13:00~14:00	Invited Talk Philip Laplante – Safe and Secure Software Systems and the Role Professional Licensure
14:00~15:00 Room 1	Session 2A: System Security <ul style="list-style-type: none"> • <i>Automatic Simplification of Obfuscated JavaScript Code: A Semantics–Based Approach</i> Gen Lu and Saumya Debray University of Arizona, USA • <i>Flexible Data–Driven Security for Android</i> Denis Feth¹, and Alexander Pretschner² ¹Fraunhofer Institute for Experimental Software Engineering, Germany ²Karlsruhe Institute of Technology, Germany
14:00~15:00 Room 2	Session 2B: MaSST Workshop II <ul style="list-style-type: none"> • Why Fuzzing (Still) Works Allen D. Householder CERT • Viewpoint based Test Architecture Design Yasuharu Nishi University of Electro-Communications, Japan

14:00~15:00 Room 3	Session 2C: IA Workshop II <ul style="list-style-type: none"> • <i>Comparing Static Security Analysis Tools Using Open Source Software</i> Ryan McLean Air Force Institute of Technology, USA • <i>Undesirable Aspect Interactions: a Prevention Policy for Three Aspect Fault Types</i> Arsène Sabas¹, Subash Shankar², Virginie Wiels³, and Michel Boyer¹ ¹Université de Montréal, Canada ²City University of New York, USA ³Onera – the French Aerospace Lab, France
15:00~15:30	Coffee Break
15:30~17:00 Room 1	Session 3A: Quality Analysis <ul style="list-style-type: none"> • <i>An Autonomic Framework for Integrating Security and Quality of Service Support in Databases</i> Firas Alomari and Daniel Menasce George Mason University, USA • <i>VRank: A Context-Aware Approach to Vulnerability Scoring and Ranking in SOA</i> Jianchun Jiang¹, Liping Ding¹, Ennan Zhai¹, and Ting Yu² ¹Chinese Academy of Sciences, China ²North Carolina State University, USA • <i>Security Impacts of Virtualization on a Network Testbed</i> Yu Lun Huang, Borting Chen, Ming Wei Shih, and Chien Yu Lai National Chiao Tung University, Taiwan
15:30~17:00 Room 2	Session 3B: MaSST Workshop III <ul style="list-style-type: none"> • Gaps in and Roadmap for Measures and Standards in Software Testing (Discussion Session) Elizabeth Fong (Moderator) National Institute of Standards and Technology, USA • Software Testing of Business Applications Vijay Sampath Tata Consultancy Services, India • Lessons Learned and Next Steps
15:30~17:00 Room 3	Session 3C: IA Workshop III <ul style="list-style-type: none"> • <i>Revising a Security Tactics Hierarchy through Decomposition, Reclassification, and Derivation</i> Jungwoo Ryoo¹, Phillip Laplante¹, and Rick Kazman² ¹Penn State University, USA ²University of Hawaii, USA • <i>Enforcement of Role Based Access Control in Social Network Environments</i> Junhua Ding¹ and Lian Mo² ¹East Carolina University, USA ²Citrix Systems, USA • <i>Mapping of Security Concerns in Design to Security Aspects in Code</i> Chase Baker and Michael Shin Texas Tech University, USA
17:00~19:00	Conference Reception

Thursday, June 21, 2012

09:00~10:00	Keynote Speech II Stephen S. Yau – Human Factors in Development of Trustworthy Service-based Systems
10:00~10:30	Coffee Break
10:30~12:00 Room 1	Session 4A: Verification & Validation <ul style="list-style-type: none"> • <i>CRAX: Software Crash Analysis for Automatic Exploit Generation by Modeling Attacks as Symbolic Continuations</i> Shih-Kun Huang, Po-Yen Huang, Min-Hsiang Huang, Chung-Wei Lai, Han-Lin Lu, and Wai-Meng Leong National Chiao Tung University, Taiwan • <i>A Study of Using Two-Parameter Generalized Pareto Model to Analyze the Fault Distribution of Open Source Software</i> Chih-Song Kuo, Chin-Yu Huang, and Shao-Pu Luan National Tsing Hua University, Taiwan • <i>DESERVE: A Framework for Detecting Program Security Vulnerability Exploitations</i> Amatul Mohosina, and Mohammad Zulkernine Queen's University, Canada
10:30~12:00 Room 2	Session 4B: Safety & Validation <ul style="list-style-type: none"> • <i>On the Effective Use of Security Test Patterns</i> Ben Smith, and Laurie Williams North Carolina State University, USA

	<ul style="list-style-type: none"> • <i>Toward Systematic Construction of Timing Diagrams from UML/MARTE Behavioral Models for Time-Triggered Embedded Software</i> Jinho Choi, Eunkyong Jee, and Doo-Hwan Bae Korea Advanced Institute of Science and Technology, Korea • <i>A Precise Information Flow Measure from Imprecise Probabilities</i> Sari Haj Hussein Aalborg University, Denmark
10:30~12:00 Room 3	Session 4C: IA Workshop IV <ul style="list-style-type: none"> • <i>Scalable Software Testing for Android: Challenges & Opportunities (Invited Talk)</i> Angelos Stavrou George Mason University, USA • <i>Secure PC Platform Based on Dual-Bus Architecture</i> Hesham El Zouka Arab Academy for Science, Technology & Maritime Transport, Egypt
12:00~13:00	Lunch Break
13:00~14:00	Invited Talk Karama Kanoun – Software Dependability Assessment: A Reality or A Dream
14:00~15:00 Room 1	Session 5A: Algorithm & Measurement <ul style="list-style-type: none"> • <i>Using Weighted Attributes to Improve Cluster Test Selection</i> Yabin Wang, Zhenyu Chen, Yang Feng, Bin Luo, and Yijie Yang Nanjing University, China • <i>Mobile Application and Device Power Usage Measurements</i> Rahul Murmura¹, Jeffrey Medsger¹, Angelos Stavrou¹, and Jeffrey Voas² ¹George Mason University, USA ²National Institute of Standards and Technology, USA
14:00~15:00 Room 2	Session 5B: Reliability Improvement <ul style="list-style-type: none"> • <i>Specification-guided Golden Run for Analysis of Robustness Testing Results</i> Gizelle Lemos and Eliane Martins University of Campinas, Brazil • <i>Extending the Reliability of Wireless Sensor Networks through Informed Periodic Redeployment</i> Luiz Laranjeira, and Genafina Nunes Rodrigues Universidade de Brasília, Brazil
14:00~15:00 Room 3	Session 5C: IA Workshop V <ul style="list-style-type: none"> • <i>A Privacy Preserving Smart Metering System Supporting Multiple Time Granularities</i> Hsiao Ying Lin, Shiu-an Tzuo Shen, and Bao-Shuh P. Lin National Chiao Tung University, Taiwan • <i>An Investigation of Classification-Based Algorithms for Modified Condition/ Decision Coverage Criteria</i> Jun-Ru Chang¹, Chin-Yu Huang², and Po-Hsi Li² ¹Realtek Semiconductor Corporation, Taiwan ²National Tsing Hua University, Taiwan
15:00~15:30	Coffee Break
15:30~17:00 Room 1	Session 6A: Software Testing <ul style="list-style-type: none"> • <i>Finding Buffer Overflow Inducing Loops in Binary Executables</i> Sanjay Rawat and Laurent Mounier VERIMAG, France • <i>Accelerating Taint-based Concolic Testing by Pruning Pointer Overtaint</i> Yun Min Cheng, Bing Han Li, and Shihpyng Shieh National Chiao Tung University, Taiwan • <i>uTIL: Mutation-based Statistical Test Inputs Generation for Automatic Fault Localization</i> Mickaël Delahaye¹, Lionel Briand², Arnaud Gotlieb³, and Matthieu Petit⁴ ¹Université Joseph Fourier, France ²Simula Research Laboratory, Norway ³Institut National de Recherche en Informatique et en Automatique, France ⁴Institut de Recherche en Informatique et Systèmes Aléatoires, France
15:30~17:00 Room 2	Session 6B: Reliability Analysis I <ul style="list-style-type: none"> • <i>An Embedded Software Reliability Model with Consideration of Hardware Related Software Failures</i> Jinhee Park¹, Hyeonjeong Kim¹, Juhwan Shin², and Jongmoon Baik¹ ¹Korea Advanced Institute of Science and Technology, Korea ²Agency for Defense Development, Korea • <i>Robust Wavelet Shrinkage Estimation without Data Transform for Software Reliability Assessment</i> Xiao Xiao, and Tadashi Dohi Hiroshima University, Japan

15:30~17:00 Room 3	Session 6C: MVV workshop <ul style="list-style-type: none"> • <i>Testing is an Event-Centric Activity</i> Fevzi Belli, Mutlu Beyazit, and Atif Memon University of Maryland, USA • <i>Cost Reduction Through Combining Test Sequences With Input Data</i> Benedikt Krueger and Michael Linschulte University of Paderborn, Germany
17:00~18:00	Tour to the Hall of Standards
18:00~20:30 Heritage Room	Conference Banquet

Friday, June 22, 2012

09:00~10:00	Keynote Speech III Huimin Lin – <i>Checking Safety Properties of Concurrent Programs</i>
10:00~10:30	Coffee Break
10:30~12:00 Room 1	Session 7A: Access Control & Authentication <ul style="list-style-type: none"> • <i>A Secure Fine-Grained Access Control Mechanism for Networked Storage Systems</i> Hsiao Ying Lin¹, John Kubiatowicz² and Wen Guey Tzeng¹ ¹National Chiao Tung University, Taiwan ²University of California Berkeley, USA • <i>Mitigating Insider Threat without Limiting the Availability in Concurrent Undeclared Tasks</i> Qussai Yaseen, and Brajendra Panda University of Arkansas, USA • <i>A New Non-Intrusive Authentication Method based on the Orientation Sensor for Smartphone Users</i> Chien-Cheng Lin¹, Chin-Chun Chang¹, Deron Liang², and Ching-Han Yang² ¹National Chiao Tung University, Taiwan ²University of California Berkeley, USA
10:30~12:00 Room 2	Session 7B: Student Doctoral program I <ul style="list-style-type: none"> • <i>Virtual Machine Replay Update: Improved Implementation for Modern Hardware Architecture</i> Jiageng Yu, Peng Zhou, Yanjun Wu, and Chen Zhao Chinese Academy of Sciences, China • <i>Integrating Network Cryptography into the Operating System</i> Anthony Gabrielson and Haim Levkowitz University of Massachusetts Lowell, USA • <i>A Novel Security Scheme for Online Banking Based on Virtual Machine</i> Bei Guan, Yanjun Wu, and Yongji Wang Chinese Academy of Sciences, China
10:30~12:00 Room 3	Session 7C: SSCPS Workshop I <ul style="list-style-type: none"> • <i>Lattice-Valued Kripke Structures based on Complete Residuated Lattice</i> Haiyu Pan, Min Zhang, and Yixiang Chen • <i>Invalid Pointer Dereferences Detection for CPS software based on Extended Pointer Structures</i> Longming Dong, Wei Dong, and Liqian Chen • <i>Modeling and Simulating CAN-based Cyber-Physical Systems in Modelica</i> Liping Chen, Xiaoping Wang, Xiong Gong, Hongchang Zhang, Fanli Zhou, Bin Gu, and Lei Wang • <i>A New Approach of Partial Order Reduction Technique for Parallel Timed Automata Model Checking</i> Xiaoyu Zhou, Qian Li, and Jianhua Zhao
12:00~13:00	Lunch Break
13:00~14:00	Invited Talk Ji Wang – <i>Formal Modeling, Verification and Refinement of Long Running Transactions</i>
14:00~15:30 Room 1	Session 8A: Web Security <ul style="list-style-type: none"> • <i>Semi-Automatic Security Testing of Web Applications from a Secure Model</i> Matthias Büchler, Johan Oudinet, and Alexander Pretschner Karlsruhe Institute of Technology, Germany • <i>Mining Executable Specifications of Web Applications from Selenium IDE Tests</i> Dianxiang Xu¹, Weifeng Xu², Bharath Bavikati², and Eric Wong³ ¹Dakota State University, USA ²Gannon University, USA ³University of Texas at Dallas, USA • <i>Countering Network-Centric Insider Threats Through Self-Protective Autonomic Rule Generation</i> Faisal Sibai, and Daniel Menasce George Mason University, USA

14:00~15:30 Room 2	Session 8B: Student Doctoral Program II <ul style="list-style-type: none"> • <i>A Survey of Software Testing in the Cloud, Koray Inçk1, İsmail Ari2, and Hasan SÖzer2</i> 1TÜBİTAK BILGEM Information Technologies Institute, Turkey 2Özyeğin University, Turkey • <i>A Novel Method for Modeling Complex Network of Software System Security</i> Hailin Li, Yadi Wang, and Jihong Han Zhengzhou University, China • <i>Thinking Towards a Pattern Language for Predicate Based Encryption Crypto-Systems</i> Jan de Muijnck-Hughes and Ishbel Duncan University of St Andrews, United Kingdom
14:00~15:30 Room 3	Session 8C: SSCPS Workshop II <ul style="list-style-type: none"> • <i>Bodhi: Detecting Buffer Overflows with a Game</i> Jie Chen and Xiaoguang Mao • <i>Study of Safety Analysis and Assessment Methodology for AADL Model</i> Deming Song, Yunwei Dong, Fan Zhang, Hong Huo, and Bin Gu • <i>Hazardous Chemicals Vehicles Rollover Pre-warning System Based on CPS</i> Xuesong Cai and Junwei Wu • <i>Cyber-physical Systems Modeling Method Based on Modelica</i> Tang Junjie, Zhao Jianjun, Ding Jianwan, Chen Liping, Xie Gang, Gu Bin, and Yang Mengfei
15:30~16:00	Coffee Break
16:00~17:00 Room 1	Session 9A: Reliability Analysis II <ul style="list-style-type: none"> • <i>Reliability Analysis of PLC Systems by Bayesian Network</i> Hehua Zhang1, Yu Jiang1, Xun Jiao, Xiaoyu Song2, William Hung1, and Ming Gu1 1Tsinghua University, China 2Portland State University, USA • <i>Detection and Mitigation of Induced Low Rate TCP-targeted Denial of Service Attack</i> Ferdous Barbhuiya, Vaibhab Gupta, Santosh Biswas, and Sukumar Nandi Indian Institute of Technology Guwahati, India
16:00~17:00 Room 2	Session 9B: Fast Abstract I <ul style="list-style-type: none"> • <i>Hybrid Bayesian Network Models for Predicting Software Reliability</i> Mark Blackburn1 and Benjamin Huddell2 1Stevens Institute of Technology, USA 2Lockheed Martin Corporation, USA • <i>A Framework for Automated Security Testing of Android Applications on the Cloud,</i> Sam Malek, Naeem Esfahani, Thabet Kacem, Riyadh Mahmood, Nariman Mirzaei, and Angelos Stavrou George Mason University, USA • <i>Path-oriented Test Data Generation Driven by Component Linear Fitting Functions</i> Wenxu Ding, Xin Chen, Peng Jiang, Nan Ye, Lei Bu, and Xuandong Li Nanjing University, China • <i>Formal Verification of OSEK/VDX Real-Time Operating System (Empirical Report)</i> Jianqi Shi, Huixing Fang, Huibiao Zhu, and Xin Ye East China Normal University, China
16:00~17:00 Room 3	Session 9C: Fast Abstract II <ul style="list-style-type: none"> • <i>Intelligent Biological Security Testing Agents</i> Ishbel Duncan University of St Andrews, United Kingdom • <i>Attestation & Authentication for USB Communications</i> Zhaohui Wang and Angelos Stavrou George Mason University, USA • <i>Analysis of Android Applications' Permissions</i> Ryan Johnson1, Zhaohui Wang1, Corey Gagnon2, and Angelos Stavrou1 1George Mason University, USA 2James Madison University, USA
17:00~17:30	Closing Session & End of SERE 2012