


Proceedings


New

Security Paradigms Workshop 2005

**September 20-23
Lake Arrowhead
California, United States**

**Edited by:
Christian F. Hempelmann
Victor Raskin**

**Sponsored by:
Applied Computer Security Associates (ACSA)
United States Department of Defense
University of California, Davis
The San Diego Supercomputer Center
James Madison University**

**The Association for Computing Machinery
1515 Broadway
New York New York 10036**

Copyright 2006 by the Association for Computing Machinery, Inc.(ACM). Permission to make digital or hard copies of portions of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyright for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permission to republish from: Publications Dept. ACM, Inc. Fax +1 (212) 869- 0481 or <permissions@acm.org>.

For other copying of articles that carry a code at the bottom of the first or last page, copying is permitted provided that the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, +1-978-750-8400,+1-978-750-4470 (fax).

Notice to Past Authors of ACM-Published Articles

ACM intends to create a complete electronic archive of all articles and/or other material previously published by ACM. If you have written a work that was previously published by ACM in any journal or conference proceedings prior to 1978, or any SIG Newsletter at any time, and you do NOT want this work to appear in the ACM Digital Library, please inform permissions@acm.org, stating the title of the work, the author(s), and where and when published.

ACM ISBN: 1-59593-317-4

Printed in the USA

CONTENTS

Greetings from the NSPW 2005 General and Vice Chair	v
Note from the NSPW 2005 Program Chairs	vi
NSPW 2005 Program Committee	vii
NSPW 2005 Participants	viii

Session 1: Natural Selection and Monoculture

Internet Instability and Disturbance: Goal or Menace?	3
<i>Richard Ford, Mark Bush, and Alex Boulatov</i>	

Panel: Diversity as a Computer Defense Mechanism

Introduction: Diversity as a Computer Defense Mechanism	11
<i>Carol Taylor and Jim Alves-Foss</i>	
Diversity: The Biological Perspective	15
<i>Carol Taylor</i>	
Position Statement	17
<i>Bev Littlewood</i>	
Software Diversity	19
<i>John McHugh</i>	
Position Statement	21
<i>Roy A. Maxion</i>	

Session 2: Design Considerations

Average Case vs. Worst Case: Margins of Safety in System Design	25
<i>Christian W. Probst, Andreas Gal, and Michael Franz</i>	
Divide and Conquer: The Role of Trust and Assurance in the Design of Secure Socio-Technical Systems	33
<i>Ivan Flechais, Jens Riegelsberger, and M. Angela Sasse</i>	

Session 3: Authentication

Pass-Thoughts: Authenticating with Our Minds	45
<i>Julie Thorpe, P. C. van Oorschot, and Anil Somayaji</i>	
Message Authentication by Integrity with Public Corroboration	57
<i>P.C. van Oorschot</i>	

Session 4: Managing Authority

Flooding and Recycling Authorizations	67
<i>Konstantin Beznosov</i>	

Panel: The Insider Problem Revisited

Introduction: The Insider Problem Revisited	75
<i>Matt Bishop</i>	

“Insider” is Relative 77
Matt Bishop

Position Paper 79
Irene Schwarting

Session 5: Forensics

Principles-Driven Forensic Analysis 85
Sean Peisert, Sidney Karin, Matt Bishop, and Keith Marzullo

Session 6: Modelling

Visual Security Protocol Modeling 97
John McDermott

Empirical Privilege Profiling 111
Carla Marceau and Rob Joyce

Speculative Virtual Verification: Policy-Constrained Speculative Execution 119
Michael E. Locasto, Stelios Sidiroglou, and Angelos D. Keromytis

Author Index 125

Greetings from the New Security Paradigms Workshop 2005 General and Vice Chairs

The New Security Paradigms Workshop (NSPW) is a workshop that is devoted to the critical examination of new paradigms in security. Our program committee particularly looks for new paradigms, innovative approaches to older problems, early thinking on new topics, and controversial issues. This year's workshop was held at the UCLA Conference Center on scenic Lake Arrowhead in the San Bernardino Mountains, Southern California, USA. This volume contains the papers that were presented at the 2005 workshop. Further information about the workshop can be found on the workshop home page at <http://www.nspw.org>.

The workshop is distinguished by the fact that every selected paper is discussed in a collegial setting. Authors are instructed to prepare a 15 minute presentation and are then given one hour of actual presentation-and-discussion time. This, along with our 'social contract' (prior agreement by delegates to attend every workshop session), results in a constructive and highly interactive workshop. Authors typically receive considerable feedback on their presentation and incorporate it into the final version of their paper contained in this proceedings.

Many people were involved in the organization of this workshop. Program chairs John McHugh and Bob Blakely, along with their program committee, have earned our sincere thanks for their contribution towards putting together an excellent program and proceedings. Bob Blakely and Carrie Gates once again performed as our scribes, taking notes during the discussions and providing the presenters with complete notes after each presentation. We are grateful to Local Chair Karl Levitt and his assistant Tammy Gee for working with the UCLA Conference Center to help ensure that the workshop was a success. Thanks goes also to the Publications Chair, Victor Raskin, who has tirelessly worked behind the scenes making sure that the production of the proceedings goes off without a hitch. Finally, we are grateful to the authors, panelists and attendees who really make this workshop an enjoyable and fruitful event.

NSPW is sponsored by the Applied Computer Security Associates (ACSA), and our thanks to them, and especially to Marshall Abrams and Jeremy Epstein, for their unstinting assistance and constant support. Financial Aid chair Steven J. Greenwald organized the collection and disbursement of financial aid to help make it possible for students and others with limited funding to attend. Our financial aid provider, the U.S. Department of Defense, continued their tradition of supporting graduate student work in computer security. We are also grateful to James Madison University for managing the disbursement of scholarship monies to students.

Simon Foley (s.foley@cs.ucc.ie), General Chair
Abe Singer, (abe@sdsc.edu) Vice Chair

A Note from the New Security Paradigms Workshop 2005 Program Chairs

Being program chair the New Security Paradigms Workshop (NSPW) is unlike chairing any other workshop. Not only do the papers cover a wide range of topics, but the spirit of the workshop demands that they be innovative and provocative as well as technically well-founded. The breadth and scope of the submissions never ceases to amaze us. This year was no exception, with topics ranging from the speculative ways to take advantage of emerging technologies to thoughtful suggestions that contravene widely accepted policies. We received 35 submissions and accepted 10 papers and two panels.

We appreciate the effort expended by the members of the program committee in reading and carefully evaluating the papers. The high quality and constructive nature of most of the comments greatly simplified our job in making the final selections. Because the workshop traditions include providing detailed and useful feedback to the authors of rejected papers as well as those we accept, the job of refereeing is difficult and more time-consuming than usual. In many cases, we feel certain that papers we rejected will surface again in other venues, greatly improved as a result of the efforts of our reviewers. In addition to the members of the program committee, reviewing assistance was provided by: Qiang Wei, Hafiz Abdur Rahman, Wing Leung, and Jason Rouse.

Although the number of submissions was down this year from last year's total of 50, we believe that the overall quality was up and that we could have accepted more papers if we had schedule time to accommodate them. This is in stark contrast to a number of conferences that are having a difficult time making an acceptable program of 20 or so papers from 150 or more submissions. We truly appreciate the effort that all the submitters, whether their papers were accepted or not, put into their preparation.

The strong program is made even stronger through the two stage revision process used by the workshop. Authors revise their papers after acceptance for the preliminary proceedings that are distributed at the workshop. During the presentations, which are on the order of an hour of presentation and spirited discussion, several of our regular participants (notably Bob Blakley and Carrie Gates) take detailed notes that are given to the presenters to aid in their revisions for the final proceedings. Thus, the papers you read here have had the benefit of numerous, mostly constructive, comments. We hope that you will find the papers provocative, and perhaps disturbing. If reading them causes you to think about security in a different way, then the workshop is serving its purpose well.

John McHugh (mchugh@cs.dal.ca), Dalhousie University
Bob Blakley (blakley@us.ibm.com), IBM

NSPW 2005 Program Committee

Gerard Allwein, NRL

Konstantin Beznosov, University of British Columbia

Boris Dragovic, CSL, University of Cambridge

Michael Franz, University of CA, Irvine

Carrie Gates, Dalhousie University and CERT NetSA

Steven J. Greenwald, Independent Consultant

Vivek Haldar, University of CA, Irvine

Carla Marceau, ATC-NY

Ken Olthoff

Ahmad-Reza Sadeghi, University of Bochum

Cristina Serban, AT&T Labs

Tara Whalen, Dalhousie University

Mary Ellen Zurko, IBM

NSPW 2005 List of Participants

Beznosov, Konstantin	beznosov@ece.ubc.ca
Bishop, Matt	bishop@cs.ucdavis.edu
Blakley, Bob	blakley@flash.net
Flechais, Dr Ivan	ivan.flechais@comlab.ox.ac.uk
Foley, Simon	s.foley@cs.ucc.ie
Ford, Richard	rford@fit.edu
Franz, Michael	franz@uci.edu
Gates, Carrie	gates@cs.dal.ca
Greenwald, Steve	sjg6@gate.net
Heydari, M. Hossain	heydarmh@jmu.edu
Levitt, Karl	levitt@cs.ucdavis.edu
Littlewood, Bev	b.littlewood@csr.city.ac.uk
Locasto, Michael E.	locasto@cs.columbia.edu
Marceau, Carla	carla@atc-nycorp.com
Maxion, Roy	maxion@cs.cmu.edu
McDermott, John	John.McDermott@NRL.Navy.mil
McHugh, John	mchugh@cs.dal.ca
Olthoff, Ken	kgoltho@missi.ncsc.mil
Peisert, Sean	speisert@alumni.ucsd.edu
Probst, Christian W.	probst@imm.dtu.dk
Raskin, Victor	vrasking@purdue.edu
Sasse, Martina Angela	a.sasse@cs.ucl.ac.uk
Schwarting, Irene	irene.schwarting@pnl.gov
Singer, Abe	abe@sdsc.edu
Snow, Brian	bdsnow@nsa.gov
Taylor, Carol	ctaylor@cs.uidaho.edu
Thorpe, Julie	jthorpe@scs.carleton.ca
Van Oorschot, Paul	paulv@scs.carleton.ca
Zurko, Mary Ellen	mzurko@us.ibm.com

Session 1
Natural Selection
and Monoculture

**Panel:
Use of Diversity
as a Defense Mechanisms**

Session 2

Design

Considerations

Session 3

Authentication

Session 4

Managing Authority

Panel: The Insider Problem Revisited

Session 5

Forensics

Session 6

Modelling