

Founding Editors

Gerhard Goos

Karlsruhe Institute of Technology, Karlsruhe, Germany

Juris Hartmanis

Cornell University, Ithaca, NY, USA

Editorial Board Members

Elisa Bertino

Purdue University, West Lafayette, IN, USA

Wen Gao

Peking University, Beijing, China

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Gerhard Woeginger

RWTH Aachen, Aachen, Germany

Moti Yung

Columbia University, New York, NY, USA

More information about this series at <http://www.springer.com/series/7410>

Stefanos Gritzalis · Edgar R. Weippl ·
Sokratis K. Katsikas · Gabriele Anderst-Kotsis ·
A Min Tjoa · Ismail Khalil (Eds.)

Trust, Privacy and Security in Digital Business

16th International Conference, TrustBus 2019
Linz, Austria, August 26–29, 2019
Proceedings

Editors

Stefanos Gritzalis
University of the Aegean
Mytilene, Greece

Sokratis K. Katsikas
Norwegian University of Science
and Technology
Trondheim, Norway

A Min Tjoa 
Software Competence Center Hagenberg
Hagenberg im Mühlkreis, Austria

Edgar R. Weippl
SBA Research
Vienna, Austria

Gabriele Anderst-Kotsis
Johannes Kepler University of Linz
Linz, Austria

Ismail Khalil
Johannes Kepler University of Linz
Linz, Austria

ISSN 0302-9743

ISSN 1611-3349 (electronic)

Lecture Notes in Computer Science

ISBN 978-3-030-27812-0

ISBN 978-3-030-27813-7 (eBook)

<https://doi.org/10.1007/978-3-030-27813-7>

LNCS Sublibrary: SL4 – Security and Cryptology

© Springer Nature Switzerland AG 2019

The chapter “A Data Utility-Driven Benchmark for De-identification Methods” is Open Access. This chapter is licensed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>). For further details see license information in the chapter.

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.

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.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

This book presents the proceedings of the 16th International Conference on Trust, Privacy and Security in Digital Business (TrustBus 2019), held in Linz, Austria during August 26–29, 2019. This year’s conference continued the tradition of being a forum for disseminating original research results and practical experiences.

TrustBus 2019 brought together academic researchers and industry partners to discuss the state of the art in technology for establishing trust, privacy, and security in digital business. The conference program included four technical papers sessions covering a broad range of topics, from permission models and cloud, privacy, proactive security measures to cyber-physical systems. The papers were selected by the Program Committee via a rigorous reviewing process (each paper was assigned to 4 referees for review) and 11 papers were finally selected for presentation. The main topic of the accepted papers relates to privacy; this reflects the importance of this topic, particularly in Europe. A strong focus on this topic established Europe as the leader in this domain of research.

The success of this conference was a result of the effort of many people. We would like to express our appreciation to the Program Committee members and external reviewers for their hard work, and to the members of the Organizing Committee.

We would also like to thank Ismail Khalil for his help and for promoting the conference, and for the continuous support of the TrustBus conference series. Special thanks go to the Editorial Director of Springer for including these conference proceedings in the *Lecture Notes in Computer Science* series.

Last but not least, our thanks go to all of the authors who submitted their papers, and to all of the attendees. We hope you find the proceedings stimulating and beneficial for your future research.

August 2019

Stefanos Gritzalis
Edgar R. Weippl

Organization

General Chair

Sokratis K. Katsikas	Norwegian University of Science and Technology, Norway, and Open University of Cyprus, Cyprus
----------------------	--

Program Committee Chairs

Stefanos Gritzalis	University of the Aegean, Greece
Edgar R. Weippl	SBA Research, Austria

Steering Committee

Gabriele Anderst-Kotsis	Johannes Kepler University Linz, Austria
Ismail Khalil	Johannes Kepler University Linz, Austria
A Min Tjoa	Technical University of Vienna, Austria

Program Committee and Reviewers

George Aggelinos	University of Piraeus, Greece
Preneel Bart	Katholieke Universiteit Leuven, Belgium
Rudolph Carsten	Monash University, Australia
David Chadwick	University of Kent, UK
Nathan Clarke	Plymouth University, UK
Frederic Cuppens	ENST Bretagne, France
Josep Domingo-Ferrer	Universitat Rovira i Virgili, Spain
Prokopios Drogkaris	Laboratory of Information and Communication Systems Security, University of the Aegean, Greece
Jan Eloff	University of Pretoria, South Africa
Eduardo B. Fernandez	Florida Atlantic University, USA
Simone Fischer-Huebner	Karlstad University, Sweden
Sara Foresti	Università degli Studi di Milano, Italy
Steven Furnell	Plymouth University, UK
Juergen Fuss	University of Applied Science in Hagenberg, Austria
Dimitris Geneiatakis	Aristotle University of Thessaloniki, Greece
Dimitris Gritzalis	Athens University of Economics and Business, Greece
Stefanos Gritzalis	University of the Aegean, Greece
Ferrer Josep L.	University Islas Baleares, Spain
Christos Kalloniatis	University of the Aegean, Greece
Georgios Kambourakis	University of the Aegean, Greece
Maria Karyda	University of the Aegean, Greece
Vasilios Katos	Bournemouth University, UK

Spyros Kokolakis	University of the Aegean, Greece
Costas Lambrinouidakis	University of Piraeus, Greece
Martucci Leonardo	Karlstad University, Sweden
Antonio Lioy	Politecnico di Torino, Italy
David Megias	Open University of Catalonia, Spain
Chris Mitchell	Royal Holloway, University of London, UK
Markowitch Olivier	Universite Libre de Bruxelles, Belgium
Rolf Oppliger	eSECURITY Technologies, Switzerland
Maria Papadaki	University of Plymouth, UK
Andreas Pashalidis	BSI, Germany
Günther Pernul	University of Regensburg, Germany
Nikolaos Pitropakis	Edinburgh Napier University, UK
Joachim Posegga	ISL - University of Passau, Germany
Panagiotis Rizomiliotis	University of the Aegean, Greece
Rios Ruben	University of Malaga, Spain
De Capitani di Vimer Sabrina	University of Milan, Italy
Pierangela Samarati	University of Milan, Italy
Antonio Skarmeta	Universidad de Murcia, Spain
Katsikas Sokratis	University of Piraeus, Norway
Stephanie Teufel	University of Fribourg, Switzerland
Aggeliki Tsohou	Ionian University, Greece
Diamantopoulou Vasiliki	University of the Aegean, Greece
Edgar Weippl	SBA, Austria
Christos Xenakis	University of Piraeus, Greece

Organizers


Contents

Privacy

Do Identity and Location Data Interrelate? New Affiliations and Privacy Concerns in Social-Driven Sharing	3
<i>Katerina Vgena, Angeliki Kitsiou, Christos Kalloniatis, and Dimitris Kavroudakis</i>	
I Agree: Customize Your Personal Data Processing with the CoRe User Interface	17
<i>Olha Drozd and Sabrina Kirrane</i>	
I Did Not Accept That: Demonstrating Consent in Online Collection of Personal Data	33
<i>Vitor Jesus and Shweta Mustare</i>	
Privacy Policy Specification Framework for Addressing End-Users' Privacy Requirements	46
<i>Nazila Gol Mohammadi, Jens Leicht, Nelufar Ulfat-Bunyadi, and Maritta Heisel</i>	
A Data Utility-Driven Benchmark for De-identification Methods.	63
<i>Oleksandr Tomashchuk, Dimitri Van Landuyt, Daniel Pletea, Kim Wuyts, and Wouter Joosen</i>	
DEFEND Architecture: A Privacy by Design Platform for GDPR Compliance	78
<i>Luca Piras, Mohammed Ghazi Al-Obeidallah, Andrea Praitano, Aggeliki Tsohou, Haralambos Mouratidis, Beatriz Gallego-Nicasio Crespo, Jean Baptiste Bernard, Marco Fiorani, Emmanouil Magkos, Andr�s Castillo Sanz, Michalis Pavlidis, Roberto D'Addario, and Giuseppe Giovanni Zorzino</i>	
General Data Protection Regulation and ISO/IEC 27001:2013: Synergies of Activities Towards Organisations' Compliance	94
<i>Vasiliki Diamantopoulou, Aggeliki Tsohou, and Maria Karyda</i>	
The Interrelation of Game Elements and Privacy Requirements for the Design of a System: A Metamodel	110
<i>Aikaterini-Georgia Mavroeidi, Angeliki Kitsiou, and Christos Kalloniatis</i>	

Audit, Compliance and Threat Intelligence

Decentralised and Collaborative Auditing of Workflows 129
Antonio Nehme, Vitor Jesus, Khaled Mahbub, and Ali Abdallah

Gender Inference for Facebook Picture Owners. 145
Bizhan Alipour, Abdessamad Imine, and Michaël Rusinowitch

Unifying Cyber Threat Intelligence 161
Florian Menges, Christine Sperl, and Günther Pernul

Author Index 177