

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

New York University, NY, USA

Doug Tygar

University of California, Berkeley, CA, USA

Moshe Y. Vardi

Rice University, Houston, TX, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Dieter Hutter Markus Ullmann (Eds.)

Security in Pervasive Computing

Second International Conference, SPC 2005
Boppard, Germany, April 6-8, 2005
Proceedings

Springer

Volume Editors

Dieter Hutter

German Research Center for Artificial Intelligence (DFKI GmbH)

Stuhlsatzenhausweg 3, 66123 Saarbrücken, Germany

E-mail: hutter@dfki.de

Markus Ullmann

Federal Office for Information Security (BSI)

Godesberger Allee 185-189, 53175 Bonn, Germany

E-mail: markus.ullmann@bsi.bund.de

Library of Congress Control Number: 2005922931

CR Subject Classification (1998): C.2, D.2, D.4.6, H.5, K.4.1, K.4.4, K.6.5, H.4

ISSN 0302-9743

ISBN-10 3-540-25521-4 Springer Berlin Heidelberg New York

ISBN-13 978-3-540-25521-5 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag Berlin Heidelberg 2005

Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper SPIN: 11414360 06/3142 5 4 3 2 1 0

Preface

This volume contains the papers presented at the 2nd International Conference on Security in Pervasive Computing (SPC 2005) held April 6–8, 2005 in Boppard, Germany. The objective of this second conference was to develop new security concepts for complex application scenarios based on systems like handhelds, phones, smartcards, RFID-chips and smart labels hand in hand with the emerging technology of ubiquitous and pervasive computing. In particular the conference focused on methods and technologies concerning the identification of risks, the definition of security policies, and the development of security and privacy measures, especially cryptographic protocols that are related to specific aspects of ubiquitous and pervasive computing like mobility, location-based services, ad hoc networking, resource allocation/restriction, invisibility, and secure hardware/software platforms.

We received 48 submissions. Each submission was reviewed by three independent reviewers and an electronic Program Committee meeting was held via the Internet. We are very grateful to the Program Committee members for their efficiency in processing the work and also for the quality of their reviews and discussions. Finally the Program Committee decided to accept 14 long papers and 3 short papers.

Apart from the Program Committee, we would like to thank also the other persons who contributed to the success of this conference: the additional referees for reviewing the papers, the authors for submitting the papers, and the local organizers, and in particular Hans-Peter Wagner, for the local organization of the conference in Boppard. SPC 2005 was hosted by the Bundesakademie für öffentliche Verwaltung of the Federal Ministry of the Interior, and was sponsored by the DFKI and BSI.

April 2005

Dieter Hutter and Markus Ullmann

Organization

SPC 2005 was organized by the German Research Center for Artificial Intelligence (DFKI GmbH) in Saarbrücken and the German Federal Office for Information Security (BSI) in Bonn.

Executive Committee

Program Co-chairs	Dieter Hutter (DFKI GmbH, Germany) Markus Ullmann (BSI, Germany)
Local Arrangements	Hans-Peter Wagner (BSI, Germany)

Program Committee

N. Asokan	Nokia Research
Michael Beigl	University of Karlsruhe, Germany
Sonja Buchegger	EPFL-IC-LCA, Switzerland
Dieter Hutter	DFKI Saarbrücken, Germany
Ari Juels	RSA Lab, USA
Paul Karger	IBM Center Watson Research T.J., USA
Dennis Kuegler	BSI, Bonn, Germany
Catherine Meadows	Naval Research Lab, USA
Takashi Moriyasu	Hitachi Ltd., Japan
Guenter Müller	University of Freiburg, Germany
Panos Papadimitratos	Cornell University, USA
Joachim Posegga	University of Hamburg, Germany
Yves Roudier	Institut Eurecom, France
Andrei Serjantov	The Free Haven Project, UK
Frank Stajano	Cambridge University, UK
Werner Stephan	DFKI Saarbrücken, Germany
Seiji Tomita	NTT Information Platform Laboratories, Japan
Markus Ullmann	BSI, Bonn, Germany

Invited Speakers

Lorenz M. Hilty	Swiss Federal Lab for Material Testing
Panos Papadimitratos	Cornell University, USA
Dennis Kuegler	BSI, Bonn, Germany
Frederic Thiesse	University of St. Gallen
Claudia Eckert	TH Darmstadt and FhG Darmstadt

Additional Referees

D. Balfanz	A. Hohl	G. Rock
L. Buttyan	H. Kelter	E. Rukzio
L. Cheikhrouhou	F. Koob	D. Schreckling
N. Courtois	R. Monroy	H. Schwigon
G. Durfee	A. Nonnengart	J. Seedorf
D. Forsberg	K. Nyberg	J. Suomalainen
M. Gilliot	C. Partridge	C. Wischebrink
E. Gun Sirer	H.C. Poehls	S. Wohlgemuth

Sponsoring Institutions

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH DFKI, Saarbrücken,
Germany
Federal Office for Information Security, Germany.

Table of Contents

Invited Talk (Abstract)

Pervasive Computing - A Case for the Precautionary Principle? <i>Lorenz M. Hilty</i>	1
---	---

Session 1: Smart Devices and Applications

TENeT: A Framework for Distributed Smartcards <i>Masayuki Terada, Kensaku Mori, Kazuhiko Ishii, Sadayuki Hongo, Tomonori Usaka, Noboru Koshizuka, Ken Sakamura</i>	3
P2P Digital Value Fair Trading System Using Smart Cards <i>Masayuki Hanadate, Masayuki Terada, Shinji Nagao, Toshiyuki Miyazawa, Yukiko Yosuke, Seiji Tomita, Ko Fujimura</i>	18
“Devices Are People Too” Using Process Patterns to Elicit Security Requirements in Novel Domains: A Ubiquitous Healthcare Example <i>Yang Liu, John A. Clark, Susan Stepney</i>	31

Invited Talk (Abstract)

Securing Ad Hoc Networks <i>Panos Papadimitratos</i>	46
---	----

Session 2: Short Paper Session

Secure Identity Management for Pseudo-Anonymous Service Access <i>Michael Hitchens, Judy Kay, Bob Kummerfeld, Ajay Brar</i>	48
Security Issues for Pervasive Personalized Communication Systems <i>Bertin Klein, Tristan Miller, Sandra Zilles</i>	56
Safeguards in a World of Ambient Intelligence <i>Michael Friedewald</i>	63

Session 3: Authentication (I)

Challenge-Response Based RFID Authentication Protocol for Distributed Database Environment
Keunwoo Rhee, Jin Kwak, Seungjoo Kim, Dongho Won 70

Invited Talk (Abstract)

Security Concept of the EU-Passport
Dennis Kügler 85

Session 4: Authentication (II)

Efficient Cooperative Signatures: A Novel Authentication Scheme for Sensor Networks
Stefaan Seys, Bart Preneel 86

Ephemeral Pairing on Anonymous Networks
Jaap-Henk Hoepman 101

Invited Talk (Abstract)

EPC Technology
Christian Floerkemeier, Frederic Thiesse 117

Session 5: Authentication (III)

Exploiting Empirical Engagement in Authentication Protocol Design
Sadie Creese, Michael Goldsmith, Richard Harrison, Bill Roscoe, Paul Whittaker, Irfan Zakiuddin 119

Supporting Dynamically Changing Authorizations in Pervasive Communication Systems
Adam J. Lee, Jodie P. Boyer, Chris Drexelius, Prasad Naldurg, Raquel L. Hill, Roy H. Campbell 134

Look Who's Talking - Authenticating Service Access Points
Adolf Hohl, Lutz Lowis, Alf Zugenmaier 151

Invited Talk (Abstract)

Security Issues of Mobile Devices
Claudia Eckert 163

Session 6: Privacy and Anonymity

Privacy for Profitable Location Based Services <i>Tobias Kölsch, Lothar Fritsch, Markulf Kohlweiss, Dogan Kesdogan</i>	164
On the Anonymity of Periodic Location Samples <i>Marco Gruteser, Baik Hoh</i>	179

Session 7: Access Control and Information Flow

A Theorem Proving Approach to Analysis of Secure Information Flow <i>Ádám Darvas, Reiner Hähnle, David Sands</i>	193
An Efficient Access Control Model for Mobile Ad-Hoc Communities <i>Sye Loong Keoh, Emil Lupu</i>	210
TrustAC: Trust-Based Access Control for Pervasive Devices <i>Florina Almenárez, Andrés Marín, Celeste Campo, Carlos García R.</i>	225
Author Index	239