

Australasian Conference on Information Security and Privacy 2015 Program
 Queensland University of Technology, Gardens Point, Brisbane | www.acisp2015.qut.edu.au

Monday, 29 June 2015

8:30 – 9:15am	DELEGATE REGISTRATION
9.15 – 10.30am	SESSION 1: Welcome and keynote
9.15 – 9.30am	Welcome and opening address
9.30 – 10.30am	Keynote: <i>How cryptography politics influences cryptography research</i> Colin Boyd, Norwegian University of Science and Technology
10.30 – 11.00am	Morning tea
11.00 – 12.15am	SESSION 2: Symmetric cryptanalysis 1
	<i>Weak-key and Related-key Analysis of Hash-Counter-Hash Tweakable Enciphering Schemes</i> - Zhelei Sun, Peng Wang and Liting Zhang
	<i>Cryptanalysis of Whirlwind</i> - Bingke Ma, Bao Li, Ronglin Hao and Xiaoqian Li
	<i>Improving the Biclique Cryptanalysis of AES</i> – Biaoshuai Tao and Hongjun Wu
12:15 – 12:20pm	Group photo
12.20 – 1.15pm	Lunch
1.15 – 2.55pm	SESSION 3: Public key cryptography
	<i>A New General Framework for Secure Public Key Encryption with Keyword Search</i> - Rongmao Chen, Yi Mu, Guomin Yang, Fuchun Guo and Xiaofen Wang
	<i>Dynamic Threshold Public-key Encryption with Decryption Consistency from Static Assumptions</i> - Yusuke Sakai, Keita Emura, Jacob C.N. Schuldt, Goichiro Hanaoka and Kazuo Ohta
	<i>Sponge based CCA2 secure asymmetric encryption for arbitrary length message</i> - Tarun Kumar Bansal, Donghoon Chang and Somitra Kumar Sanadhya
	<i>Trade-off Approaches for Leak Resistant Modular Arithmetic in RNS</i> - Christophe Negre and Guilherme Perin
2.55 – 3.25pm	Afternoon tea
3.25 – 5.05pm	SESSION 4: Identity-based encryption
	<i>Towards Forward Security Properties for PEKS and IBE</i> - Qiang Tang
	<i>IBE under k-LIN with Shorter Ciphertexts and Private Keys</i> - Kaoru Kurosawa and Le Trieu Phong
	<i>Improved Identity-Based Online/Offline Encryption</i> - Jianchang Lai, Yi Mu and Fuchun Guo
	<i>Constructions of CCA-secure Revocable Identity-based Encryption</i> - Yuu Ishida, Yohei Watanabe and Junji Shikata

Tuesday, 30 June 2015

9.30 – 10.45am	SESSION 1: Digital signatures
	<i>Linkable Message Tagging: Solving the key distribution problem of signature schemes</i> - Felix Günther and Bertram Poettering
	<i>Generic Transformation to Strongly Existentially Unforgeable Signature Schemes with Continuous Leakage Resiliency</i> - Yuyu Wang and Keisuke Tanaka
	<i>Constant Size Ring Signature Without Random Oracle</i> - Priyanka Bose, Dipanjan Das and Pandu Rangan Chandrasekharan
10.45 – 11.15am	Morning tea

11.15 – 12.15pm	SESSION 2: Keynote
	Keynote: <i>Security in the wild - challenges and opportunities of helping to protect millions of customers</i> Simon Pope, Microsoft Security Response Center
12.15 – 1.15pm	Lunch
1.15 – 2.55pm	SESSION 3: Security and protocols
	<i>Constant-Round Leakage-Resilient Zero-Knowledge Argument for NP from the Knowledge-of-Exponent Assumption</i> - Tingting Zhang, Hongda Li and Guifang Huang
	<i>Modelling ciphersuite and version negotiation in the TLS protocol</i> - Benjamin Dowling and Douglas Stebila
	<i>VisRAID: Visualizing Remote Access for Intrusion Detection</i> - Laleil Trehothan, Craig Anslow, Stuart Marshall and Ian Welch
	<i>BP-XACML: an authorisation policy language for business process</i> - Khalid Alissa, Ed Dawson, Farzad Salim and Jason Reid
2.55 – 3.25pm	Afternoon tea
3.25 – 4.40pm	SESSION 4: Symmetric cryptanalysis 2
	<i>How TKIP induces biases of internal states of generic RC4</i> - Ryoma Ito and Atsuko Miyaji
	<i>Preventing Fault Attack using Fault Randomization with a case study on AES</i> – Shamit Ghosh, Dhiman Saha, Abhrajit Sengupta and Dipanwita Roy Chowdhury
	<i>Analysis of Rainbow Tables with Fingerprints</i> - Gildas Avoine, Adrien Bourgeois and Xavier Carpent
6:30 – 9:30pm	Conference dinner Port Office Hotel

Wednesday, 1 July 2015

9.30 – 10.45am	SESSION 1: Privacy protocols
	<i>A New Public Remote Integrity Checking Scheme with User Privacy</i> - Yiteng Feng, Yi Mu and Guomin Yang
	<i>Efficient Dynamic Provable Data Possession with Public Verifiability and Data Privacy</i> - Clémentine Gritti, Willy Susilo and Thomas Plantard
	<i>Privately Computing Set-Union and Set-Intersection Cardinality via Bloom Filters</i> - Rolf Egert, Marc Fischlin, David Gens, Sven Jacob, Matthias Senker and Jörn Tillmanns
10.45 – 11.15am	Morning tea
11.15 – 12.15pm	SESSION 2: Keynote
	Keynote: <i>Partnership for cyber resilience</i> Jason Smith, CertAust
12.15 – 1.15pm	Lunch
1.15 – 2.05pm	SESSION 3: Symmetric constructions
	<i>Generalizing PMAC under Weaker Assumptions</i> - Nilanjan Datta and Kan Yasuda
	<i>sp-AELM: Sponge based Authenticated Encryption Scheme for Memory Constrained Devices</i> - Megha Agrawal, Donghoon Chang and Somitra Sanadhya
2.05 – 2.35pm	Afternoon tea
2.35 – 3.25pm	SESSION 4: Homomorphic encryption and obfuscation
	<i>Secure statistical analysis by LWE-based homomorphic encryption</i> - Masaya Yasuda, Takeshi Shimoyama, Jun Kogure, Kazuhiro Yokoyama and Takeshi Koshiha
	<i>Bad directions in cryptographic hash functions</i> - Daniel J. Bernstein, Andreas Hülsing, Tanja Lange and Ruben Niederhagen
3.25 – 3.30pm	Closing address
4.00 – 5.30pm	HYPOTHETICAL EVENT Kindler Theatre, Science & Engineering Centre (GP-P421) Expert panellists discuss: <i>Cyber-attack hits Brisbane: how prepared are we?</i>