

CENTER OF
EXCELLENCE IN
INFORMATION
SYSTEMS
ASSURANCE
RESEARCH AND
EDUCATION

Information Assurance and Computer Security at UB

Shambhu Upadhyaya (CSE) and Raghav Rao (MIS)

Advisory Board Meeting
May 8, 2008

Outline

- **History**
- **Advisory Board**
- **IA Related Courses**
- **IA Certificate Program**
- **IASP Program Accomplishments**
- **SFS Program Accomplishments**
- **Research Accomplishments**
- **Publication Activities and Student Placement**
- **Other Creative and Collaborative Activities**
- **Path Forward**

1. History

- **CEISARE is a Multidisciplinary Center, certified by NSA in 2002 and re-designated in 2005 and 2008 by NSA and DHS**
 - Computing, mathematical, legal and managerial
- **Curriculum mapped to CNSS No. 4011 and CNSS No. 4013 (Committee on National Security Systems)**
 - CNSS 4011– National Training Standard for Information Systems Security (INFOSEC) Professionals (certified in 2002, 2004 and 2007)
 - minimum course content for the training of INFOSEC professionals in telecommunications security and automated information systems (AIS) security (awareness level and performance level)
 - CNSS 4013 – National Information Assurance Training Standard For System Administrators (certified in 2004, 2007)
 - minimum standards for administrators of national security systems for administrators of unclassified systems

Prior NSA Site Visits

- **Site Visit 1 (March 6, 2003)**
 - Tim Mucklow and Cathey Fillare
 - CSE, CCR and SOM Lab tours
 - Lunch meeting at M&T Bank (hosted by John Walp)
 - Meeting with IASP scholars, faculty, Deans
- **Site Visit 2 (May 8, 2003)**
 - Robert McGraw and Tim Mucklow
 - Meeting with the PIs, visitor from AFRL (Kevin Kwiat)
 - Meeting with deans of SEAS, SOM and VP for Research
 - Research posters, CEDAR tour
- **Site Visit 3 (March 30, 2006)**
 - Robert McGraw and Lynn Hathaway
 - Half-Day meeting, research posters, meeting with Chairs

2. Center Advisory Board

- **Board members**
 - **Mr. Kevin Comerford, Commissioner, Central Police Services, Erie County**
 - **Dr. Kevin Kwiat, Principal Computer Engineer, AFRL, Cyber Defense**
 - **Ms. Margaret Grayson, President, Coalescent Technologies**
 - **Mr. Charles Dunn, CIO, UB**
 - **Ms. Helene Kershner, Assistant Chair, CSE Dept., UB**
 - **Mr. John Reel, Senior Software Engineer, General Dynamics**
 - **Mr. Robert Vail, Manager, EDS Corporate Security Network Compliance Organization**
 - **Mr. John Walp, VP E-commerce security, M&T Bank**

3. CEISARE Courses

- **Courses with IA Content**
 - CSE 565 Computer Security
 - CSE 566 Wireless Networks Security
 - CSE 512 Applied Crypto and Computer Security
 - LAW 629 Computers, Law, Technology and Society
 - LAW 645 Copyright
 - Law 956 E-Commerce Law
 - MGA 615 Fraud Examination
 - MGS 650 Information Assurance
 - MGS 651 Network Management
 - MGS 659 E-Commerce Security
 - MGT 681 Intellectual Property
 - MTH 529/530 Introduction to the Theory of Numbers I/II
 - MTH 535 Introduction to Cryptography
 - MTH 567 Stream Ciphers
- **Other Courses Planned**
 - Computer Forensics

4. Graduate Certificate in IA

- **Effort started with funds from DoD in fall 2003**
 - Funding was to create a new integrative course in IA
- **Two tracks – technical and managerial**
- **Requirements**
 - 6 credits of core courses in the track
 - 5-6 credits of elective in the dept.
 - 3 credits of required integrative course
- **Technical track**
 - Core – Intro. to Crypto, Computer security, Wireless networks security (choose two courses)
- **Managerial track**
 - Core – Network management, E-Commerce security

5. IASP Program Accomplishments

- **5 IASP scholarships from DoD since 2002**
 - Alex Eisen (Joined DISA, Sept. 2004)
 - MS Project: Development of a basic framework for emergency first responder systems
 - Melissa Thomas (Joined NAVAIR, Dec. 2004)
 - MS Project: Study of Copyright law and personal computer security
 - Daniel Britt (Joined NSA, Jan. 2006)
 - MS Project: Enhancing situational awareness through the classification of IDS alerts and the defragmentation of attack tracks using a host based sensor
 - Daniel Krawczyk (Joined SPAWAR, Jan. 2007)
 - MS Project: Study of IPsec
 - Richard Giomundo (Joined NSA, June 2006)
 - MS Project: A comprehensive fusion system for real-time awareness of multistage cyber-attacks
 - Chris Crawford (Will join DISA in June 2009)

Capacity Building Initiatives from DoD

- **Capacity building grant 1 from DoD (2002)**
 - Develop information security lab, develop an IA course
- **Capacity building grant 2 from DoD (2004)**
 - Develop Wireless security course, support research on intrusion detection and response
- **Capacity building grant 3 from DoD (2007)**
 - Vulnerability Aggregation and analysis
- **Equipment grant from Cisco (2005)**
 - Improve security labs
- **A poster on security labs being displayed at today's workshop**

6. SFS Program Accomplishments

- **Capacity building grant 1 from NSF (2004)**
 - Develop wireless security lab, develop e-commerce security course
 - Jointly with GCC to promote faculty development at GCC
 - Both the lab and the courses have been completed and are being taught
 - Joint Cyber Security workshop on March 31, 2006
 - Co-hosted by ECC, FBI Cyber Task Force
- **Capacity building grant 2 from NSF (2007)**
 - To develop faculty development and technical expertise for faculty in computer forensics
 - Jointly with Hilbert College
 - Several faculty at UB, ECC, GCC, Hilbert College will undergo training
 - Joint Cyber Security workshop 2008 (today) is a direct outcome of this grant
- **We believe that our program is now mature enough to receive the SFS Scholarship grant**

7. Research Accomplishments

- **Research Areas**

- Information Assurance, Network Security, Wireless Networks Security, Biometrics, Web Assurance, E-commerce, Cryptography, Programming Languages, Internet Law, Privacy, Fraud Detection

- **Funding**

- Over 3M from NSF, DARPA, NSA/ARDA, AFRL, DoD
- Research, education, infrastructure
- Couple of internal grants
 - HIPAA Compliant Medical Data Repository for Teaching
 - Analyzing Emergency Response Management Systems in the Context of Katrina and Rita Disasters – A first responder focus

Sample Research Projects (Sponsored)

- **Protecting documents from malicious insiders (ARDA)**
- **Event correlation for cyber attack recognition (ARDA)**
- **Insider threat modeling and analysis in a corporate intranet or military environment (DARPA)**
- **Security and Incentives in emerging applications (NSF)**
- **A Framework for Trusted and Reliable Cyber Interactions (AFRL)**
- **Women and Cyber Security: Gendered Tasks and (In)equitable Outcomes (NSF)**
- **Citizen Centric Analysis of Anti/Counter-Terrorism e-Government Services (NSF)**

Security-related Faculty

- **Shambhu Upadhyaya (CSE)**
 - Intrusion detection, insider threat modeling, alert correlation, wireless networks security, sensor networks security
- **Hung Ngo (CSE)**
 - Network security, insider threat analysis
- **Chunming Qiao (CSE)**
 - Network survivability
- **Sheng Zhong (CSE)**
 - Security and Incentive based protocols
- **Bharat Jayaraman (CSE)**
 - Language based security issues
- **Ramalingam Sridhar (CSE)**
 - Embedded systems security
- **Venu Govindaraju (CSE)**
 - Biometrics
- **H.R. Rao (MSS, also adjunct faculty in CSE)**
 - Secure e-commerce, web assurance
- **Raj Sharman (MSS)**
 - Database security, emergency response systems, sensor networks security
- **Tom Cusick (Math)**
 - Cryptography
- **Mark Bartholomew (Law)**
 - Intellectual property regime, copyright

8. Publications and Student Placement

- **More than 60+ publications in key journals, conferences and workshops**
- **Some Key papers and Books**
 - Towards a Theory of Insider Threat Assessment, IEEE DSN, June 2005
 - Secure Knowledge Management and the Semantic Web, Communications of the ACM, Dec. 2005
 - Secure Knowledge Management, Encyclopedia Article, IDEA Group, 2005
 - Special Issue on Secure Knowledge Management in IEEE Transactions on SMC, Part A, May 2006
 - A Book on Managing Information Assurance in Financial Services
 - Publications at ESORICS 2007, SRDS 2007, INFOCOM 2008
- **Several Ph.D. Dissertations**
- **Students Placed at OSU, Cisco, Symantec, Microsoft, Qualcomm, M&T Bank**

9. Collaborative Activities & Dissemination

- **Collaboration with ECC (2004 - 07)**
 - Developing an undergrad. Certificate program in IA at ECC
- **Collaboration with GCC (2004 - 07)**
 - Curriculum and faculty improvement at GCC
 - Add security content in their courses, faculty training in security
- **Collaboration with Town of Amherst**
 - Digital government project (2003-04)
- **Collaboration with M&T Bank**
 - Several MBA students working in the security area
- **Collaboration with local FBI branch**
 - Joint workshops, possible internships, computer forensics initiative
- **Collaboration with AFRL, CMIF**
- **High School Cyber Security Workshops**

Collaborative Activities with other CAEs

- **Participation and conducting surveys at Cyber Corps 2005 (Syracuse University)**
- **Participation in Security Week, 2005, 2006 (Polytechnic University) – students won prizes**
- **Secure Knowledge Management Workshop 2004 at Buffalo, NY**
 - 10 technical sessions
 - 3 keynote talks
 - 2 plenary sessions
 - 1 dinner banquet talk
 - 1 luncheon keynote
 - 1 high power panel on women and cyber security
 - 1 technical poster session
- **Secure Knowledge Management Workshop 2006 at Brooklyn Polytechnic, NY**
- **Secure Knowledge Management Workshop 2008 at Dallas, TX**

SKM 2008 Workshop

A Workshop

- **November 3 - 4, 2008**
University of Texas at Dallas, Dallas, TX
- **Important Dates:**
 - Abstract submission: June 13, 2008
 - Paper submission: July 11, 2008
 - Author Notification: August 22, 2008
 - Camera Ready Copy: Sep 22, 2008
 - Workshop: November 3-4, 2008
- **<http://cs.utdallas.edu/skm2008/index.htm>**

SKM 2008 Topics

- **Secure Languages (Secure Knowledge Query Manipulation Language, Security Assertion Markup Language, B2B Circles of Trust)**
- **Return of Investment on Secure Knowledge Systems**
- **Digital Rights Management (Digital Policy Management)**
- **Secure Content Management (Secure Content Management in Authorized Domains, Secure Content Delivery, Content Trust Index)**
- **Knowledge Management for National Security (Securing and Sharing What We Know: Privacy, Trust and Knowledge Management, Identity Security Guarantee, Building Trust and Security in the B2B Marketplace)**
- **Security and Privacy in Knowledge Management**
- **Wireless security in the context of Knowledge Management**

SKM 2008 Organizing Committee

- **Steering Committee**

- Bhavani Thuraisingham - *University of Texas, Dallas*
- Kevin Kwiat - *Air Force Research Lab*
- Raghav Rao - *SUNY at Buffalo*
- Shambhu Upadhyaya - *SUNY at Buffalo*

- **General Chair**

- Bhavani Thuraisingham, The University of Texas at Dallas

- **Program Chair**

- Murat Kantarcioglu, The University of Texas at Dallas

- **Publicity Chair**

- Jaideep Vaidya, Rutgers University

- **Local Arrangements Chair**

- Wei T. Yue, The University of Texas at Dallas
- Jingguo Wang, The University of Texas at Arlington

Path Forward (Discussion Points)

- Alignment with UB 2020 Strategic Strength – ICT
- Forensics Initiative – collaboration with RCFL
- NSF Federal Cyber Service scholarships
- Teach security policies, business integrity
- Research on emergency management, first responder systems

List of Posters

- **Activity Theory Guided Role Engineering, *Manish Gupta, School of Management, University at Buffalo***
- **Adaptive Workflow Framework for Effective Emergency Response in Hospitals, *Sumant Dutta, Ashwin Kumar Narayanan, School of Management, University at Buffalo***
- **An Investigation of Factors Affecting Effective Emergency Management during the 2006 October Snow Storm in Buffalo, *Minkyun Alex Kim, School of Management, University at Buffalo***
- **Cyber Security Laboratory Development at UB, *Vishal Padhye, School of Management, University at Buffalo***
- **Detecting Privilege Abuse by Malicious Insiders, *Sunu Mathew, Department of Computer Science and Engineering, University at Buffalo***
- **Digital Forensics Initiative at UB, *Rajarshi Chakraborty, Venkatasairam Yanamandram, Department of Computer Science and Engineering, University at Buffalo***
- **Managing Private Information Safety in Blogs, *Sangmi Chai, School of Management, University at Buffalo***
- **Perceived Risk, Resilience, and Hospital Information Infrastructure Effectiveness in the Context of Disasters, *Insu Park, School of Management, University at Buffalo***
- **Phoney: Mimicking User Response to Detect Phishing Attacks, *Madhusudhanan Chandrasekaran, Dept. of Computer Science and Engineering, University at Buffalo***
- **Protection Motivation and Deterrence: A Framework for Security Policy Compliance in Organizations, *Tejaswini Herath, School of Management, University at Buffalo***
- **Secure and Robust Localization in Sensor Networks, *Murtuza Jadliwala, Dept. of Computer Science and Engineering, University at Buffalo***
- **SpyCon: Emulating User Activities to Detect Evasive Spyware, *M. Chandrasekaran and S. Vidyaraman, Department of Computer Science and Engineering, University at Buffalo***
- **Trust Utilization for Routing Robustness in Wireless Mesh Networks, *Aniket Patankar, Shrey Ajmera and Mohit Virendra, Department of Computer Science and Engineering, University at Buffalo***