

MSPN'2015 Program (Paris, June 15 & 16, 2015)

MONDAY JUNE 15, 2015

(room : amphi G Friedman, access 3, 2 rue conté)

08:00-9:00 Registration

9:00-10 :00 SESSION 1

Session Chair : Victor Kasyanov

Adaptive and Flexible Virtual Honeynet

Wenjun Fan, Zhihui Du and David Fernández

Analysis of Location Spoofing Identification in Cellular Networks

Dawei Liu and Yixin Wei

10:00-10:30 Coffee Break

10:30-12:00 SESSION 2

Session Chair : Hanifa Boucheneb

Leveraging Event Structure for Adaptive Machine Learning on Big Data Landscapes

Amir Azodi

Graph- and Cloud-based Tools for Computer Science Education

Victor Kasyanov and Elena Kasyanova

Ubiquitous Mobile Agents to assist ERP Customers

Nardjes Bouchemal

12:00-14:00 Lunch

MSPN'2015 Program (Paris, June 15 & 16, 2015)

14:00-15:30

SESSION 3

Session Chair : Dawei Liu

A Hybrid Algorithm for DAG Application Scheduling on Computational Grids

Lyes Bouali, Karima Oukfif, Samia Bouzefrane and Fatima Oulebsir-Boumghar

Toward Scheduling Write request of Parallel Mapreduce application based on Markov model

Sonia Ikken, Eric Renault, M. Tahar Kechadi and Abdelkamel Tari

Improving the reliability and the performance of CAPE by using MPI for data exchange on network

Van Long Tran, Éric Renault and Viet Hai Ha

15:30-16 :00 Coffee Break

16:00-17:30

SESSION 4

Session Chair : Eric Renault

Wi-Fi Channels Saturation Using Standard Wi-Fi Gateway

Octavio Salcedo Parra and Brayan Reyes

Cloud access secure with Identity Based Cryptography

Hamadi Houria and Khireddine A.Krim

MSPN'2015 Program (Paris, June 15 & 16, 2015)

TUESDAY JUNE 16, 2015

(room : amphi Jean Baptiste Say, access 1, 292 rue Saint Martin)

08:00-9:00 Registration

9:00-10 :00 SESSION 5

Keynote Talk par Professor *Pierre Paradinas*, CNAM, Paris.

10:00-10:30 Coffee Break

10:30-12:30 SESSION 6

Session Chair : Damien Sauveron

SDN-based QoS Aware Network Service Provisioning
Cosmin Caba and Jose Soler

Poisson-based Anomaly Detection for Identifying Malicious User
Behaviour

*Andrey Sapegin, Aragats Amirkhanyan, Marian Gawron, Feng Cheng
and Christoph Meinel*

Analysis of Privacy and Security Exposure in Mobile Dating
Applications

Constantinos Patsakis, Athanasios Zigomitros and Agusti Solanas

CBUPRE to Secure MANETs from DoS Attacks

Radha Krishna Reddy Pallavali and Samia Bouzefrane

12:30-14:00 Lunch

MSPN'2015 Program (Paris, June 15 & 16, 2015)

14:00-18:00

IFIP WG11.2

After a short presentation of the Working Group 11.2 "Pervasive Systems Security" by [Damien Sauveron](#) (XLIM, Université de Limoges), the speakers will be:

- Prof. [Serge Chaumette](#) (LaBRI, Université de Bordeaux)
Swarms of Remotely Piloted Aircraft Systems (Drones): safety, security and ethics
- Dr. Christophe Kiennert (Télécom ParisTech)
Digital Identity: authentication and privacy challenges
- Prof. [Maryline Laurent](#) (Télécom SudParis)
Personal Data Protection in Pervasive Systems: European Regulation & Technical Issues
- Prof. [Pascal Urien](#) (Télécom ParisTech)
HCE-SE, the new generation of mobile secure services ?
- Prof. [Isabelle Chrisment](#) (Loria)
TBA on the security in RPL networks.

MSPN'2015 Program (Paris, June 15 & 16, 2015)

WEDNESDAY JUNE 17, 2015

(Amphi G Friedman, accès 3, 2 rue conté)

Journée sur l'Internet des Objets et la Cybersécurité/ Cyberdéfense

Accueil: 8h30-9h

9h-9h30: "Sécurité et objets connectés : taxonomie" par Bruno Dorsemaine, Orange Labs

9h30-10h: "Cybersécurité des objets connectés : principaux risques, bonnes pratiques, et opportunités de recherche et de valorisation industrielle" par Vincent Strubel, ANSSI

10h-10h15: Pause-café

10h15-10h30: Présentation de l'action SSO & IoT par Samia Bouzefrane et Maryline Laurent

10h30-11h: "Les objets connectés : source de menaces ou nouveaux vecteurs de protection ?" par Emmanuel Dotaro, Thalès Solutions de Sécurité & Services

11h-11h30: "La sécurisation du logiciel des objets connectés" par Christophe Pagezy, Prove&Run

11h30-12h10: remise de prix de thèse et présentation par le candidat primé

12h15-13h50: Repas

14h-14h30: "Links between wearable device challenges, identity concept and privacy protection" par Alain Rhelimi, Gemalto

14h30-15h: "Industrie 4.0 – Internet des Objets pour SAP" par Laurent Gomez, SAP

15h-15h15: Pause café

15h15-15h45: "Le véhicule connecté et la Cybersécurité" par Antoine Boulanger, PSA-Peugeot-Citroen

15h45-16h15: "Les drones et la sécurité", Serge Chaumette, Université de Bordeaux