An Analysis of Location-Hiding Using Overlay Networks

Ju Wang and Andrew A. Chien
Department of Computer Science and Engineering, University of California San Diego

Communication infrastructure to allow applications to communicate with users without disclosing IP addresse
 Protect applications from direct attacks

Attack Model

Compromise hosts and reveal (expose) location of adjacent proxies

Penetrate proxy network using exposed location information

Correlated Vulnerability

Hosts w/ similar configurations grouped as domain

Goal: reveal application location (IP address)

Problems

- Can proxy networks achieve location-hiding? If so, under what circumstances? (feasibility) How long will it take attackers to reveal application location? (metrics)
 How do properties of defense & proxy networks affect location-hiding? (parametric)

- Resource recovery
 Proxy network reconfiguration - Correlated host vulnerability

Generic Framework for Location-Hiding Proxy Network Top View

Proxy Network Layered View Proxy Network Applica Resource Pool

- Proxies adjacent: iff IP addresses mutually known
- Proxy Network Topology: adjacency structure . Depth: min distance (hops) from edge proxies to app Edge proxies publish their IP addresses
 Users access applications via edge proxies
- Defense Model
- Goal: recover compromised hosts, invalidate information attackers have

- Resource recovery
 Recover compromised hosts
 Reactive recovery: detection-triggered
 Proactive reset: periodic reload/security patch
- · Proxy network reconfiguration
- Invalidate information attackers have
 e.g. proxy migration

Stochastic Model

• e	.g. define domain by OS pl	Stochastic Woo		
	Intact		Notation	Meaning
	intact		λο	Rate of new vulnerability discov
		Intact Compromised	λ,	Rate of compromise w/ known b
		Host state transition	μ,	Rate of proactive resets
			ρ	True positive ratio of reactive
	Exposed Compromised	→ attack → defense	μ_d	Speed of reactive recovery
Proxy state trans	Proxy state transition	→ derense	μ,	Rate of proxy migration
_				

Proxy .

Feasibility of Location-Hiding

Uncorrelated Vulnerability

<u>Theorem I</u> Without proxy network reconfiguration, the expected time to application exposure $T \le dT_k$ where T_k is the expected time to compromise a host, d is proxy network depth. Theorem II Consider a proxy network with random proxy migration rate μ_{λ} ($\mu_{\lambda} \geq 2\lambda$), the expected time to application exposure T grows exponentally with the proxy network depth d; specifically $\Theta((\frac{\mu_{\lambda}}{L})^{d-2})T_{\lambda}ST \leq \Theta((\frac{\mu_{\lambda}}{L})^{d-1})T_{\lambda}$

· resource recovery limited impact

Summary

prosymeters depth d = 10

20 20 40 50 60 70 60 90 10

Prosy Migration Rate (j. (circl.).)

- Design of a generic framework and analytic model for proxy network approaches to location-hiding
- Using analytic modeling and simulation techniques, we characterize key properties of proxy network and find
- Existing approaches employing static structure are vulnerable to host compromise attacks
- Adding proactive defenses employing groxy network reconfiguration and migration makes location-hiding feasible, proxy network depth & reconfiguration rates are critical factors.
- · Correlated host vulnerability can make location-hiding infeasib By exploiting limited host diversity and intelligent construct of proxy network, negative impact of correlation can be mitigated and location-hiding can be achieved

Work in Progress

- Impact of overlay topology in location-hiding (SSRS'03) Using a similar model, we characterize favorable and unfavoral topologies for location-hiding from a graph theoretic perspective
- Found high connectivity, a merit in other context, may undermine ocation-hiding
- Popular overlays, e.g. Chord, are unfavorable for location-hiding; low-dimensional CAN and binary de Bruijn graphs are favorable.
- Proxy Network DoS Resilience (empirical study)
- Simulation testbed: large scale Internet simulator (MicroGrid)
- Proxy network working prototype - Real DDoS attack tool (Trinoo) and real application (Apache)

intطا.

Study impact of attack and effectiveness of proxy network (impact f proxy deployment as well)

Microsoft^{*}

Using a Computer to Engage Children With Cerebral Palsy

Miyako Jones

Dr. Suleyman Uludag, faculty advisor

Department of Computer Science, Engineering, and Physics

1. INTRODUCTION

Cerebral palsy is a group of nonprogressive, incurable brain disorders that affect motor control. The spastic type is most disorders that affect motor control. The spastic type is most common, with its main symptom being stiff muscles. People with this type often have trouble using their hands and/or arms. According to the Centers for Disease Control and Prevention, "each year about 10,000 bables born in the U.S. will develop cerebral palsy." I The number of children born who will develop cerebral palsy has remained about the same over the past 30 years despite medical advances due to the higher survival rate of premature infants.

Toys have a significant impact on a child's cognitive, social Toys have a significant impact on a child's cognitive, social, and physical development, but children with cerebral palsy have a difficult time playing with them. There are devices known as switches available to help the physically disabled access computers and other electronic devices, but very few toys are adapted for switch access.

2. OBJECTIVE

Develop a computer interface that a child with cerebral palsy could use to interact with a robotic adaptive toy

3. MATERIALS/METHODS

Mayer-Johnson's **Boardmaker® Plus!** is educational software that teachers can use to create computer-interactive or printable materials known as "boards" for disabled children. It supports alternative methods of computer access such as switches and can interact with external programs.

People with cerebral palsy interact with computers by using one or more switches and a method called scanning. Computer software highlights possible selections by row then by column until the user's selection is highlighted. There are three forms: auto-scan, inverse scan, and step-scan. Auto-scan was selected for the project.

Two types of switches were used with Boardmaker® Plus!, each connected to the PC via a USB switch interface that emulates keyboard keys. Both switches emulated the spacebai

A toy piano and a robotic arm were also used for the project.

-E

4. RESULTS

Three boards were created. Each had buttons to command the robot to hit keys on the piano and to switch between boards. Two boards had selectable childrens' songs.

Series, Series Bir. San 1 woman was you are

Traine, bridge like size has 1 winder that go as

Each time a key or song is selected in Boardmaker® Plus!, an argument representing the selection is passed to an external Microsoft Windows batch file. Each key, key combination, and song is represented by a series of commands for the robot.

:BLUE-KEY

echo #2 P1925 >com4 echo #2 P1840 >com4 ping -n 2 127.0.0.1 >nul

EXIT

This command group instructs the robot to hit the blue piano key.

echo #4 P2050 >com4 echo #0 P1875 >com4 ping -n 2 127.0.0.1 >nu1 through **COM4**.

#4 represents one of the robot's servomotors while P2050 represents a position.

127.0.0.1 is the IP address of the local computer (localhost).

5. CONCLUSIONS

Tools that can be used to give children with cerebral palsy access to nonadaptive devices already exist, but setting up a system can be complicated. More research should be conducted on using commercially-available software such as Boardmaker® Plus! to give disabled children access to nonadaptive toys.

6. ACKNOWLEGEMENTS

- Team members:

 Terrence Trapp, Elizabeth City State University, Elizabeth City, NC (batch file programming)

 Naquasia Jones, Spelman College, Atlanta, GA. (robotics)

- Sponsored by:
- ponsored by:
 Georgia Institute of Technology (Georgia Tech), Atlanta, GA.
 Dr. Ayanna M. Howard, Assistant Professor, Georgia Tech School of Electrical and Computer Engineering
 The Human-Automation Systems (HumAnS) Lab

- unded by:

 The National Science Foundation
 Agilent Technologies Foundation
 Advancing Robotics Technology for Societal Impact Alliance

7. REFERENCES

- I. National Institute of Neurological Disorders and Stroke (NIIIOS). (2010. April 12). Cerebral palay: Hope through research. MIVOS: hornegage (Online). Available: https://www.nindom.hop.or/disorder/cerebral_palay/stdsic_cerebral_palay/stdsic

SENSOR EQUIPPED PARKING LOT

Prapti Shrestha PShrestha06@winona.edu

Introduction

Everyone who has driven a car has experienced the retrustration of finding an empty spot in a crowded parking lot. To help drivers overcome this problem, we propose the use of an iPhone app that is integrated with a sensor-equipped parking lot that will direct its user to the closest empty parking spot.

Hypothesis

By integrating an iPhone app with a parking lot that is equipped with zigbee enabled distance sensors, it is possible to accurately detect whether or not a parking spot is empty in 80% of possible weather conditions, including temperature ranges between -20F and 115F and environmental conditions involving precipitation, cloudy conditions, dusty, and humid conditions.

Methodology

Testing environments for the distance sensor:

- •Low temperature, without snow
- •Low temperature, with snow
- •High temperature
- •All the temperature range between the lowest to the highest
- ·Rainy weather
- •Dusty environment •Windy weather

Design of the parking lot:

- •Parking lot was set up with the infrared proximity
- oTwo sensors were planted so that a parked car would come between them
- oThis set up would help distinguish whether the data obtained was an actually from a parked car or other small objects such as soda can, twig etc.

Fig 1: Set up of the parking lot with two distance sensors

Data Collection

Fig 2: Flow of data from sensors to gateway to idigi cloud and to iPhone application

iPhone Application

Fig 3: Data input and output for iPhone app users to assist them in finding a free parking spot

Results

Temperature (°C)	Temperature (F)	Sensor Works
Below -17	Below 1.39	No
-17 to 46.53	1.39 to 115.75	Yes
Above 46.53	Above 115.75	No test performed

Table 1: Results from experiments with different tempera

Condition		Correct Results	
Condition	Sensor Works	Correct Results	
Drizzle	Yes (but not accurate)	67%	
Light Rain	Yes (but not accurate)	50%	
Heavy Rain	Yes (but not accurate)	50%	
Light Snow Fal	Yes (but not accurate)	50%	
Snow Fal	Yes (but not accurate)	33%	
Windy Environmen	Yes	100%	
Dusty Environmen	Yes	86%	

Table 2: Results from experiments with different levels of precipitation, wind and dust

Analysis

- Use of zigbee nodes to establish a wireless network was efficient and energy saving.
 It is possible to get real time data from parking lot
- where infrared proximity sensor used.

 •Using two distance sensors in parking lot to differentiate car from other objects was helpful in finding out if data from sensor was from car or
- smaller objects lying in the parking spot.

 •Users of application can be notified of what parking spaces are available in the closer proximity.

Conclusion

This research project gives us an idea of how the proximity sensor and zigbee modules can be inte-grated with the mobile phone application to set up a smart parking lot system to let the drivers worry less about parking spaces in the parking lot.

Real and Virtual World navigation with the Help of Brain-Computer Interfaces (BCI's)

Research Student: Athanasios Vourvopoulos (vourvopa@uni.coventry.ac.uk)
Supervisor: Dr Fotis Liarokapis (F.Liarokapis@coventry.ac.uk)

1 Introduction

- Extracting valuable information from user's brain activity by interacting with both real world objects and virtual world environments
- Lego NXT Robot, a computer simulation and commercial BCI headsets
- Comparison on how fast the brain adapts on sensory motor coordination and control by getting neuro-feedback in a closed loop

2 System Overview

- User is visually stimulated
- Raw data are filtered on the EEG headset chip and sent to the computer
- · A client/server application
- Robot moves based on the extracted features of the signal

Between two worlds...

- Lego NXT Mindstorms Robot paired with a commercial BCI headset
- Basic manoeuvring based on the users brain activity
- A game has been designed using a 3D reconstruction of the robot, navigating through a simple maze using the same BCI

Conclusions

- Identifying and extracting features from brainwaves in a closed neuro-feedback loop through serious games and multimodal interfaces
- Include the combination of more sophisticated noninvasive devices equipped with more electrodes and sensors

os: http://www.youtube.com/user/vourvo

Website: http://www.vourvopoulos.com

iWARG: http://wwwm.coventry.ac.uk/researchnet/iwarg/Pages/iWARQ.as

SPEAKER IDENTIFICATION

FOR VIDEO CONFERENCE

INTRODUCTION

Automatic speaker identification in videoconferencing will allow conference attendees to focus on the conference rather than manually identifying the active channel and the speaker. In this work we present a real-time, audiovideo based approach to address this problem, but focus more on the video analysis side. The initial stage consists of a face detector, followed by a lip localization algorithm. A novel approach for lip movement detection based on image registration and using the Coherent Point Drift (CPD) algorithm is proposed.

PROPOSED SYSTEM

Step 1: Face detection

For this purpose the OpenCV face detector is used ☐ The problem is false and undesirable object detections

☐ As a solution, first step is to get the position of the biggest rectangle

(not necessarily the face) and next step is to compare its position with that of the rectangle from the previous frame; set to the previous rectangle's position if necessary.

Step 2: Lip Localisation

A closer crop of the lips results in easier edge detection. Lips are located in the bottom third and middle two quarters of face. Then Canny edge detection is used to detect lip corners point by point. These points are saved as data sets for further use.

Step 3: Lip movement detection

Proposed approach for lip movement detection is based on image registration. Usage of this method is in evaluation or combination of the new technique for registration of point sets. The idea is to move one point set coherently to align with the other set and measure the change of shape using the variance of correspondence distance.

By calculating mean of variances it is obvious that average below 15 belongs to non talking and above15 belongs to talking face.

EXPERIMENTAL RESULTS

Variance of Corresponding Distance: 22.1025

Results of a not talking human video

CONCLUSION

- Improvement of the OpenCV face detector
- Design and Implementation of an algorithm for lip localisation

 Modification and use of CPD algorithm in lip movement detection

REFERENCES

ne.ogi.edu/~myror/matlati/cpd/ rent Point Drift, NIPS'19. son: Coherent point drift, In B. Sch

Digital Imaging Research Group Computer Science Department Holywell Park Loughborough University LE11 3TU

Dynamic Encoding for Optical Storage

Systems

Leo Selavo, Donald M. Chiarulli, Steven P. Levitan

Optical detectors-on-chip technology is feasible.

8. Approach: dynamic encoding and decoding

The novel modulation scheme Dynamic Data Encoding is a good candidate for page oriented

> Dynamic exponential time algorithm: 83%

• There is a potential for good algorithms

*"Smart readout head" architecture is feasible

Dynamic linear time algorithm: 55%

♦ Good code rates (utilization):

> Static encoding: only 45%

We propose dynamic encoding for page oriented memories.

- Data density doubles every 9 months for magnetic storage
- There is a theoretical limit due to superparamagnetism
- What are the alternatives?
- Optical volumetric storage
- Problem: Data Integrity Solution: Data Encoding

6. Our goal

... Thre chold

T or A

B

Bit Chunt

Conclusions

Contour Simplification Ethan Yong-Hui Goh

The advent of modern LiDAR technology has allowed for geographic data to be gathered *en masse*. However, high resolution measurements cause programmatically generated contour maps to be large and noisy. Our goal is to produce a scalable algorithm to simplify contours via edge operations on the Triangulated Network.

Background

From the triangulation, we intersect the surface with level planes to generate contours, but they are

The final output is a neat, simplified

- Smartly simplify the Triangulated Mesh to produce "neat"
- and smooth contours.

 Target and remove less important features of the terrain
- such as bushes and small crevices.
 Simplify the terrain enough to fit in memory.

Approach

Edge Flip

- Thin triangles result in a higher number of contour segments, increasing the storage size.
- Edge Flips change the convexity of the surface, measured by the dihedral angle of the associated tetrahedron.

Delaunay Edge Flips maintain the visually pleasing Delaunay property, and also makes the TIN are more

Long Edge Flip

Long Edge Flips reduces the number of thin triangles when a contraction is performed on them.

Edge Contraction

- Reduction of vertices and edges.
 Edge operations are intuitive and versatile.
 Garland and Heckbert devised an algorithm (GH) for
- surface simplification based on edge operations. Modify GH to control contour output.
- Shorter edges are more favorable to contract, since the error induced will be lower.
 Placement of the vertex is important - we attempt to
- minimize distortion to the surface.

Results

For a dataset of over 2 million triangles and 1 million vertices, the algorithm takes approximately **60 minutes** to perform 1,000,000 edge contractions.

The figure above shows before and after of contractions with Delaunay Flips. The error metric used in this experiment is a quadratic error metric. Intuitively, it measures the new vertex's **distance from edge** that has been contracted.

We compare the number of contour segments after several runs of the algorithm with alternation between contractions and Long Edge Flips. Note that long edge flips prepare triangles for contraction, and tend to decrease the total number of contour segments.

Special thanks to my advisor Pankaj K. Agarwal and mentor Thomas Molha