The 9th International Conference on Network and System Security (NSS 2015)

Nov. 3-5th, 2015, New York City, USA
NSS is an annual international conference covering research in network and system security. The conference seeks submissions from academia, industry, and government presenting novel research on all theoretical and practical aspects of network security, privacy, applications security, and system security. Papers describing case studies, implementation experiences, and lessons learned are also encouraged. Topics of interest include but are not limited to:

	- Active Defense Systems
	- Adaptive Defense Systems

	- Applied Cryptography
	- Analysis, Benchmark of Security Systems

	- Authentication
	- Biometric Security

	- Complex Systems Security
	- Database and System Security

	- Data Protection
	- Data/System Integrity

	- Distributed Access Control
	- Distributed Attack Systems

	- Denial-of-Service
	- High Performance Network Virtualization

	- Hardware Security
	- High Performance Security Systems

	- Identity Management
	- Intelligent Defense Systems

	- Insider Threats
	- Intellectual Property Rights Protection

	- Internet and Network Forensics
	- Intrusion Detection and Prevention

	- Key Distribution and Management
	- Large-scale Attacks and Defense

	- Malware
	- Network Resiliency

	- Network Security
	- RFID Security and Privacy

	- Security Architectures
	- Security for Critical Infrastructures

	- Security in P2P systems
	- Security in Cloud and Grid Systems

	- Security in E-Commerce
	- Security in Pervasive/Ubiquitous Computing

	- Security and Privacy in Smart Grid
	- Security and Privacy in Wireless Networks

	- Security Policy
	- Secure Mobile Agents and Mobile Code

	- Security Theory and Tools
	- Standards and Assurance Methods

	- Trusted Computing
	- Trust Management

	- World Wide Web Security
	

Important dates
 Paper Submission Due: April 15, 2015 (Extended to June 30th, 2015, Firm)
 Author Notification: August 1, 2015
 Camera Ready due: August 20, 2015
 Author Registration: August 20, 2015
 Conference Date:
 November 3-5, 2015
Paper Submission
Only PDF files will be accepted. If accepted, one of the authors is expected to present the paper at the conference.

Regular and Short Paper Session

Submissions must not substantially overlap with papers that have been published or that are simultaneously submitted to a journal or a conference with proceedings. Submissions should be at most 14 pages for regular papers and 8 pages for short papers in LNCS format, including the bibliography and appendices.
Authors are encouraged to prepare their submissions following Springer's LNCS Author Guidelines.

Conference proceedings will be published by Springer-Verlag as a volume of the Lecture Notes in Computer Science (LNCS) series. Selected papers from the proceedings will be invited to two SCI-indexed Journal special issues: One is "Concurrency and Computation: Practice and Experience" and the other is "Future Generation Computer Systems".

The submission must be anonymous, with no author names, affiliations, acknowledgements, or obvious references.

Work-in-Progress Session
Contributions to a special Work-in-Progress (WiP) session of NSS'15 are sought. The WiP session will be devoted to the presentation of new and on-going research into all areas of system and network security. We are especially interested in new and creative ideas and approaches. Contributors to the WiP session will be asked to give a short presentation of their work and prepare a poster for discussion during the poster sessions.
Submissions should be at most 2 pages in IEEE format, including the bibliography. All accepted WiP papers will be included in a proceeding published by IEEE.

Submission Portal

Submissions must be made to the submission website at https://www.easychair.org/conferences/?conf=nss2015.

Organization
General Co-Chairs: Meikang Qiu, Pace University, USA
 Elisa Bertino, Purdue University, USA

Program Co-Chairs: Shouhuai Xu, University of Texas at San Antonio, USA
 Moti Yung, Columbia University, USA

 Haibo Zhang, University of Otago, New Zealand
Web Chair: Qingji Zheng, Huawei Research, USA
Program Committee:
Rafael Accorsi, University of Freiburg, Germany
Giuseppe Ateniese, Sapienza-University of Rome, Italy
Rida Bazzi, Arizona State University, USA
Alex Biryukov, University of Luxembourg, Luxembourg
Bogdan Carbunar, Florida Internaional University, USA
Songqing Chen, George Mason University, USA
Mauro Conti, University of Padua, Italy
Roberto Di Pietro, Bell Labs, USA
Cunsheng Ding, Hong Kong University of Science and Technology, China
Xuhua Ding, SMU, Singapore
Alban Gabillon, University of Polynésie Fran?aise, France
Joaquin Garcia-Alfaro,Telecom SudParis, France
Pino Caballero Gil, Universidad de La Laguna, Spain
Weili Han, Fudan University, China
James Joshi, University of Pittsburgh, USA
Stefan Katzenbeisser, TU Darmstadt, Germany
Muhammad Khurram Khan, King Saud University, Saudi Arabia
Miroslaw Kutylowski, Wroclaw U. of Tech., Poland
Jingtao Li, Fudan University, China
Jiguo Li, Hohai University, China
Yidong Li, Beijing Jiaotong University, China
Javier Lopez, University of Malaga, Spain
Zhuo Lu, University of Memphis, USA
Di Ma, University of Michigan-Dearborn, USA
Pratyusa K Manadhata, HP Labs, USA
Fabio Martinelli, IIT-CNR, Italy
Chris Mitchell, Royal Holloway, University of London, England
Jose Andre Morales, Canegie Mellon University -CERT, USA
Yi Mu, University of Wollongong, Australia
Gregorio Martinez Perez, University of Murcia, Spain
Carlos Maziero, UTFPR, Brazil
Vincent Nicomette, LAAS-CNRS, France
Xinming Ou, Kansas State University, USA
Gerardo Pelosi, Politecnico di Milano, Italy
Alexander Pretschner, Technische Universit?t München, Germany
Indrakshi Ray, Colorado State University, USA
Kouichi Sakurai, Kyushu University, Japan
Yingpeng Sang, Beijing Jiaotong University, China
Nitesh Saxena, University of Alabama at Birmingham, England
Willy Susilo, University of Wollongong, Australia
Patrick Tague, Carnegie Mellon University, USA
Jaideep Vaidya, Rutgers University, USA
Cliff Wang, ARO, USA
Cong Wang, City University of Hong Kong, China
Li Xu, Yahoo Lab, USA
Fei Yan, School of Computer, Wuhan University, China
Danfeng Yao, Virginia Tech, USA
Wun-She Yap, Universiti Tunku Abdul Rahman, Malaysia
Zhenxin Zhan, Juniper Network, USA
Qingji Zheng, Huawei Research, USA
Yongbin Zhou, Chinese Academy of Sciences, China
Deqing Zou, Huazhong University of Science and Technology, China
Zonghua Zhang, Institute TELECOM/TELECOM Lille, France
