

Ph. D. in Computer Science (XVII Ciclo)

2nd Year Report: Performed Activities

Damiano Macedonio

Dipartimento di Informatica, Università Ca' Foscari di Venezia
via Torino 155, 30172 Venezia, Italy
mace@dsi.unive.it

Talks and Courses

- December 5, 2002. Venice.** Presentation at Department of Computer Science: *Secure Contexts for Confidential Data*, joint work with A. Bossi, C. Piazza, and S. Rossi.
- January 30, 2003. Venice.** Presentation at Department of Computer Science: *Synchronization Methods on Distributed Simulation*, final exam of the course *Simulazione* by S.Balsamo.
- February 20, 2003. Venice.** Presentation at Department of Computer Science: *Shape Analysis for Mobile Ambients* (by H.R. Nielson and F. Nielson), final exam of the course *Analisi e Verifica di Programmi* by A.Cortesi.
- April 6, 2003. Warsaw.** Presentation at Workshop on Issues in the Theory of Security (WITS'03) April 5 - 6, 2003: *Secure Contexts*, joint work with A. Bossi, C. Piazza, and S. Rossi.
- May 16, 2003. Milan.** Presentation at Department of Computer Science: *Control Methods for Resource Access*, final exam of the course *Access Control Models* (BISS02) by E.Bertino.
- June 5, 2003. Brighton.** Presentation at project meeting of MyThs June 5 - 6, 2003: *Secure Contexts for Confidential Data*.
- September 1-27, 2003. Pisa.** Attendance at First advance School on Mobile Computing, organized by Scuola Normale Superiore di Pisa and List Group.
- October 1, 2003. Brighton.** Beginning of my 6 months studentship at University of Sussex (UK) visiting V. Sassone.
- October 13, 2003. Bertinoro.** Presentation at Eighth Italian Conference on Theoretical Computer Science (ICTCS'03) 13-15 October 2003: *Information Flow Security and Recursive Systems*, joint work with A. Bossi, C. Piazza, and S. Rossi.

Exams

I have attended and passed all the exams included in my study workplan.

- Fault-tolerance in Distributed Applications** (D. Dolev), BISS2002.
Passed, June 6, 2002.

Concurrency, Types and Categories (U. Montanari), BISS2002.

Passed, August 31, 2002.

Simulazione (S. Balsamo, L. Donatiello), Venice.

Passed, January 30, 2002.

Analisi e Verifica di Programmi (A. Cortesi), Venice.

Passed, February 20, 2003.

Access Control Models (E. Bertino), BISS2002.

Passed May 16, 2003.

First Advanced School on Mobile Computing, Pisa.

The school was four weeks long and it offered two courses of 10 hours each per week. Every course provided a final assessment. I attended all the assessments.

I.F. Akyildiz (Georgia Institute of Technology, U.S.A.) A Journey Through Research Challenges for Next Generation Wireless Systems.

F. Stajano (University of Cambridge, U.K.) Security for Ubiquitous Computing.

D. Sangiorgi (Università di Bologna, Italy) Models and Calculi for Mobility.

F.B. Schneider (Cornell University, U.S.A.) Excursion To Two New Frontiers In Computer Security Research.

G.P. Picco (Politecnico di Milano, Italy) An Introduction to Logical and Physical Mobility.

A. Murphy (University of Rochester, U.S.A.) Software Development for Mobile Environments.

M. Gerla (UCLA, U.S.A.) Ad Hoc Wireless Networks: Protocols and Applications.

P. Lee (Carnegie Mellon University, U.S.A.) Certified Code for Mobile Computing.

Publications

Conference Proceedings

- A. Bossi, D. Macedonio, C. Piazza, and S. Rossi. *Secure Contexts (Extended Abstract)*. In Electronic Proceedings of the Workshop on Issue in the Theory of Security (WITS'03), April 2003.
- A. Bossi, D. Macedonio, C. Piazza, S. Rossi. *Secure Contexts for Confidential Data*. In Proc. of the 16th IEEE Computer Security Foundations Workshop (CSFW '03), September 2003.
- A. Bossi, D. Macedonio, C. Piazza, and S. Rossi. *Information Flow Security and Recursive Systems*. In Proc. of the Italian Conference on Theoretical Computer Science (ICTCS '03). October 2003.

Technical Reports

- A. Bossi, D. Macedonio, C. Piazza, and S. Rossi. *Secure Contexts for Information Flow Security*. Technical Report CS-2002-18, Dipartimento di Informatica, Università Ca' Foscari di Venezia, December 2002. Extended version of the paper that has appeared in Proc. WITS'03.
- A. Bossi, D. Macedonio, C. Piazza, and S. Rossi. *P-BNDC and Replication*. Technical Report CS-2003-6, Dipartimento di Informatica, Università Ca' Foscari di Venezia, April 2003. Extended version of the paper that has appeared in Proc. ICTCS'03
- A. Bossi, D. Macedonio, C. Piazza, and S. Rossi. *Compositional Action Refinement and Information Flow Security*. Technical Report CS-2003-13, Dipartimento di Informatica, Università Ca' Foscari di Venezia, August 2003.