

Université des Sciences et de la Technologie d'Oran - Mohamed BOUDIAF

International Workshop on Cryptography and its Applications - IWCA'16 -

26 & 27 Avril 2016, U.S.T.O-MB, ORAN-ALGERIE

<http://www.univ-usto.dz/ICCA1/>

Tél : 00213 664811717

PROGRAMME

Monday, April 25th

Special session for Master CSD Students

A. Ali-Pacha / W. Ait-Derna

90:00-12:00	Guillot Philippe, (Univ. Paris 8)	Cartes à puces
12:00-14:30	Lunch	
14:30-17:30	Guillot Philippe, (Univ. Paris 8)	Cartes à puces

Tuesday, April 26th

8:00-9:15	Registration	
9:15-9:45	Opening Remarks	

Plenary Session 1

Co-Chairs: L. Noui / N. Berrached

10:00-10:50	René Lozi, (Univ. Nice Sophia Antipolis, Fr.)	Le futur prometteur de la théorie du chaos pour la Sécurité Cryptographique Personnelle
-------------	--	---

11:00-11:30	Coffee Break	
-------------	---------------------	--

Plenary Session 2 Co-Chairs: F. Belbachir / A. Ouamri		
--	--	--

11:30-12:15	Safwan El Assad, (Polytech Nantes, Fr.)	Chaos-based- Information Hiding and Security: an emergent technology
-------------	---	--

Poster Session 1 Co-Chairs: M.Keche/ M. Ould Mammar		
--	--	--

12:15-12:45	Poster Session 1	
-------------	-------------------------	--

12:45-14:00	Lunch	
-------------	--------------	--

Oral Session 1 Co-Chairs: A. Kaddour / Z. Derouiche		
--	--	--

14:00-14:20	Ouerdia Megherbi, Sarah Kassim, Hamid Hamiche, Saïd Djennoune (Univ. Tizi-ouzou)	A New Robust Hybrid Transmission Scheme based on the Synchronization of Discrete-Time Chaotic Systems
14:20-14:40	<i>Karima Djebaili, Lamine Melkem,</i> (Univ. Batna)	A Novel Algorithm for Image Encryption Based on Matrix Transformation
14:40-15:00	Sarah Kassim, Hamid Hamiche, Said Djennoune, Ouerdia Megherbi, (Univ. Tizi-ouzou)	A novel robust image transmission scheme based on fractional-order discrete chaotic systems
15:00-15:20	S. Benzegane, S. Sadoudi and M. Djeddou, (EMP-Alger)	Hyperchaos-Based Multimedia Encryption for Device-to-Device Communications
15:20-15:40	Slimani Dalila, Merazka Fatiha, (USTHB-Alger)	Cryptage Chaotique du Signal Parole

15:40-16:00	Coffee Break	
-------------	---------------------	--

Oral Session 2 Co-Chairs: Co-Chairs:N. Boughanmi/ M. Ouslim		
--	--	--

16:00-16:20	Amine Rahmani, A. Amine, R. M. Hamou, M. Elhadi Rahmani, M.A. Boudia, (Univ. Saida)	Genetic Algorithms Based model for Amelioration of TSZ Cryptosystem
-------------	--	---

16:20-16:40	Azzouzi Oussama, Anane Mohamed and Issad Mohamed, (CDTA- Alger)	Flexible Hardware/Software implementation of AES on FPGA
16:40-17:00	BOUCHERK Kahina, AMEUR Zohra, (Univ. Tizi-Ouzou)	<i>Biometry based on retinal analysis</i>
17:00-17:20	Nour El Houda A. MERABET, Redha BENZID, (Univ. Batna)	A Fragile watermark based on shortened BCH (16,11) for n out of n secret sharing scheme
17:20-17:40	CHERIF Amina, Damien Sauveron, (Univ. Tizi-ouzou)	Overview on Formal Verification Methods for RFID Protocols
17:40-18:00	R. DJELLAB, M. Benmohamed (Univ. Batna)	Verification of A Group Key Distribution Protocol based on QKD

Wednesday, April 27st

Plenary Session 3

Co-Chairs: M. Feham/ K.M.Ferouan

8:30-9:15	J.P. Barbot, (ENSEA. Cergy-Pointoise, Fr.)	Quelques éléments de la théorie du contrôle utiles pour la récupération et la transmission de l'information
-----------	--	---

Plenary Session 4

Co-Chairs: M. Benmohamed/ Abdelmelek Amine

9:15-10:00	Sedat Akleylek, (Univ. Ondokuz Mayıs, Samsun, Turkey)	Efficient Methods for Lattice-based Cryptography
------------	---	--

10:00-10:20	Coffee Break
-------------	---------------------

Poster Session 2

Co-Chairs: H.Loukil/ F. Hendel

10:20-10:50	Poster Session 2
-------------	-------------------------

Oral Session 3

Co-Chairs: M.Bouzit / S. Soudani

10:30-10:50	A. Souyah, K.M. Faraoun, (Univ. Sidi-Belabes)	Symmetric ciphers for digital images: An Experimental Comparison Study
10:50-11:15	Samia Bentaieb and Abdelaziz Ouamri, (USTO)	3D Partial Face Recognition using Local Descriptors
11:15-11:35	Ghazli Abdelkader, N. Hadj-Said, A. Ali-Pacha, (USTO)	Strong Genetic Stream Cipher Design to Secure Mobile Phone Telephony
11:35-11:55	Assia Beloucif, Lemnouar Noui, (Univ. Batna)	Une nouvelle stratégie de chiffrement d'images
12:00-12:50	Oussama Noui and Lemnouar Noui, (Univ. Batna)	Sharing secret based on MDS codes for image encryption

Cloture Session

Co-Chairs: A. Ali-Pacha / N. Berrached

13:00-13:30	Cloture and recommendation
13:30-14:30	Lunch

Tuesday, April 26th

12:15-12:45	Hentabli Wahiba, Merazka Fatiha, (USTHB-Alger)	Software Implementation of an extended RSA Cryptosystem based on binary exponentiation
	Ouassila HOCEINI, (Univ. Tizi-ouzou)	A new Trust framework for Wireless sensor networks based Internet of things (TWI)
	Nouara Mokhtari, (Univ. Boumerdes)	Negacyclic Codes Over $Z_4 + uZ_4 + u^2Z_4$
	Aicha Batoul, Kenza Guenda, (USTHB-Alger)	Repeated-Root Constacyclic Codes over Finite Fields.
	Ines Khacheba, Mohamed Bachir Yagoubi, (Univ. Laghouat)	Conditional Privacy Preservation for VANET Safety Applications
	Nacer GHADBANE, Douadi MIHOUBI, (Univ. M'Sila)	Etude d'un système de cryptage basé sur le problème du mot dans un monoïde libre
	razika SOUADEK, N. Boukezzoula (Univ. Setif)	A robust watermarking scheme using a SVD technique and Differential Evolution in the algorithm of compression JPEG 2000
	K. Ait Saadi, B. Yahya-Zoubir, (CDTA-Alger)	Motion detection based motion saliency detection
	S. Selmane, A. ZIDANI, (Univ. Batna)	Situated Work Analysis of Attribute-Based Encryption (ABE): Case of Healthcare
	M. KHITAS, L.ZIET, F.RADJAH, (Univ. Setif)	FPGA design and Implementation of Histogram Algorithm for image processing
	Y. Zarouk, S. Souici, H. Seridi, (Univ. Guelma)	Algorithme de Cryptage Symétrie pour Les Données Multimédias Utilisant OEP
	I. Talbi, S. Boughaba, (Univ. Constantine)	Le chiffrement par blocs à base du chaos: un aperçu
	W. Issaadi, (Univ. Bejaïa)	CryptoPage: vers la fin du piratage informatique?
	Nouara Zoubir and Kenza Guenda, (USTHB-Alger)	Some Results on Permutation Polynomials over Finite Fields
R. Hamza, F. TITOUNA, (Univ. Batna)	A new pseudo random sequence generator based on the chaotic system chen	

A.Toumi, R. Adjoudj,(Univ. Sidi-Belabes)	AUTHENTIFICATION BIOMETRIQUE
A. Merzoug, A. Ali-Pacha, N. Hadj-Said, (Univ. Batna)	Construction d'une Suite aléatoire par le biais de la Carte PWLCM : Application au chiffrement RC4

Poster Session 2

Wednesday, April 27st

10:20-10:50	Ghalem kamel ghanem & Hendel fatiha, (USTO)	Segmentation Techniques for Iris Recognition System
	Islem Ghaffor, (USTO)	The relation between counting primes and twin primes
	R. RIMANI, N. Hadj-Said, A. Ali-Pacha, (USTO)	Sécurisation des images par une combinaison de technique de chiffrement AES et de recalage d'image
	M. A. Boudia, R. M. Hamou, A. C. Lokbani, A. Amine, A. Rahmani, (Univ. Saida)	A new meta-heuristics for Intrusion Detection System by scenario inspired from the protection system of social bees
	H. A. Bouarara, M. R. HAMOU, A. Amine, (Univ. Saida)	New Private Information Retrieval using combination of filters based social workers bees' algorithm
	H. Bendouma, A. Ali-Pacha, N. Hadj-Said, (USTO)	Implémentation sur un circuit FPGA du Générateur Blum-Blum-Shub en vue de son application à la Cryptographie
	M. A .Filali, (USTO)	Etude et Implémentation Pipeline Sur FPGA de L'algorithme De Chiffrement AES
	A. Belaidi, M.A. Abderrahim, (Univ. Tlemcen)	Vers l'implémentation d'un modèle de contrôle d'accès pour les systèmes d'informations en santé
	Benmessaoud Nabila, A. Ali Pacha, N. Hadj Said, (USTO)	Application de la Transformée de Fourier pour la sécurité des images
	M. M. MIROUD, K. BELKADI, (USTO-MB)	Schéma de contrôle d'accès aux données médicales dans les systèmes e-santé basé sur le TOTP