

CLEARER: Security and Privacy Research Roadmap for the CrySyS Lab

Levente Buttyán, Márk Félegyházi, Boldizsár Bencsáth
Laboratory of Cryptography and System Security (CrySyS)
Budapest University of Technology and Economics

www.crysys.hu

Where are we standing?

- history
 - lab established in 2003
 - 2 faculty members and 2 PhD students at that time
 - currently, 4 faculty members, 1 post doc, 5 PhD students
 - since 2003, 5 people obtained the PhD
- teaching
 - MSc course on Information Security, BSc course on Computer Networks
 - MSc special on Security of Communication Systems (Cryptography, Network Security, Secure e-Commerce, Economics of Security and Privacy)
- research
 - focus on **security and privacy in wireless networked embedded systems**
 - EU projects:
 - UbiSec&Sens – wireless sensor networks
 - SeVecom – vehicle safety communications
 - EU-MESH – wireless mesh networks
 - BIONETS – “pocket switched networks”
 - WSA4CIP – wireless sensor networks
 - CHIRON – body area sensor networks
 - outputs: numerous publications, implemented prototypes, established role in the wireless network security research community

Where do we want to go?
