

Proceedings

2019

**Workshop on
Usable Security
(USEC)**

February 24, 2019
San Diego, California

Published by the

Internet Society
1775 Wiehle Avenue
Suite 201
Reston, VA 20190-5108

Copyright © 2019 by the Internet Society.
All rights reserved.

This volume is published as a collective work. The Internet Society owns the copyright for this publication and the copyrights to the individual papers are retained by their respective author[s].

Address your correspondence to: NDSS Program Manager, Internet Society, 1775 Wiehle Avenue, Suite 201, Reston, Virginia 20190-5108, U.S.A., tel. +1 703 439 2120, fax +1 703 326 9881, ndss@isoc.org.

The papers included here comprise the proceedings of the meeting mentioned on the cover and title page. They reflect the authors' opinions and, in the interest of timely dissemination, are published as presented and without change. Their inclusion in this publication does not necessarily constitute endorsement by the editors or the Internet Society.

ISBN Number (Digital Format) 1-891562-57-6

Additional copies may be ordered from:

Internet Society
1775 Wiehle Avenue
Suite 201
Reston, VA 20190-5108
tel +1 703.439.2120
fax +1 703.326.9881
<http://www.internetsociety.org>

Table of Contents

Program Co-Chairs' Message
Steering Committee
Program Committee Chairs
Program Committee

Human-Centered Security

Replication: Do We Snooze If We Can't Lose? Modelling Risk with Incentives in Habituation User Studies

Karoline Busse (University of Bonn); Dominik Wermke (Leibniz University Hannover); Sabrina Amft (University of Bonn); Sascha Fahl (Leibniz University Hannover); Emanuel von Zezschwitz, Matthew Smith (University of Bonn)

Security When it is Welcome: Exploring Device Purchase as an Opportune Moment for Security Behavior Change

Simon Parkin (University College London); Elissa M. Redmiles (University of Maryland); Lynne Coventry (Northumbria University); M. Angela Sasse (Ruhr University Bochum and University College London)

Cybercrime Investigators are Users Too! Understanding the Socio-Technical Challenges Faced by Law Enforcement

Mariam Nouh (University of Oxford); Jason R.C. Nurse (University of Kent); Helena Webb, Michael Goldsmith (University of Oxford)

A Phish Scale: Rating Human Phishing Message Detection Difficulty

Michelle P. Steves, Kristen K. Greene, Mary F. Theofanos (National Institute of Standards and Technology)

In Control with no Control: Perceptions and Reality of Windows 10 Home Edition Update Features

Jason Morris, Ingolf Becker, Simon Parkin (University College London)

Privacy and Security

Does This App Respect My Privacy? Design and Evaluation of Information Materials Supporting Privacy-Related Decisions of Smartphone Users

Oksana Kulyk (Karlsruhe Institute of Technology); Paul Gerber, Karola Marky, Christopher Beckmann (Technische Universität Darmstadt); Melanie Volkamer (Karlsruhe Institute of Technology)

Will They Share? Predicting Location Sharing Behaviors of Smartphone Users through Self-Reflection on Past Privacy Behaviors

Muhammad Irtaza Safi, Abhiditya Jha (University of Central Florida); Makak Eihab Aly (New York University); Xinru Page (Bentley University); Sameer Patil (Indiana University); Pamela Wisniewski (University of Central Florida)

Designing a Mobile App to Support Social Processes for Privacy and Security Decisions
Zaina Aljallad (University of Central Florida); Wentao Guo (Pomona College); Chhaya Chouhan, Christy Laperriere (University of Central Florida); Jess Kropczynski (University of Cincinnati); Pamela Wisniewski (University of Central Florida); Heather Lipford (University of North Carolina at Charlotte)

A First Look at the Usability of OpenVAS Vulnerability Scanner
M. Ugur Aksu, Enes Altuncu, Kemal Bicakci (TOBB University of Economics and Technology)

Authentication

Work in Progress: On the In-Accuracy and Influence of Android Pattern Strength Meters
Maximilian Golla, Jan Rimkus (Ruhr University Bochum); Adam J. Aviv (United States Naval Academy); Markus Dürmuth (Ruhr University Bochum)

Stop to Unlock - Improving the Security of Android Unlock Patterns
Alexander Suchan (SBA Research); Emanuel von Zezschwitz (Usable Security Methods Group, University of Bonn, Bonn, Germany); Katharina Krombholz (CISPA Helmholtz Center for Information Security)

Continuous Smartphone Authentication using Wristbands
Shrirang Mare (University of Washington); Reza Rawassizadeh (University of Rochester); Ronald Peterson, David Kotz (Dartmouth College)

Work in Progress: A Comparative Long-Term Study of Fallback Authentication
Philipp Markert, Maximilian Golla (Ruhr University Bochum); Elizabeth Stobert (National Research Council of Canada); Markus Dürmuth (Ruhr University Bochum)

Case Study – Exploring Children’s Password Knowledge and Practices
Yee-Yin Choong, Mary Theofanos (NIST); Karen Renaud, Suzanne Prior (Abertay University)

Program Co-Chairs' Message

The importance of human factors in security and privacy cannot be overstated. USEC and its sister workshop, EuroUSEC, play important roles in the usable security and privacy community. By collocating with conferences such as NDSS and IEEE Euro S&P, these workshops promote human-centered security and privacy research at established security and privacy conferences. The workshops encourage and facilitate conversations with traditional security and privacy researchers fostering collaboration and technology transfer, and are connecting the usable security and privacy community worldwide.

This year we're thrilled to introduce a new component to USEC 2019. USEC co-founder and Steering Committee member Jean Camp has initiated a collaboration with the Journal of Cybersecurity. We're establishing a special issue on Usable Security and Privacy in the Journal of Cybersecurity, providing a venue to extend seminal work published at USEC. We're excited for this opportunity to promote the USEC and EuroUSEC workshops and gain a wider audience for USEC publications and participation.

We're looking forward to the presentation of a set of great, diverse papers, engaging panel discussions and an entertaining and enlightening Keynote.

Keynote speaker Angela Sasse, member of the USEC Steering Committee, will reflect on what knowledge can be gathered from the research that has been published on Usable Security and Privacy, and what tangible changes this knowledge has made to user experience of security. She will review how usable security and privacy has often been misunderstood as a path to make users adhere to security and privacy rules that experts deem necessary, which explains why user sentiments towards security remains largely negative. However, she is optimistic that user-centered design will help understand user requirements for security and identify their preferred ways of achieving it. We look forward to her Keynote!

This year the authors of accepted papers represent seven countries from academia, industry and government. Our accepted papers fall roughly into three categories: The first is focused on understanding human behaviour as it relates to security, and empowering users in making better-informed decisions to protect themselves. The second is focused on privacy: Interestingly, apps are being investigated both as a threat to privacy, as well as a tool to better enable users to protect their privacy. The third is authentication: Even though devices have transitioned from desktop computers to laptops, smartphones, and now wearables, authentication remains an intersection where users are forced to interact with security.

We're happy that the scope of populations studied by authors has broadened: We are seeing research on facilitating security and privacy-preservation for developers, challenges faced by law enforcement, and research aiming to better understand how to support children in protecting their privacy.

We see diverse methods: while quantitative surveys are used to test hypotheses, qualitative interviews give a deep understanding of mental models and help researchers

better understand challenges. Studies are conducted in the wild, in the lab, and online. The field continues to benefit from inter-disciplinary research.

We are looking forward to an engaging workshop full of new insights, new ideas, and new challenges. We encourage you to meet new people and explore opportunities for multi-disciplinary collaborations.

We thank the members of our Program Committee who volunteered their time to review the submissions on a very tight schedule. To our Steering Committee: Angela Sasse, Jean Camp, Jim Blythe, Matthew Smith and Andrew Adams, thank you for your vision and guidance.

Mary Frances Theofanos
*National Institute of Standards and
Technology*

Yasemin Acar
Leibniz University, Hannover

Steering Committee

Andrew A. Adams, *Meiji University*
Jim Blythe, *University of Southern California*
Jean Camp, *Indiana University*
Angela Sasse, *University College London*
Matthew Smith, *Rheinische Friedrich-Wilhelms-Universität Bonn*

Program Committee Chairs

Mary Frances Theofanos, *National Institute of Standards and Technology*
Yasemin Acar, *Leibniz University, Hannover*

Program Committee

Andrew Adams, *Meiji University*
Adam Aviv, *United States Naval Academy*
Lujó Bauer, *Carnegie Mellon University*
Ingolf Becker, *University College London*
Zinaida Benenson, *University of Erlangen-Nuremberg*
Matt Bishop, *University of California, Davis*
Jasmine Bowers, *University of Florida*
Pamela Briggs, *Northumbria University*
Karoline Busse, *Rheinische Friedrich-Wilhelms-Universität Bonn*
Joe Calandrino, *Federal Trade Commission*
Marshini Chetty, *Princeton University*
Heather Crawford, *Florida Institute of Technology*
Tamara Denning, *University of Utah*
Markus Dürmuth, *Ruhr-University Bochum*
Sascha Fahl, *Ruhr-University Bochum*
Alisa Frik, *University of California, Berkeley*
Simson Garfinkel, *US Census Bureau*
Vaibhav Garg, *Comcast*
Jens Grossklags, *Technical University of Munich*
Julie Haney, *National Institute of Standards and Technology*
Marian Harbach, *Google*
Ann Hobson, *George Mason University*
Apu Kapadia, *University of Indiana, Bloomington*
Patrick Gage Kelley, *Google*
Kat Krol, *Google*
Katharina Kromholz, *CISPA Helmholtz-Center*
Ravi Kuber, *University of Maryland, Baltimore County*
Ada Lerner, *Wellesley College*
Simon Parkin, *University College London*
Sarah Pearman, *Carnegie Mellon University*
Joel Reardon, *University of Calgary*
Bradley Reaves, *North Carolina State University*

Elissa Redmiles, *University of Maryland*
Angela Sasse, *Ruhr-University Bochum and UCL*
Kent Seamons, *Brigham Young University*
Divya Sharma, *Google*
Manya Sleeper, *Google*
Matthew Smith, *Rheinische Friedrich-Wilhelms-Universität Bonn*
Elizabeth Stobert, *National Research Council Canada*
Blase Ur, *University of Chicago*
Emanuel von Zeschwitz, *Rheinische Friedrich-Wilhelms-Universität Bonn*
Nicholas Weaver, *ICSI & University of California, Berkeley*
Charles Weir, *Lancaster University*
Tara Whalen, *Google*
Yaxing Yao, *Syracuse University*
Daniel Zappala, *Brigham Young University*