

Yeonjoon Lee

한양대학교 ERICA 소프트웨어학부 조교수

소개

- 소속: 한양대학교 ERICA 소프트웨어학부 조교수
- 박사학위: Indiana University Bloomington (Advisor: XiaoFeng Wang)
- 전공: Security Informatics (정보보안)

연구분야

Publication List

- **Yeonjoon Lee**, Yue Zhao, Jiutian Zeng, Kwangwuk Lee, Nan Zhang, Yuan Tian, Kai Chen, XiaoFeng Wang, Faysal Hossain Shezan. SPEAKER-SONAR: A Sonar-based Liveness Detection System for Protecting Smart Speakers Against Remote Attackers. [UbiComp](#), 2020.
- **Yeonjoon Lee**, Xueqiang Wang, Kwangwuk Lee, Xiaojing Liao, XiaoFeng Wang. Understanding Illicit UI in iOS apps Through Hidden UI Analysis. [TDSC](#), 2019.
- **Yeonjoon Lee**, Xueqiang Wang, Kwangwuk Lee, Xiaojing Liao, XiaoFeng Wang, Tongxin Li, Xianghang Mi. Understanding iOS-based Crowdturfing Through Hidden UI Analysis. Accepted at USENIX [Security](#), 2019.
- Yi Chen, Wei You, **Yeonjoon Lee**, Kai Chen, XiaoFeng Wang, Wei Zou. Mass Discovery of Android Traffic Imprints through Instantiated Partial Execution. In [CCS](#), 2017.
- Soteris Demetriou, Nan Zhang, **Yeonjoon Lee**, XiaoFeng Wang, Carl A Gunter, Xiaoyong Zhou, Michael Grace. HanGuard: SDN-driven protection of smart home WiFi devices from malicious mobile apps. In [WISEC](#), 2017.
- **Yeonjoon Lee**, Tongxin Li, Nan Zhang, Soteris Demetriou, Mingming Zha, XiaoFeng Wang, Kai Chen, Xiaoyong Zhou, et al., Ghost Installer in the Shadow: Security Analysis of App Installation on Android. In [DSN](#), 2017.
- Kai Chen, Xueqiang Wang, Yi Chen, Peng Wang, **Yeonjoon Lee**, XiaoFeng Wang, et al., “Following Devil's Footprints: Cross-Platform Analysis of Potentially Harmful Libraries on Android and iOS”. In [S&P](#), 2016.
- Kai Chen, Peng Wang, **Yeonjoon Lee**, XiaoFeng Wang, Nan Zhang, et al., “Finding Unknown Malice in 10 Seconds: Mass Vetting for New Threats at the Google-Play Scale”. In USENIX [Security](#), 2015.
- Soteris Demetriou, Xiaoyong Zhou, Muhammad Naveed, **Yeonjoon Lee**, et al., “What’s in Your Dongle and Bank Account? Mandatory and Discretionary Protection of Android External Resources”. In [NDSS](#), 2015.
- Tongxin Li, Xiaoyong Zhou, Luyi Xing, **Yeonjoon Lee**, Xiaofeng Wang, Xinhui Han, “Mayhem in the Push Clouds: Understanding and Mitigating Security Hazards in Mobile Push-Messaging Services”. In [CCS](#), 2014.
- Xiaoyong Zhou, **Yeonjoon Lee**, Nan Zhang, et al., “The Peril of Fragmentation: Security Hazards in Android Device Driver Customizations” In [S&P](#), 2014.

Research Area

- **Mobile Systems Security**

- Vulnerabilities in Android app installation
- Vulnerabilities in Android device driver customization
- Vulnerabilities in Mobile push-messaging service

- **Mobile Malware Detection and Identification**

- Detection of hidden-UI based malware
- Detection of repackaged malware
- Detection of iOS malware based on cross-comparing with Android
- Identification of malware based on network signatures

- **IoT Security**

- Router-based protection for IoT devices
- Sonar-based protection for voice interfaces of smart speakers

Understanding iOS-based Crowdturfing Through Hidden UI Analysis

USENIX Security 2019

Introduction

- **Fake reviews**
 - yelp reviews, amazon reviews
- **Fake news**
 - Spreading rumors through posts or twitter
- **Fake accounts**
 - Fake accounts on online stores
- **Fake app reviews or installation**
 - App ranking manipulation

Crowdturfing: definition

- **Crowdturfing:** malicious crowdsourcing
 - It is an illicit business model, in which *Cybercriminals* recruit *small-time workers* to carry out *malicious tasks* for *dishonest third parties*.

Crowdturfing: platform

Crowdturfing: platform

Crowdturfing apps

Word Game UI

Game list

Game UI

Crowdturfing UI

Task list

Q&A

- Email: yeonjoonlee@hanyang.ac.kr
- Website: yeonjoonlee.com

