


BRIEFINGS DAY 1: OCTOBER 16

Room	1st Floor			
	E102	E104/E105	E106/E107	Elicium 1
07:30-18:00	Registration // Elicium Lobby - Ground Floor			
08:00-08:50	Continental Breakfast // Europe Foyer - Ground Floor // Sponsored by: 			
08:50-09:00	Welcome & Introduction To Black Hat Europe 2014 // Elicium 1			
09:00-10:00	Keynote Speaker // Adi Shamir // Elicium 1			
10:00-10:15	Break			
10:15-11:15	Cellular Exploitation on a Global Scale: The Rise and Fall of the Control Protocol <i>Mathew Solnik</i> 	Network Attached Shell: N.A.S.ty Systems that Store Network Accessible Shells <i>Jacob Holcomb</i> 	APTs Way: Evading Your EBNIDS <i>Ali Abbasi + Jos Wetzels</i> 	Bypassing HTTP Strict Transport Security <i>Jose Selvi</i> 
11:15-11:45	Coffee Service // Sponsored by: 			
11:45-12:45	Quantified Self - A Path to Self-Enlightenment or Just a Security Nightmare? <i>Candid Wüest</i> 	Man in the Binder: He Who Controls IPC, Controls the Droid <i>Nitay Artenstein + Idan Revivo</i> 	Same Origin Method Execution (SOME) - Exploiting a Callback for Same Origin Policy Bypass <i>Ben Hayak</i> 	Lights Off! The Darkness of the Smart Meters <i>Alberto Garcia Illera + Javier Vazquez Vidal</i> 
12:45-14:15	Lunch Break			
14:15-15:15	Hacking the Wireless World with Software Defined Radio - 2.0 <i>Balint Seeber</i> 	Scala Security: Examining the Play and LiftWeb Frameworks <i>Erik Cabetas + Paolo Soto</i> 	A Practical Attack Against VDI Solutions <i>Dan Koretsky</i> 	Quantum Key Distribution and the Future of Encryption <i>Konstantinos Karagiannis</i> 
				Don't Trust Your USB! How to Find Bugs in USB Device Drivers <i>Sergej Schumilo + Ralf Spenneberg + Hendrik Schwartke</i> 
15:15-15:30	Break			
15:30-16:30	Hide Android Applications in Images <i>Axelle Aprville + Ange Albertini</i> 	The Power of Pair: One Template that Reveals 100+ UAF IE Vulnerabilities <i>ChienHua Lu + Bo Qu</i> 	Endrun - Secure Digital Communications for Our Modern Dystopia <i>Brendan O'Connor + Grant Dobbe</i> 	Hack Your ATM with Friend's Raspberry.Py <i>Alexey Osipov + Olga Kochetova</i> 
	Charge Your Device with the Latest Malware <i>André Pereira</i> 			
16:30-17:00	Coffee Service // Sponsored by: 			
17:00-18:00	DTM Components: Shadow Keys to the ICS Kingdom <i>Alexander Bolshev + Gleb Cherbov</i> 	Firmware.RE: Firmware Unpacking, Analysis and Vulnerability-Discovery as a Service <i>Jonas Zaddach</i> 	Attacking the Linux PRNG on Android: Weaknesses in Seeding of Entropic Pools and Low Boot-Time Entropy <i>Sagi Kedmi</i> 	Blended Web and Database Attacks on Real-Time, In-Memory Platforms <i>Juan Perez-Etchegoyen + Willis Vandevanter</i> 
18:00-19:30	Business Hall Reception // Elicium 2 // Sponsored by: 			

BRIEFINGS DAY 2: OCTOBER 17

Room	1st Floor				2nd Floor
	E102	E104/E105	E106/E107	Elicium 1	D203/D204
08:00-18:00	Registration // Elicium Lobby - Ground Floor				
08:00-09:00	Continental Breakfast // Europe Foyer - Ground Floor // Sponsored by: 				
09:00-10:00	PDF Attack: A Journey from the Exploit Kit to the Shellcode <i>Jose Miguel Esparza</i> 	Analyzing UEFI BIOSes from Attacker & Defender Viewpoints <i>Xeno Kovah</i> 	Evasion of High-End IDPS Devices at the IPv6 Era <i>Antonios Atlasis + Enno Rey + Rafael Schaefer</i> 	Two Factor Failure <i>Ryan Lackey</i> 	
				SSL Validation Checking vs. Go(ing) to Fail <i>Thomas Brandstetter</i> 	
10:00-10:15	Break				
10:15-11:15	PDF Attack: A Journey from the Exploit Kit to the Shellcode (continued) <i>Jose Miguel Esparza</i> 	Lessons Learned from Eight Years of Breaking Hypervisors <i>Rafal Wojtczuk</i> 	Session Identifier are for Now, Passwords are Forever - XSS-Based Abuse of Browser Password Managers <i>Sebastian Lekies + Ben Stock</i> 	Gyrophone: Eavesdropping Using a Gyroscope <i>Gabi Nakibly + Yan Michalevsky</i> 	Roundtable: Defense Post-Snowden moderated Jeff Moss 
11:15-11:45	Coffee Service // Sponsored by: 				
11:45-12:45	Counterfeiting the Pipes with FakeNet 2.0 <i>Michael Sikorski + Andrew Honig</i> 	A Journey to Protect Points-of-Sale <i>Nir Valtman</i> 	Revisiting XSS Sanitization <i>Ashar Javed</i> 	Android Kernel and OS Security Assessment with Iron Crow <i>Akhil Arora + Sumanth Naropanth</i> 	
				WebKit Everywhere: Secure or Not? <i>Liang Chen</i> 	
12:45-14:15	Lunch Break				
14:15-15:15	Counterfeiting the Pipes with FakeNet 2.0 (continued) <i>Michael Sikorski + Andrew Honig</i> 	Abusing Software Defined Networks <i>Gregory Pickett</i> 	Next Level Cheating and Leveling Up Mitigations <i>Joel St. John + Nicolas Guigo</i> 	Bringing a Machete to the Amazon <i>Erik Peterson</i> 	
15:15-15:30	Break				
15:30-16:30	Industrial Control Systems: Pentesting PLCs 101 <i>Arnaud Soullie</i> 	Hadoop Security: Seven Ways to Kill an Elephant <i>Davi Ottenheimer</i> 	C++11 Metaprogramming Applied to Software Obfuscation <i>Sebastien Andrivet</i> 	Exploring Yosemite: Abusing Mac OS X 10.10 <i>Sung-ting Tsai + Ming-chieh Pan</i> 	
16:30-17:00	Coffee Service // Sponsored by: 				
17:00-18:00	Industrial Control Systems : Pentesting PLCs 101 (continued) <i>Arnaud Soullie</i> 	Freeze Drying for Capturing Environment-Sensitive Malware Alive <i>Yosuke Chubachi</i> 	ret2dir: Deconstructing Kernel Isolation <i>Vasileios Kemerlis</i> 	Reflected File Download - A New Web Attack Vector <i>Oren Hafif</i> 	

LEGEND

 AppSec	 Crypto	 Embedded	 Enterprise
 Exploit	 Hardware	 Malware	 Mobile
 Network	 Reverse Engineering	 Roundtable	 SCADA
 *NIX	 Virtualization		