

JULY 27 - AUGUST 1, 2013

CAESARS PALACE | LAS VEGAS, NV

SynchVue[®] DVD-ROM

View slides and demos "synched" with speaker video of all recorded sessions

Black Hat USA 2013/ DEF CON 21 Combo

- On-Site Post-Con 13/ bo \$499_(+ s/h)
- □ Black Hat USA 2013 Only
- \$399_(+ s/h) \$499_(+ s/h)

Post-Con

\$2499 (+ s/h)

\$1699 (+ s/h)

Add **\$200***

SelectVue DVD[®] Set

EVENT RECORDINGS

Features recorded sessions on Individual DVD Videos with Multiple Viewing angles: Slides Only, Speaker Only, or Slides And Speaker

 Black Hat USA 2013/ DEF CON 21 Combo
 Black Hat USA 2013 Only
 \$1299_(+3fb)

 Provention Provention	d black hat USA 2012	
	 A set of the set of	

Enterprise License

Provide access and/or post the SynchVue® media files within your organization

*Black Hat USA 2013 Only. Other Restrictions May Apply. Request copy for details.

Please visit our Sales Desk located in Palace Pre-Function 1

HOW TO ORDER WEB www.tsok.net/BHB13/index. ON-SITE Bring this form with payment and shipping information to the Sales Desk MAIL Send completed form and par Source of Knowledge EMAIL sales@sok-media.com 7636 Miramar Road, Suite 14 PHONE (858) 635-5969 7am-4pm (PST) Mon-Fri QR-CODE Scan with a QR-Code Reader	yment to All U.S. orders shipped priority mail Orders outside the U.S. shipped via trackable carrier 100 \$10 PER ORDER WITHIN U.S. and U.S. TERRITORIES \$25 PER ORDER MEXICO or CANADA			
PLEASE PROVIDE BUSINESS CARD OR COMPLETE FORM	🗅 VISA 🗖 MASTERCARD 🗖 AMEX 📮 DISCOVER			
NAME:	Signature:			
CITY:ST:ZIP:	EXP. DATE CREDIT CARD OR P.O. NUMBER			
COUNTRY:TEL: () EMAIL: □ Yes! I would like to receive emails about available industry related recordings	AMOUNT FOR DVD-ROM \$ CV CODE SALES TAX (8.0%) CALIFORNIA DELIVERED ONLY \$ SHIPPING & HANDLING (*SEE COSTS ABOVE) \$ ALL SALES ARE FINAL! TOTAL AMOUNT \$			
The sessions are being recorded at Black Hat USA 2013. The recordings are professional, unedited, live recordings that are guaranteed for life.				

FREE

DOMESTIC SHIPPING

BLACK HAT USA 2013 RECORDED SESSIONS

·	AWARDS		TRACK 3
A01	PWNIE AWARDS	T301	With BIGDATA comes BIG responsibility:
KEYNOTES			Practical exploiting of MDX injections Dmitry Chastuhin + Alexander Bolshev
K01	Welcome & Introduction to Black Hat USA 2013 /	T302	Power Analysis Attacks for Cheapskates Colin O'Flynn
K02	Keynote Speaker: General Keith B. Alexander General Keith B. Alexander	T303	Fact and Fiction: Defending Medical Devices Jav Radcliffe
K02	KEYNOTE SPEAKER: BRIAN MUIRHEAD Brian Muirhead	T304	, Maltego Tungsten As a Collaborative Attack Platform
	TRACK 1	T305	Roelof Temmingh + Andrew MacPherson
T101	Mainframes: The Past Will Come to Haunt You Philip Young	1305	BinaryPig - Scalable Malware Analytics in Hadoop Zachary Hanif + Telvis Calhoun + Jason Trost
T102	Black-box Assessment of Pseudorandom Algorithms Derek Soeder + Christopher Abad + Gabriel Acevedo	T306	Abusing Web APIs Through Scripted Android Applications Daniel Peck
T103	End-to-end Analysis of Domain Generating Algorithm Malware Family	T307	Big Data for Web Application Security Mike Arpaia + Kyle Barry
T104	Jason Geffner Javascript Static Security Analysis Made Easy with JSPrime	T308	Dissecting CSRF Attacks and Countermeasures Mike Shema + Sergey Shekyan + Vaagn Toukharian
T105	Nishant Das Patnaik + Sarathi Sabyasachi Sahoo The Web IS Vulnerable: XSS Defense on the BattleFront Greg Wroblewski + Ryan Barnett	T309	Above My Pay Grade: Cyber Response at the National Level
T106	Malicious File for Exploiting Forensic Software Takahiro Haruyama + Hiroshi Suzuki	T310	Virtual Deobfuscator - A DARPA Cyber Fast Track Funded Effort Jason Raber
T107	CMX: IEEE Clean File Metadata Exchange Mark Kennedy + Igor Muttik	T311	Teridian SoC Exploitation: Exploration of Harvard Architecture Smart Grid Systems
T108	Mobile Malware: Why the Traditional AV Paradigm is Doomed Guy Stewart		Josh 'm0nk' Thomas + Nathan Keltner
T109	Bochspwn: Identifying 0-Days via System-Wide Memory Access Pattern Analysis		TRACK 4
T110	Mateusz 'j00ru' Jurczyk + Gynvael Coldwind Using Online Activity as Digital DNA to Create a Better Spear Phisher	T401	New Trends in FastFlux Networks Wei Xu + Xinran Wang
T111	Joaquim Espinhara + Ulisses Albuquerque CreepyDOL: Cheap, Distributed Stalking Brendan O'Connor	T402	CrowdSource: An Open Source, Crowd Trained Machine Learning Model for Malware Detection Joshua Saxe
T112	OptiROP: The Art of Hunting ROP Gadgets Nguyen Anh Quynh + Eric Forner	T403	Denying Service to DDoS Protection Services
	TRACK 2	T404	Allison Nixon Denial of Service as a Service -
T201	BlackberryOS 10 From a Security Perspective Ralf-Philipp Weinmann		Asymmetrical Warfare at its Finest Robert Masse
T202	Shattering Illusions in Lock-Free Worlds: Compiler/Hardware Behaviors in OSes and VMs	T405	Universal DDoS Mitigation Bypass Tony Miu + Albert Hui + Wai Leng Lee
T203	Marc Blanchou Password Hashing: The Future is Now	T406	Untwining Twine Jon Chittenden + Anson Gomes
T204	Jean-Philippe Aumasson Pass the Hash and other credential theft and reuse: Preventing Lateral Movement and Privelage Escalation	T407	LTE Booms with Vulnerabilities Ankit Gupta
T205	Mark Simos + Patrick Jungles How to grow a TREE (Taint-Enabled Reverse Engineering	T408	Smashing the Font Scaler Engine in Windows Kernel
	Environment) from a CBASS (Cross-platform Binary Automated Symbolic-execution System) Nathan Li + Loc Nguyen + Xing Li + James Just	T409	The SCADA That Didn't Cry Wolf - Who's Really Attacking Your ICS Devices - Part Deux!
T206	Predicting Susceptibility to Socialbots on Twitter Chris Sumner + Randall Wald		Kyle Wilhoit
T207	Pass-the-Hash 2: The Admin's Revenge Chris Campbell + Skip Duckwall	T410	Hunting the Shadows: In-Depth Analysis of Escalated APT Attacks
T208	Energy Fraud and Orchestrated Blackouts: Issues with Wireless Metering Protocols (wM-Bus)	T411	Fyodor Yarochki + Jeremy 'Birdman' Chiu + Tsung Pei Kan + Benson Wu ') UNION SELECT `This_Talk` AS ('New Optimization and
T209	Cyrill Brunschwiler Hot Knives Through Butter:		Obfuscation Techniques')%00 Roberto Salgado
T210	Bypassing Automated Analysis Systems Abhishek Singh + Zheng Bu Post Eploitation Operations with Cloud Synchronization	T412	Is that a Government in Your Network or are you Just Happy to See Me?
T211	Jake Williams Defending Networks With Incomplete Information:	T413	Eric Fiterman Bugalyze.com - Detecting bugs using decompilation and
	A Machine Learning Approach Alexandre Pinto		data flow analysis Silvio Cesare

BLACK HAT USA 2013 RECORDED SESSIONS (continued)

	TRACK 5		TRACK 7 continued
T501	Lessons from Surviving a 300Gbps Denial of Service Attack Matthew Prince	T707	Bluetooth Smart: The Good, the Bad, the Ugly, and the Fix!
T502	What Security Researchers Need to Know About Anti-Hacking Law	T708	Mike Ryan UART THOU MAD? Toby Kohlenberg + Mickey Shkatov
T503	Marcia Hofmann Legal Aspects of Full-spectrum Computer Network	T709	Press ROOT to Continue: Detecting OSX and Windows Bootkits with RDFU
7504	(Active) Defense Robert Clark	T710	Mario Vuksan + Tomislav Pericin SSL, Gone in 30 Seconds - A BREACH beyond CRIME
T504 T505	A Practical Attack Against MDM Solutions Daniel Brodie + Michael Shaulov Divel Perfect Timing Attacks with HTMLE	T711	Angelo Prado + Neal Harris + Yoel Gluck Multiplexed Wired Attack Surfaces
T505	Pixel-Perfect Timing Attacks with HTML5 Paul Stone Mobile Rootkits: Exploiting and Rootkitting ARM TrustZone		Michael Ossmann + Kyle 'Kos' Osborn
	Thomas Roth		TRACK 8
T507 T508	The Outer Limits: Hacking The Samsung Smart TV Aaron Grattafiori + Josh Yavor Out of Control: Demonstrating SCADA Device Exploitation	T801	Java Every-Days: Exploiting Software Running on Three Billion Devices
T509	Brian Meixell Compromising Industrial Facilities from 40 Miles Away	T802	Brian Gorenc + Jasiel Spelman TLS 'SECRETS'
T510	Lucas Apa + Carlos Panagos Hacking Like in the Movies: Visualizing Page Tables for	T803	Florent 'NextGen\$' Daigniere Lawful Access Panel
	Local Exploitation Georg '0xff' Wicherski + Alexandru Radocea	T804	TBA Clickjacking Revisted: A Perceptual View of UI Security
	TRACK 6	T805	Devdatta Akhawe OPSEC Failures of Spies Matthew Cole
T601	Combating the Insider Threat at the FBI: Real-world Lessons Learned Patrick Reidy	T806	Hiding @ Depth - Exploring, Subverting, and Breaking NAND Flash Memory Josh 'monk' Thomas
T602	Just-In-Time Code Reuse: The More Things Change, the More They Stay the Same Kevin Snow + Lucas Davi	T807	Honey, I'm Home!! - Hacking Z-Wave Home Automation Systems Behrang Fouladi + Sahand Ghanoun
T603	BIOS Security John Butterworth + Corey Kallenberg + Xeno Kovah	T808	Android: One Root to Own them All Jeff Forristal
T604	TOR ALL-THE-THINGS! Jason Geffner	T809	What's on the Wire? - Physical Layer Tapping with Project Daisho
T605 T606	Truncating TLS Connections to Violate Beliefs in Web Applications Ben Smyth + Alfredo Pironti	T810	Dominic Spill + Michael Ossmann + Michael 'Dragorn' Kershaw Exploiting Network Surveillance Cameras Like a Hollywood
	Rooting SIM Cards Karsten Nohl		Hacker Craig Heffner
T607	Fully Arbitrary 802.3 Packet Injection: Maximizing Ethernet Attack Surface Andrea Barisani + Daniele Bianco	T811	Owning the Routing Table - Part II Gabi Nakibly
T608	Revealing Embedded Fingerprints: Deriving Intelligence from USB Stack Interactions		TRACK 9
T609	Andy Davis Funderbolt: Adventures in Thunderbolt DMA Attacks	T901	How to Build a SpyPhone Kevin McNamee
T610	Russ Sevinsky RFID Hacking: Live Free or RFID Hard	T902	Million Browser Botnet Jeremiah Grossman + Matt Johansen
T611	Fran Brown Home Invasion v2.0 - Attacking Network-Controlled Hardware Daniel Crowley + David Bryan + Jennifer Savage	Т903	Evading Deep Inspection for Fun and Shell Opi Niemi + Antti Levomäki
	TRACK 7	T904	Let's Get Physical: Breaking Home Security Systems and Bypassing Building Controls
T701	Beyond the Application: Cellular Privacy Regulatory Space	T905	Drew Porter + Stephen Smith Mactans: Injecting Malware Into iOS Devices via Malicious Chargers
T702	Christie Dudley Legal Considerations for Cellular Research Marie Hafman	T906	Billy Lau + Yeongjin Jang + Chengyu Song The Factoring Dead: Preparing for Cyptopocalypse
T703	Marcia Hofmann A Tale of One Software Bypass of Windows 8 Secure Boot Yuriy Bulygin + Oleksandr Bazhaniuk + Andrew Furtak	T907	Alex Stamos + Thomas Ptacek + Tom Ritter + Javed Samuel Stepping p3wns: Adventures in Full Spectrum
T704	l Can Hear You Now: Traffic Interception and Remote Mobile Phone Cloning with a Compromised CDMA Femtocell	T908	Embedded Exploitation Ang Cui + Michael Costello + Salvatore Stolfo
T705	Tom Ritter + Doug DePerry + Andrew Rahimi Buying into the Bias: Why Vulnerability Statistics Suck Jericho + Steve Christey	T908	Implantable Medical Devices: Hacking Humans Barnaby Jack Hacking, Surveiling, and Deceiving Victims on Smart TV
T706	Jericho + Steve Christey How CVSS is DOSsing Your Patching Policy (and wasting your money)	T909	SeungJin 'Beist' Lee Spy-jacking the Booters
	Luca Allodi + Fabio Massacci		Brian Krebs + Lance James