

BRIEFINGS DAY 1: AUGUST 6

07:00-19:00	Registration // Black Hat Blvd			
08:00-08:50	Breakfast // Shoreline B // Sponsored by: Microsoft QUALYS RSA			
08:50-09:00	Welcome & Introduction To Black Hat USA 2014 // Mandalay Bay Ballroom			
09:00-10:00	Keynote Speaker // <i>Dan Geer</i> // Mandalay Bay Ballroom			
10:00-10:15	Break			
10:15-11:15	L 2	Lagoon K	Cellular Exploitation on a Global Scale: The Rise and Fall of the Control Protocol <i>by Mathew Solnik + Marc Blanchou</i> 🇸🇪	
		Mandalay Bay D	The BEAST Wins Again: Why TLS Keeps Failing to Protect HTTP <i>by Antoine Delignat-Lavaud</i> 🇵🇸	
	LEVEL 3 ROOMS	Jasmine Ballroom	Reverse Engineering Flash Memory for Fun and Benefit <i>by Jeong Wook Oh</i> 🇰🇷	
		Palm A	API Security Roundtable: Lessons Learned in API Security <i>moderated by Zane Lackey</i> 🇺🇸	
		South Seas AB	Pivoting in Amazon Clouds <i>by Andres Riancho</i> 🇵🇪	
		South Seas CD	Evasion of High-End IPS Devices in the Age of IPv6 <i>by Antonios Atlasis + Enno Rey</i> 🇳🇱	Attacking Mobile Broadband Modems Like a Criminal Would <i>by Andreas Lindh</i> 🇩🇪
		South Seas E	Prevalent Characteristics in Modern Malware <i>by Rodrigo Branco + Gabriel Negreira Barbosa</i> 🇧🇷	
		South Seas F	The Library of Sparta <i>by David Raymond + Greg Conti + Tom Cross</i> 🇺🇸	
		South Seas GH	Digging for IE11 Sandbox Escapes (Two-hour Workshop) <i>by James Forshaw</i> 🇬🇧	
		South Seas IJ	SecSi Product Development: Techniques for Ensuring Secure Silicon Applied to Open-Source Verilog Projects <i>by Joseph FitzPatrick</i> 🇮🇪	
11:15-11:45	Coffee Service // Level 2, 3, Community Café, Networking Lounge // Sponsored by Microsoft QUALYS RSA			
11:45-12:45	L 2	Lagoon K	A Survey of Remote Automotive Attack Surfaces <i>by Charlie Miller + Christopher Valasek</i> 🇺🇸	
		Mandalay Bay D	My Google Glass Sees Your Passwords! <i>by Xinwen Fu + Qinggang Yue + Zhen Ling</i> 🇨🇳	Android FakeID Vulnerability Walkthrough <i>by Jeff Forristal</i> 🇸🇪
	LEVEL 3 ROOMS	Jasmine Ballroom	Full System Emulation: Achieving Successful Automated Dynamic Analysis of Evasive Malware <i>by Christopher Kruegel</i> 🇩🇪	
		Palm A	Government Policy Roundtable: Understanding the NIST Risk Management Framework <i>moderated by Tiffany Jones</i> 🇺🇸	
		South Seas AB	Bringing Software Defined Radio to the Penetration Testing Community <i>by Jean-Michel Picod + Jonathan-Christofer Demay + Arnaud Lebrun</i> 🇫🇷	
		South Seas CD	How to Wear Your Password <i>by Markus Jakobsson</i> 🇸🇪	Defeating the Transparency Feature of DBI <i>by Kang Li + Xiaoning Li</i> 🇨🇳
		South Seas E	CloudBots: Harvesting Crypto Coins Like a Botnet Farmer <i>by Rob Ragan + Oscar Salazar</i> 🇵🇪	
		South Seas F	Network Attached Shell: N.A.S.ty Systems that Store Network Accessible Shells <i>by Jacob Holcomb</i> 🇳🇱	
		South Seas GH	Digging for IE11 Sandbox Escapes (Workshop continued) <i>by James Forshaw</i> 🇬🇧	
		South Seas IJ	Windows Kernel Graphics Driver Attack Surface <i>by Ilja van Sprundel</i> 🇳🇱	
12:45-14:15	Lunch Break			
14:15-15:15	L 2	Lagoon K	Oracle Data Redaction is Broken <i>by David Litchfield</i> 🇬🇧	
		Mandalay Bay D	Governments As Malware Authors: The Next Generation <i>by Mikko Hypponen</i> 🇫🇮	
	LEVEL 3 ROOMS	Jasmine Ballroom	Unveiling the Open Source Visualization Engine for Busy Hackers <i>by Andrew Hay + Thibault Reuille</i> 🇫🇷	
		Palm A	Embedded Devices Roundtable: Embedding the Modern World, Where Do We Go From Here? <i>moderated by Don Bailey + Zach Lanier</i> 🇺🇸	
		South Seas AB	Mobile Device Mismanagement <i>by Stephen Breen</i> 🇮🇪	
		South Seas CD	Data-Only Pwning Microsoft Windows Kernel: Exploitation of Kernel Pool Overflows on Microsoft Windows 8.1 <i>by Nikita Tarakanov</i> 🇷🇺	
		South Seas E	The Beast is in Your Memory: Return-Oriented Programming Attacks Against Modern Control-Flow Integrity Protection Techniques <i>by Ahmad-Reza Sadeghi + Daniel Lehmann</i> 🇩🇪	
		South Seas F	VoIP Wars: Attack of the Cisco Phones <i>by Fatih Ozavci</i> 🇹🇷	
		South Seas GH	Point of Sale System Architecture and Security <i>by Lucas Zaichkowsky</i> 🇺🇸	APT Attribution and DNS Profiling <i>by Frankie Li</i> 🇨🇳
		South Seas IJ	OpenStack Cloud at Yahoo Scale: How to Avoid Disaster <i>by Anders Beitnes</i> 🇳🇴	Protecting Data In-Use from Firmware and Physical Attacks <i>by Steve Weis</i> 🇩🇪

BRIEFINGS DAY 1: AUGUST 6

15:15-15:30	Break			
15:30-16:30	L 2	Lagoon K	Pulling Back the Curtain on Airport Security: Can a Weapon Get Past TSA? <i>by Billy Rios</i> 🇺🇸	
		Mandalay Bay D	Reflections on Trusting TrustZone <i>by Dan Rosenberg</i> 🇸🇪	
	LEVEL 3 ROOMS	Jasmine Ballroom	Dynamic Flash Instrumentation for Fun and Profit <i>by Timo Hirvonen</i> 🇫🇮	
		Palm A	Certifications Roundtable: The Quest For Value <i>moderated by Dave Lewis</i> 🇺🇸	
		South Seas AB	Multipath TCP: Breaking Today's Networks with Tomorrow's Protocols <i>by Catherine Pearce + Patrick Thomas</i> 🇬🇧	
		South Seas CD	Why Control System Cyber-Security Sucks... <i>by Dr. Stefan Lüders</i> 🇩🇪	
		South Seas E	The Big Chill: Legal Landmines that Stifle Security Research and How to Disarm Them <i>by Trey Ford + Marcia Hofmann + Kevin Bankston</i> 🇺🇸	
		South Seas F	What Goes Around Comes Back Around - Exploiting Fundamental Weaknesses in Botnet C&C Panels! <i>by Aditya K Sood</i> 🇮🇳	A Scalable, Ensemble Approach for Building and Visualizing Deep Code-Sharing Networks Over Millions of Malicious Binaries <i>by Joshua Saxe</i> 🇺🇸
		South Seas GH	Secure Because Math: A Deep-Dive on Machine Learning-Based Monitoring <i>by Alex Pinto</i> 🇮🇪	
		South Seas IJ	Finding and Exploiting Access Control Vulnerabilities in Graphical User Interfaces <i>by Collin Mulliner</i> 🇬🇧	
16:30-17:00	Networking Break // Business Hall - Community Café, Networking Lounge // Shoreline A // <i>Sponsored by:</i> Microsoft QUALYS RSA			
17:00-18:00	L 2	Lagoon K	Breaking the Security of Physical Devices <i>by Silvio Cesare</i> 🇮🇪	
		Mandalay Bay D	Learn How to Control Every Room at a Luxury Hotel Remotely: The Dangers of Insecure Home Automation Deployment <i>by Jesus Molina</i> 🇪🇸	How to Leak a 100-Million-Node Social Graph in Just One Week? - A Reflection on OAuth and API Design in Online Social Networks <i>by Pili Hu + Wing Cheong Lau</i> 🇨🇳
	LEVEL 3 ROOMS	Jasmine Ballroom	802.1x and Beyond! <i>by Brad Antoniewicz</i> 🇵🇱	
		Palm A	Responsible Disclosure Roundtable: You Mad Bro? <i>moderated by Trey Ford</i> 🇺🇸	
		South Seas AB	Dissecting Snake - A Federal Espionage Toolkit <i>by Sergei Shevchenko</i> 🇷🇺	
		South Seas CD	Researching Android Device Security with the Help of a Droid Army <i>by Joshua Drake</i> 🇸🇪	
		South Seas E	Abusing Performance Optimization Weaknesses to Bypass ASLR <i>by Byoungyoung Lee + Yeongjin Jang + Tielei Wang</i> 🇨🇳	
		South Seas F	Babar-ians at the Gate: Data Protection at Massive Scale <i>by Davi Ottenheimer</i> 🇧🇷	
		South Seas GH	Contemporary Automatic Program Analysis <i>by Julian Cohen</i> 🇮🇪	
		South Seas IJ	Computrace Backdoor Revisited <i>by Vitaliy Kamluk + Sergey Belov + Anibal Sacco</i> 🇺🇸	
17:30-19:00	Business Hall Reception // Shoreline A // <i>Sponsored by: Diamond, Platinum Plus, Platinum Sponsors</i>			
18:30-19:30	Pwnie Awards // Mandalay Bay D			

LEGEND

🇬🇧 AppSec	🇫🇮 Auditing
🇵🇸 Crypto	🇫🇷 Embedded
🇺🇸 Enterprise	🇩🇪 Exploit
🇮🇳 Forensics	🇮🇪 Hardware
🇮🇪 Incident Response	🇩🇪 Malware
🇸🇪 Mobile	🇳🇱 Network
🇮🇳 Policy	🇰🇷 Reverse Engineering
🇳🇱 Roundtables	🇹🇷 Scada
🇩🇪 Virtualization	🇳🇱 Windows

STAY CONNECTED

- **Twitter:** twitter.com/BlackHatEvents or @BlackHatEvents
- **Facebook:** facebook.com/BlackHat
- **LinkedIn:** search for “Black Hat” on LinkedIn Groups
- **Youtube:** youtube.com/user/BlackHatOfficialYT
- **Flickr:** flickr.com/photos/blackhatevents/
- **Google+:** plus.google.com/+BlackHatOfficialYT

BRIEFINGS DAY 2: AUGUST 7

08:30-17:00	Registration // Black Hat Blvd		
08:00-08:50	Breakfast // Shoreline B // Sponsored by Microsoft QUALYS 		
09:00-10:00	L 2	Lagoon K	BadUSB - On Accessories that Turn Evil by Karsten Nohl + Jakob Lell
		Mandalay Bay D	The New Scourge of Ransomware: A Study of CryptoLocker and Its Friends by Lance James + John Bambenek
	LEVEL 3 ROOMS	Jasmine Ballroom	Stay Out of the Kitchen: A DLP Security Bake-Off by Zach Lanier + Kelly Lum
		Palm A	Mobile Security Roundtable: What Does Mobile Security Look Like Today? What Will it Look Like Tomorrow? moderated by Vincenzo Iozzo + Peiter Zatko
		South Seas AB	Reverse-Engineering the Supra iBox: Exploitation of a Hardened MSP430-Based Device by Braden Thomas
		South Seas CD	It Just (Net)works: The Truth About iOS 7's Multipeer Connectivity Framework by Alban Diquet Abuse of CPE Devices and Recommended Fixes by Jonathan Spring + Paul Vixie
		South Seas E	Write Once, Pwn Anywhere by Yang Yu
		South Seas F	How Smartcard Payment Systems Fail by Ross Anderson
		South Seas GH	Epidemiology of Software Vulnerabilities: A Study of Attack Surface Spread by Kymberlee Price + Jake Kouns One Packer to Rule Them All: Empirical Identification, Comparison, and Circumvention of Current Antivirus Detection Techniques by Alaeddine Mesbahi + Arne Swinnen
		South Seas IJ	I Know Your Filtering Policy Better than You Do: External Enumeration and Exploitation of Email and Web Security Solutions by Ben Williams
10:00-10:15	Break		
10:15-11:15	L 2	Lagoon K	Building Safe Systems at Scale - Lessons from Six Months at Yahoo by Alex Stamos
		Mandalay Bay D	Extreme Privilege Escalation on Windows 8/UEFI Systems by Corey Kallenberg + Xeno Kovah + Samuel Cornwell
	LEVEL 3 ROOMS	Jasmine Ballroom	A Practical Attack Against VDI Solutions by Daniel Brodie + Michael Shaulov
		Palm A	Medical Devices Roundtable: Is There a Doctor in the House? Security and Privacy in the Medical World moderated by Jay Radcliffe
		South Seas AB	ICSCorsair: How I Will PWN Your ERP Through 4-20 mA Current Loop by Alexander Bolshev + Gleb Cherbov
		South Seas CD	Bitcoin Transaction Malleability Theory in Practice by Daniel Chechik + Ben Hayak
		South Seas E	Saving Cyberspace by Jason Healey
		South Seas F	Leviathan: Command and Control Communications on Planet Earth by Kenneth Geers + Kevin Thompson
		South Seas GH	Sidewinder Targeted Attack Against Android in the Golden Age of Ad Libs by Tao Wei + Yulong Zhang Threat Intelligence Library - A New Revolutionary Technology to Enhance the SOC Battle Rhythm! by Ryan Trost
		South Seas IJ	When the Lights Go Out: Hacking Cisco EnergyWise by Matthias Luft + Ayhan Soner Koca
11:15-11:45	Coffee Service // Level 2, 3, Community Café, Networking Lounge // Sponsored by Microsoft QUALYS 		
11:45-12:45	L 2	Lagoon K	Mission mPOSSible by Nils + Jon Butler
		Mandalay Bay D	Smart Nest Thermostat: A Smart Spy in Your Home by Yier Jin + Grant Hernandez + Daniel Buentello
	LEVEL 3 ROOMS	Jasmine Ballroom	RAVAGE - Runtime Analysis of Vulnerabilities and Generation of Exploits by Xiaoran Wang + Yoel Gluck
		Palm A	Pragmatic Security Automation Roundtable moderated by Rich Mogull
		South Seas AB	MoRE Shadow Walker: The Progression of TLB-Splitting on x86 by Jacob Torrey
		South Seas CD	Abusing Microsoft Kerberos: Sorry You Guys Don't Get It by Alva Duckwall + Benjamin Delpy
		South Seas E	Exploiting Unpatched iOS Vulnerabilities for Fun and Profit by Yeongjin Jang + Tielei Wang + Byoungyoung Lee + Billy Lau
		South Seas F	Thinking Outside the Sandbox - Violating Trust Boundaries in Uncommon Ways by Brian Gorenc + Jasiel Spelman
		South Seas GH	GRR: Find All the Badness, Collect All the Things by Greg Castle
		South Seas IJ	Internet Scanning - Current State and Lessons Learned by Mark Schloesser From Attacks to Action - Building a Usable Threat Model to Drive Defensive Choices by Tony Sager
12:45-14:15	Lunch Break		

BRIEFINGS DAY 2: AUGUST 7

14:15-15:15	L 2	Lagoon K	48 Dirty Little Secrets Cryptographers Don't Want You To Know <i>by Thomas Ptacek + Alex Balducci</i> 	
		Mandalay Bay D	The State of Incident Response <i>by Bruce Schneier</i> 	
	LEVEL 3 ROOMS	Jasmine Ballroom	Time Trial: Racing Towards Practical Timing Attacks <i>by Daniel Mayer + Joel Sandin</i> 	
		Palm A	Be Mean to Your Code Roundtable: Security in the Age of Continuous Integration & Deployment <i>moderated by Matt Johansen</i> 	
		South Seas AB	You Don't Have to be the NSA to Break Tor: Deanonymizing Users on a Budget <i>by Alexander Volynkin + Michael McCord</i> 	
		South Seas CD	SVG: Exploiting Browsers without Image Parsing Bugs <i>by Rennie deGraaf</i> 	Static Detection and Automatic Exploitation of Intent Message Vulnerabilities in Android Applications <i>by Daniele Galligani</i>
		South Seas E	Home Insecurity: No Alarms, False Alarms, and SIGINT <i>by Logan Lamb</i> 	
		South Seas F	"Nobody is Listening to Your Phone Calls." Really? A Debate and Discussion on the NSA's Activities <i>by Mark Jaycox + J. Michael Allen</i> 	
		South Seas GH	Miniaturization <i>by Jason Larsen</i> 	
		South Seas IJ	The Devil Does Not Exist - The Role of Deception in Cyber <i>by Mark Mateski + Matt Devost</i> 	
		Break		
		15:30-16:30	L 2	Lagoon K
Mandalay Bay D	Call To Arms: A Tale of the Weaknesses of Current Client-Side XSS Filtering <i>by Martin Johns + Ben Stock + Sebastian Lekies</i> 			
LEVEL 3 ROOMS	Jasmine Ballroom		Understanding IMSI Privacy <i>by Ravishankar Borgaonkar + Swapnil Udar</i> 	
	Palm A		Security and Software Defined Networking Roundtable: New Exposures or New Opportunities? <i>moderated by Robert Stratton</i> 	
	South Seas AB		Catching Malware En Masse: DNS and IP Style <i>by Dhia Mahjoub + Thibault Reuille + Andree Toonk</i> 	
	South Seas CD		Why You Need to Detect More Than PTH <i>by Matthew Hathaway + Jeff Myers</i> 	
	South Seas E		Lifecycle of a Phone Fraudster: Exposing Fraud Activity from Reconnaissance to Takeover Using Graph Analysis and Acoustical Anomalies <i>by Vijay Balasubramaniyan + Raj Bandyopadhyay + Telvis Calhoun</i> 	
	South Seas F		SAP, Credit Cards, and the Bird that Talks Too Much <i>by Ertunga Arsal</i> 	
	South Seas GH		Fingerprinting Web Application Platforms by Variations in PNG Implementations <i>by Dominique Bongard</i> 	Investigating PowerShell Attacks <i>by Ryan Kazanciyan + Matt Hastings</i>
	South Seas IJ		A Journey to Protect Points-of-Sale <i>by Nir Valtman</i> 	
16:30-17:00	Ice Cream Social // Business Hall - Community Café, Networking Lounge // Shoreline A // Sponsored by Microsoft QUALYS 			
17:00-18:00	L 2	Lagoon K	Hacking the Wireless World with Software Defined Radio - 2.0 <i>by Balint Seeber</i> 	
		Mandalay Bay D	Poacher Turned Gamekeeper: Lessons Learned from Eight Years of Breaking Hypervisors <i>by Rafal Wojtczuk</i> 	
	LEVEL 3 ROOMS	Jasmine Ballroom	Understanding TOCTTOU in the Windows Kernel Font Scaler Engine <i>by Yu Wang</i> 	
		South Seas AB	Exposing Bootkits with BIOS Emulation <i>by Lars Haukli</i> 	
		South Seas CD	Capstone: Next Generation Disassembly Framework <i>by Quynh Nguyen Anh</i> 	
		South Seas E	Creating a Spider Goat: Using Transactional Memory Support for Security <i>by Igor Muttik + Alex Nayshtut</i> 	
		South Seas F	The New Page of Injections Book: Memcached Injections <i>by Ivan Novikov</i> 	
		South Seas GH	Unwrapping the Truth: Analysis of Mobile Application Wrapping Solutions <i>by Ron Gutierrez + Stephen Komal</i> 	
		South Seas IJ	Probabilistic Spying on Encrypted Tunnels <i>by Brandon Niemczyk +Prasad Rao</i> 	Badger - The Networked Security State Estimation Toolkit <i>by Edmond Rogers + William Rogers + Gabe Weaver</i>

LEGEND

 AppSec	 Auditing	 Crypto	 Embedded
 Enterprise	 Exploit	 Forensics	 Hardware
 Incident Response	 Malware	 Mobile	 Network
 Policy	 Reverse Engineering	 Roundtables	 Scada
 Virtualization	 Windows		

ARSENAL DAY 1: AUGUST 6 // BREAKERS JK

08:00	Breakfast // Shoreline B // Sponsored by: Microsoft QUALYS 			
09:00	Keynote Speaker // Dan Geer // Mandalay Bay Ballroom			
10:00-12:30	Station 1	Snoopy Glenn Wilkinson	Station 6	ZitMo NoM David Schwartzberg
	Station 2	Maltrieve Kyle Maxwell	Station 7	SimpleRisk Josh Sokol
	Station 3	Morning Catch - Phishing Industries Raphael Mudge	Station 8	Smartphone Pen-Test Framework Georgia Weidman
	Station 4	TriForce ANJP David Cowen	Station 9	flowinspect: Yet Another Network Inspection Tool Ankur Tyagi
	Station 5	ShinoBOT Suite Shota Shinogi		
12:30-12:45	Break			
12:45-15:15	Station 1	OWASP Zed Attack Proxy (ZAP) Simon Bennetts	Station 6	Dependency-Check Jeremy Long
	Station 2	BReWSki (Burp Rhino Web Scanner) Alex Lauerma + Chris Bellows	Station 7	Dradis Daniel Martin
	Station 3	NFCuIT Matteo Beccaro + Matteo Collura	Station 8	Rickmote Controller Dan Petro
	Station 4	CHIPSEC Yuriy Bulygin	Station 9	ProxyMe Manuel Fernández
	Station 5	WhatsApp Privacy Guard Jaime Sanchez		
15:15-15:30	Break			
15:30-18:00	Station 1	Immunant Compiler Per Larsen	Station 6	Voyeur Juan Garrido
	Station 2	idb - Simplified Blackbox iOS App Pen-Testing Daniel Mayer	Station 7	Taintless Abbas Naderi Afooshteh + Mandana Bagheri
	Station 3	PowerSploit Chris Campbell	Station 8	Spotlight Inspector - OSX Forensics Joe T. Sylve
	Station 4	Veil-Framework Will Schroeder	Station 9	Oops, RFIDid It Again Francis Brown
	Station 5	Filibuster - Filtering Testing Tool William Coppola		

ARSENAL DAY 2: AUGUST 7 // BREAKERS JK

08:00	Breakfast // Shoreline B // Sponsored by: Microsoft QUALYS 			
10:00-12:30	Station 1	C-SCAD: Assessing Security Flaws in ClearSCADA Web-X Client! <i>Aditya K. Sood</i>	Station 6	Heybe - Penetration Testing Automation Kit <i>Gokhan Alkan + Bahtiyar Bircan</i>
	Station 2	Volatility Framework 2.4 <i>Michael Ligh</i>	Station 7	MozDef the Mozilla Defense Platform <i>Jeff Bryner</i>
	Station 3	Melkor - An ELF File Format Fuzzer <i>Alejandro Hernández</i>	Station 8	Android Device Testing Framework <i>Jake Valletta</i>
	Station 4	ModSecurity <i>Ryan C. Barnett</i>	Station 9	Automated Memory Analysis <i>Tomer Teller</i>
	Station 5	JTAGulator <i>Joe Grand (formally 'Kingpin' of L0pht)</i>		
12:30-12:45	Break			
12:45-15:15	Station 1	FSExploitMe <i>Brad Antoniewicz</i>	Station 6	reGeorg <i>Willem Mouton</i>
	Station 2	w3af: Web Security Scanner <i>Andrés Riancho</i>	Station 7	Impacket <i>Andrés Blanco</i>
	Station 3	Zig Tools <i>Mike Warner</i>	Station 8	Praeda <i>Deral Heiland</i>
	Station 4	Ice-Hole <i>Darren Manners</i>	Station 9	iSpy <i>Joe DeMesy</i>
	Station 5	ThreadFix <i>Dan Cornell</i>		
15:15-15:30	Break			
15:30-18:00	Station 1	WATOBO - The Web Application Toolbox <i>Andreas Schmidt</i>	Station 6	Cynomix <i>Giacomo Bergamo</i>
	Station 2	ViproY VoIP Penetration Testing and Exploitation Kit <i>Fatih Ozavci</i>	Station 7	OWASP PCI Toolkit <i>Johanna Curiel</i>
	Station 3	DAMM: a Tool for Differential Analysis of Malware in Memory <i>Dr. Vico Marziale</i>	Station 8	SecureScan SaaS Free Scanner <i>Edward Smith</i>
	Station 4	BeEF <i>Michele Orrù (antisnatchor)</i>	Station 9	Serpico <i>Will Vandevanter + Peter Arzamendi</i>
	Station 5	iMAS - iOS Mobile Application Security Libraries <i>Gregg Ganley</i>		

SPONSORED SESSIONS DAY 1: AUGUST 6

ROOM	BUSINESS HALL – THEATER A		BUSINESS HALL – THEATER B	
	Session Name	Sponsored by	Session Name	Sponsored by
11:45-12:45	You are the Target: Real-World Endpoint Exploitation Prevention	 paloalto networks	Lessons Learned from Recent Breaches: What should you do now?	 hp
13:00-14:00	Stemming the Tide of Malvertising: What's a Reasonable Approach?	 BLUE COAT	Building a Continuous Security Program for Your Global Perimeter	 QUALYS
14:15-15:15	Incorporating Continuous Monitoring for Real-Time Protection	 tenable network security	Behind the DNSBL Curtain	 CISCO
15:30-16:30	Swimming with Sharks: The Importance of Hardware for Security	 Br Bromium	Combining Firewalls and Tar Traps to Create a Hacker's Worst Nightmare	 JUNIPER NETWORKS
16:45-17:45	Effective Security Data Analytics: Big Lessons in Small Data	 verizon	Changing the Game: New Innovations in DDoS Defense	 f5
18:00-19:00	Just in Time/Just Enough Access via Privilege Management	 LIEBERMAN SOFTWARE	Inth3Wild: Insights from the Front Lines of Threat Intelligence	 RSA

SPONSORED SESSIONS DAY 2: AUGUST 7

ROOM	BUSINESS HALL – THEATER A		BUSINESS HALL – THEATER B	
	Session Name	Sponsored by	Session Name	Sponsored by
13:00-14:00	Shattering the Monolith: Automatic Detection of Inlined Functions	 Microsoft	Lessons from the Trenches: Advanced Techniques for Dealing with Advanced Attacks	 FireEye
14:15-15:15	Your Company's Shell Traffic: Kinda Like Vegas, but Encrypted	 ssh	Security Risk Intelligence: A Revolution in Protecting Against Insider Threats	 GURUCUL
15:30-16:30	Pass-the-Hash: Actual Threat or a Negligible Technique?	 CYBERARK	Weaponized Security	 Check Point SOFTWARE TECHNOLOGIES LTD.

SPONSORED WORKSHOPS DAY 1: AUGUST 6

ROOM	MANDALAY BAY I		MANDALAY BAY K		MANDALAY BAY L	
	Session Name	Sponsored by	Session Name	Sponsored by	Session Name	Sponsored by
10:15-12:45	Intro to the World of SaaS-Based Attacks	 ADALLOM	Don't be a Target: Everything You Know about Vulnerability Prioritization is Wrong	 skybox security	SHUT THEM ALL DOWN! This Deal Keeps Getting Worse	 CROWDSTRIKE
12:45-14:15	Mid-Day Mixer // Mandalay Bay J // Sponsored by: ADALLOM skybox security					
14:15-16:30	Web App Pentesting for Mere Mortal	 SecureNinja	"Kaizen 2.0" another CTF	 Booz Allen Hamilton	Every Second Matters: The Importance of Putting IOCs to Work	 TANIUM
16:30-18:00	Afternoon Mixer // Mandalay Bay J // Sponsored by: Booz Allen Hamilton SecureNinja					

SPONSORED WORKSHOPS DAY 2: AUGUST 7

ROOM	MANDALAY BAY I		MANDALAY BAY K		MANDALAY BAY L	
	Session Name	Sponsored by	Session Name	Sponsored by	Session Name	Sponsored by
10:15-12:45	Spot the Hacker Workshop	 TIBCO LogLogic	Defending the New Perimeter: Wireless Attack Landscape and Defense	 FLUKE networks	Beating Cybercriminals: Preventing Compromise in the Face of Advanced Attacks	 IBM
12:45-14:15	Mid-Day Mixer // Mandalay Bay J // Sponsored by: FLUKE networks IBM TIBCO LogLogic					
14:15-15:15	A Deep Dive into Zero-Day Security Intelligence and Collaboration	 hp	The Future of Responsible Disclosure	 InformationWeek DARKReading	Combating the Inevitable Attack: Intelligence and Integration are Critical	 IBM
15:30-16:30	A Deep Dive into Zero-Day Security Intelligence and Collaboration (continued)	 hp	Attribution: What It Means for Enterprise Security	 InformationWeek DARKReading	Combating the Inevitable Attack: Intelligence and Integration are Critical (continued)	 IBM
16:30-18:00	Afternoon Mixer // Mandalay Bay J // Sponsored by: hp IBM					