

black hat[®]

BRIEFINGS & TRAINING

Black Hat USA 2012 Track Chair Preview

**Moderated by Robert Richardson, Editorial
Director**

July 12, 2012

Sponsored by

LIEBERMAN SOFTWARE

Black Hat USA 2012 Track Chair Preview

SPONSOR PRESENTER:

PHILIP LIEBERMAN,
PRESIDENT AND CEO, LIEBERMAN SOFTWARE

GUEST PRESENTERS:

VINCENZO IOZZO – MOBILE
SHAWN MOYER - DEFENSE
NATHAN HAMIEL - APPSEC
CHRIS ROHLF - BREAKING THINGS
STEFANO ZANERO - MALWARE

Sponsored by

LIEBERMAN SOFTWARE..

Black Hat USA 2012 Track Chair Preview

VINCENZO IOZZO – MOBILE

**ADVANCED ARM EXPLOITATION
BY STEPHEN RIDLEY & STEPHEN LAWLER**

**SCALING UP BASEBAND ATTACKS:
MORE (UNEXPECTED) ATTACK SURFACE BY RALF-PHILIPP WEINMANN**

**DON' T STAND SO CLOSE TO ME:
AN ANALYSIS OF THE NFC ATTACK SURFACE BY CHARLIE MILLER**

PROBING MOBILE OPERATOR NETWORKS BY COLLIN MULLINER

**ADVENTURES IN BOUNCER LAND
BY NICHOLAS PERCOCO & SEAN SCHULTE**

**MY THREE PICKS ARE:
TORTURING OPENSLL – BY VALERIA BERTACCO**

CUTECATS.EXE AND THE ARAB SPRING - BY MORGAN MARQUIS-BOIRE

**HOW THE ANALYSIS OF ELECTRICAL CURRENT CONSUMPTION OF EMBEDDED SYSTEMS COULD LEAD TO CODE
REVERSING? –**

BY YANN ALLAIN & JULIEN MOINARD

Black Hat USA 2012 Track Chair Preview

SHAWN MOYER - DEFENSE

SEXYDEFENSE - MAXIMIZING THE HOME-FIELD ADVANTAGE IFTACH
BY IAN AMIT

THE DEFENSE RESTS: AUTOMATION AND APIS FOR IMPROVING SECURITY BY DAVID MORTMAN

CONTROL-ALT-HACK (A COMPUTER SECURITY CARD GAME)
BY TADAYOSHI KOHNO & TAMARA DENNING & ADAM SHOSTACK

INTRUSION DETECTION ALONG THE KILL CHAIN BY JOHN FLYNN

EXPLOIT MITIGATION IMPROVEMENTS IN WINDOWS 8
BY MATT MILLER & KEN JOHNSON

SOME BONUS PICKS:

ERRATA HITS PUBERTY: 13 YEARS OF BY CHAGRIN JERICHO

CODE REVIEWING WEB APPLICATION FRAMEWORK BASED APPLICATIONS BY ABRAHAM KANG

OWNING BAD GUYS {AND MAFIA} WITH JAVASCRIPT BOTNETS
BY CHEMA ALONSO

Black Hat USA 2012 Track Chair Preview

NATHAN HAMIEL - APPSEC

HTML5 TOP 10 THREATS- STEALTH ATTACKS AND SILENT EXPLOITS BY: SHREERAJ SHAH

AMF TESTING MADE EASY BY LUCA CARETONI

HACKING WITH WEBSOCKETS

BY SERGEY SHEKYAN AND VAAGAN TOUKHARIAN

**BLENDED THREATS AND JAVASCRIPT: A PLAN FOR PERMANENT NETWORK COMPROMISE BY PHIL
PURVIANCE**

STATE OF WEB EXPLOIT TOOLKITS BY JASON JONES

**CONFESSIONS OF A WAF DEVELOPER: PROTOCOL-LEVEL EVASION OF WEB APPLICATION
FIREWALLS BY IVAN RISTIC**

WEBTRACKING FOR YOU BY GREGORY FLEISCHER

Black Hat USA 2012 Track Chair Preview

CHRIS ROHLF - BREAKING THINGS

**A STITCH IN TIME SAVES NINE: A CASE OF MULTIPLE OPERATING SYSTEM VULNERABILITY - BY
RAFAL WOJTCZUK**

**EXPLOITING THE JEMALLOC MEMORY ALLOCATOR: OWNINGS FIREFOX'S HEAP - BY PATROKLOS
ARGYROUDIS & CHARITON KARAMITAS**

**THE INFO LEAK ERA ON SOFTWARE EXPLOITATION –
BY FERMIN J. SERNA**

ARE YOU MY TYPE? BREAKING .NET SANDBOXES THROUGH SERIALIZATION - BY JAMES FORSHAW

PINPADPWN - BY NILS & RAFAEL DOMINGUEZ VEGA

Black Hat USA 2012 Track Chair Preview

STEFANO ZANERO - MALWARE

A SCIENTIFIC (BUT NOT ACADEMIC) STUDY OF HOW MALWARE EMPLOYS ANTI-DEBUGGING, ANTI-DISASSEMBLY, AND ANTI-VIRTUALIZATION TECHNOLOGIES BY RODRIGO BRANCO

DE MYSTERIIS DOM JOBSIVS: MAC EFI ROOTKITS LOUKAS K

**DEX EDUCATION: PRACTICING SAFE DEX
BY TIMOTHY STRAZZERE**

**HARDWARE BACKDOORING IS PRACTICAL
BY JONATHAN BROSSARD**

**FLOWERS FOR AUTOMATED MALWARE ANALYSIS
BY CHENGYU SONG**

Questions & Answers

- **TO JOIN THE BLACK HAT MAILING LIST, EMAIL BH LIST TO: FEEDBACK@BLACKHAT.COM**
- **TO JOIN OUR LINKEDIN GROUP:**
- **HTTP://WWW.LINKEDIN.COM/GROUPS?GID=37658&TRK=HB_SIDE_G**
- **TO FOLLOW BLACK HAT ON TWITTER:**
- **HTTPS://TWITTER.COM/BLACKHATEVENTS**
- **BLACK HAT'S FACEBOOK FAN PAGE:**
- **HTTP://WWW.FACEBOOK.COM/BLACKHAT**
- **FIND OUT MORE AT [HTTP://WWW.BLACKHAT.COM](http://www.blackhat.com)**
- **NEXT WEBCAST: AUGUST, BLACK HAT USA WRAP U**
- **FOR MORE INFORMATION, VISIT [WWW.LIEBSOFT.COM](http://www.liebsoft.com)**

Sponsored by

LIEBERMAN SOFTWARE..