August 3-5, 2007 | The Riviera | Las Vegas, NV

Track 1 | Track 2 | Track 3 | Track 4 | Track 5

Track 1 part A Disc 2 Making of the DEFCON 15 Badge T101 Joe Grand T102 **Q&A with Bruce** Bruce Schneier T103 **Turn-Key Pen Test Labs** Thomas Wilhelm T104 How I Learned to Stop Fuzzing and Find More Bugs Jacob West **Covert Debugging: Circumventing Software Armoring Techniques** T105 Danny Quist & Valsmith **T106 Functional Fuzzing with Funk** Benjamin Kurtz T107 **Tactical Exploitation** H.D.Moore & Valsmith **T108** Intelligent Debugging for vuln-dev Damien Gomez T109 Fingerprinting and Cracking Java Obfuscated Code Subere T110 **Comparing Application Security Tools** Fdward Lee T111 Meet the Feds Panel T112 **No-Tech Hacking** Johnny Long T131 The SOA/XML Threat Model and New XML/SOA/Web 2.0 Attacks & Threats Steve Orrin T133 Pen-testing Wi-Fi Aaron Peterson **T134** Hacking EVDO King Tuna

1 part I	Disc 3
T135	Multipot: A More Potent Variant of Evil Twin K.N. Gopinath
T136	The Next Wireless Frontier - TV White Spaces Doug Mohney
T137	Creating Unreliable Systems, Attacking the Systems that Attack You Sysmin & Marklar
T138	GeoLocation of Wireless Access Points and "Wireless GeoCaching" Ricky Hill
T139	Being in the Know Listening to and Understanding Modern Radio Systems Brett Neilson
T140	The Emperor Has No Cloak - WEP Cloaking Exposed Vivek Ramachandran
T141	Hardware Hacking for Software Geeks nosequitor & Ab3nd
T142	The Church of WiFi Presents: Hacking Iraq Michael Schearer
T161	HoneyJax (AKA Web Security Monitoring and Intelligence 2.0) Dan Hubbard
T162	Hacking Social Lives: MySpace.com Rick Deacon
T163	The Inherent Insecurity of Widgets and Gadget Aviv Raff & Iftach Ian Amit
T164	Greater than 1: Defeating "Strong" Authentication in Web Applications Brendan O'Connor
T165	Intranet Invasion With Anti-DNS Pinning David Byrne
T166	Biting the Hand that Feeds You - Storing and Serving Malicious Content From Well Known Web Servers Billy Rios & Nathan McFeters

DEFCON15 August 3-5, 2007 | The Riviera | Las Vegas, NV

Track 1 | Track 2 | Track 3 | Track 4 | Track 5

G

}

Track 2 part		Disc 4
T201	Church Of WiFi's Wireless Extravaganza	
T202	Church Of WiFi's SQL Injection and Out-of-Band Channeling Patrik Karlsson	
T203	Z-Phone Philip Zimmermann	
T204	OpenBSD Remote Exploit and Another IPv6 Vulnerabilities Alfredo Ortega	
T205	MQ Jumping Martyn Ruks	
T206	Virtual World, Real Hacking Greg Hoglund	
T207	It's All About the Timing Haroon Meer & Marco Slaviero	
T208	Revolutionizing the Field of Grey-box Attack Surface Testing with Evolutionary Fuzzing Jared DeMott, Dr. Richard Enbody & Dr. Bill Punch	
T209	How Smart is Intelligent Fuzzing - or - How Stupid is Dumb Fuzzing? Charlie Miller	
T210	INTERSTATE: A Stateful Protocol Fuzzer for SIP <i>Ian G. Harris</i>	
T211	One Token to Rule Them All Luke Jennings	
T212	Trojans: A Reality Check Toralv Dirro & Dirk Kollberg	
T231	Multiplatform Malware Within the .NET-Framework Paul Ziegler	
T232	Malware Secrets Valsmith & Delchi	
T233	44 Lines About 22 Things That Keep Me Up at Night Agent X	
T234	Click Fraud Detection with Practical Memetics Broward Horne	

Z

(2 part B	Disc 5
T235	Fighting Malware on your Own Vitaliy Kamlyuk
T236	Virtualization: Enough Holes to Work Vegas D.J.Capelis
T237	Homeless Vikings, (Short-Lived bgp Prefix Hijacking and the Spamwars) Dave Josephsen
T238	Webserver Botnets Gadi Evron
T239	The Commercial Malware Industry Peter Gutmann
T240	CaffeineMonkey: Automated Collection, Detection and Analysis of Malicious JavaScript Daniel Peck & Ben Feinstein
T241	Greetz from Room 101 Kenneth Geers
T242	Estonia and Information Warfare Gadi Evron
T261	The Completion Backward Principle geoffrey
T262	Boomstick Fu: The Fundamentals of Physical Security at its Most Basic Level Deviant Ollam, Noid, Thorn, Jur1st
T263	Locksport: An Emerging Subculture Schuyler Towne
T264	Satellite Imagery Analysis Greg Conti
T265	High Insecurity: Locks, Lies, and Liability Marc Weber Tobias & Matt Fiddler

3

DEFC ON 15 August 3-5, 2007 | The Riviera | Las Vegas, NV

Track 1 | Track 2 | Track 3 | Track 4 | Track 5

Track 3 part A **Disc 6 Analyzing Intrusions & Intruders** T301 Sean Bodmer **T302 Aliens Cloned My Sheep** Major Malfunction **T303 Breaking Forensics Software** Chris Palmer & Alex Stamos **T304 Re-Animating Drives & Advanced Data Recovery** Scott Moulton **T305** Cool Stuff Learned from Competing in the DC3 Digital Forensic Challenge David C. Smith **T306** Windows Vista Log Forensics Rich Murphey **T307** When Tapes Go Missing Robert Stoudt **T308 CiscoGate** The Dark Tangent T309 Hacking UFOlogy: Thirty Years in the Wilderness of Mirrors Richard Thieme T311 Hack Your Car for Boost and Power! Aaron Higbee The Executable Image Exploit T312 Michael Schrenk T331 A Crazy Toaster: Can Home Devices Turn Against Us? Dror Shalev **T332** IPv6 is Bad for Your Privacy Janne Lindqvist **T333** Injecting RDS-TMC Traffic Information Signals a.k.a. How to freak out your Satellite **Navigation** Andrea Barisani

K 3 part E	Disc 7
T335	Unraveling SCADA Protocols: Using Sulley Fuzzer Ganesh Devarajan
T336	Hacking the Extensible Firmware Interface John Heasman
T337	Hacking your Access Control Reader Zac Franken
T338	Security by Politics - Why it Will Never Work Lukas Grunwald
T339	Kernel Wars Joel Eriksson, Karl Janmar, Claes Nyberg, Christer Öberg
T340	(un)Smashing the Stack: Overflows, Counter-Measures, and the Real World Shawn Moyer
T341	Remedial Heap Overflows: dlmalloc styl atlas
T342	Thinking Outside the Console (box) Squidly1
T361	Hacking the EULA: Reverse Benchmarking Web Application Security Scanners Tom Stracener & Marce Luck
T362	Network Mathematics: Why is it a Small World? Oskar Sandberg
T363	Beyond Vulnerability Scanning - Extrusion and Exploitability Scanning Matt Richard
T364	LAN Protocol Attacks Part 1 - Arp Reloaded Jesse D'Aguanno
T365	Entropy-Based Data Organization Tricks for Log and Packet Capture Browsing Sergey Bratus
T366	Securing Linux Applications With AppArmor Crispin Cowan

}

T401	Disclosure and Intellectual Property Law: Case Studies Jennifer Granick
T402	Computer and Internet Security Law - A Year in Review 2006 - 2007 Robert Clark
T403	Picking up the Zero Day; An Everyones Guide to Unexpected Disclosures Dead Addict
T404	Everything you ever wanted to know about Police Procedure in 50 Minutes. Steve Dunker
T405	Bridging the Gap Between Technology and the Law John Benson
T406	Protecting Your IT Infrastructure From Legal Attacks- Subpoenas, Warrants and Transitive Trust Alexander Muentz
T407	Digital Rights Worldwide: Or How to Build a Global Hacker Conspiracy Danny O'Brien
T408	A Journalist's Perspective on Security Research Peter Berghammer
T409	Teaching Hacking at College Sam Bowne
T410	Faster PwninG Assured: New adventures with FPGAs David Hulton
T411	Ask the EFF Panel
T431	The Market for Malware Thomas Holt
T433	Routing in The Dark: Pitch Black Nathan Evans & Christian Grothoff

T434	Technical Changes Since You Last Heard About Tor Nick Mathewson
T435	Social Attacks on Anonymity Networks Nick Mathewson
T436	Tor and Blocking- Resistance Roger Dingledine
T438	Saving The Internet With Hate Zed Shaw
T439	Securing the Tor Network Mike Perry
T441	Portable Privacy Steve Topletz
T442	Real-time Steganography with RTP

Track 5	Disc 10
T501	Vulnerabilities and The Information Assurance Directorate Tony Sager
T502	Meet The VCs Panel
T503	Anti Spyware Coalition Panel
T504	Disclosure Panel Panel
T505	Dirty Secrets of the Security Industry Bruce Potter
T506	Self Publishing in the Underground Myles Long, Rob "Flack" O'Hara, & Christian "RaDMan" Wirth
T507	The Hacker Society Around the (Corporate) World Luiz Eduardo
T508	Creating and Managing Your Security Career Mike Murray & Lee Kushner
T509	kNAC! Ofir Arkin
T531	Hack Your Brain with Video Games Ne0nRa1n & Joe Grant
T532	How to be a WiFi Ninja Pilgrim
T534	The Science of Social Engineering: NLP, Hypnosis and the Science of Persuasion Mike Murray & Anton Chuvakin
T535	Black Ops 2007: Design Reviewing The Web Dan Kaminsky
T536	The Edge of Forever - Making Computer History Jason Scott
T538	Stealing Identity Management Systems Plet
T539	Internet Wars 2007 Panel

