

BRIEFINGS DAY 1

WEDNESDAY | AUGUST 5

BRIEFINGS DAY 1

WEDNESDAY | AUGUST 5

ROOM →	Level 2					Level 3				
	Lagoon K	Mandalay Bay BCD	Mandalay Bay EF	Mandalay Bay GH		Jasmine Ballroom	South Seas ABE	South Seas CDF	South Seas GH	South Seas IJ
07:00-19:00	Registration // Black Hat Blvd					<div>LEGEND</div> <div><div><div>Crypto</div><div>Defense</div><div>Enterprise</div><div>Exploit Development</div><div>Forensics/Incident Response</div></div><div><div>Hardware/Embedded</div><div>Human Factors</div><div>Internet of Things</div><div>Malware</div><div>Mobile</div></div><div><div>Network</div><div>OS, Host and Container Security</div><div>Panels</div><div>Reverse Engineering</div><div>Risk Management/Compliance</div></div><div><div>Security Development Lifecycle</div><div>Smart Grid/Industrial Security</div><div>Virtualization</div><div>Web AppSec</div></div></div>				
08:00-08:50	Breakfast // Shoreline B									
08:50-09:00	Welcome & Introduction to Black Hat USA 2015 // Mandalay Bay Ballroom									
09:00-10:00	 Keynote Speaker // Jennifer Granick // Mandalay Bay Ballroom									
10:00-10:20	Break									
10:20-11:10	 How to Hack Government: Technologists as Policy Makers by Ashkan Soltani + Terrell McSweeney	 Internet Plumbing for Security Professionals: The State of BGP Security by Wim Remes	 Writing Bad @\$\$ Malware for OS X by Patrick Wardle	 Android Security State of the Union by Adrian Ludwig		 Server-Side Template Injection: RCE for the Modern Web App by James Kettle	 Bring Back the Honeypots... by Haroon Meer + Marco Slaviero	 Why Security Data Science Matters and How It's Different: Pitfalls and Promises of Data Science Based Breach Detection and Threat Intelligence by Joshua Saxe	 Spread Spectrum Satcom Hacking: Attacking the GlobalStar Simplex Data Service by Colby Moore	 Unicorn: Next Generation CPU Emulator Framework by Nguyen Anh Quynh + Hoang-Vu Dang
11:10-11:30	Coffee Service // Level 2, 3, Microsoft Business Hall Networking Lounge									
11:30-12:20	 Breaking HTTPS with BGP Hijacking by Artyom Gavrichenkov	 Attacking Interoperability - An OLE Edition by Haifei Li + Bing Sun	 Defeating Pass-the-Hash: Separation of Powers by Seth Moore + Baris Saydag	 Winning the Online Banking War by Sean Park		 Emanate Like a Boss: Generalized Covert Data Exfiltration with Funtenna by Ang Cui	 Take a Hacker to Work Day - How Federal Prosecutors Use the CFAA by Leonard Bailey	 Why Security Data Science Matters and How It's Different: Pitfalls and Promises of Data Science Based Breach Detection and Threat Intelligence by Joshua Saxe	 The Battle for Free Speech on the Internet by Matthew Prince	 Understanding and Managing Entropy Usage by Bruce Potter + Sasha Wood
12:20-13:50	Lunch Break									
13:50-14:40	 Data-Driven Threat Intelligence: Metrics on Indicator Dissemination and Sharing by Alexandre Sieira + Alex Pinto	 Adventures in Femtoland: 350 Yuan for Invaluable Fun by Alexey Osipov + Alexander Zaitsev	 Red vs. Blue: Modern Active Directory Attacks, Detection, and Protection by Sean Metcalf	 GameOver Zeus: Badguys and Backends by Elliott Peterson + Michael Sandee + Tillman Werner		 Exploiting the DRAM Rowhammer Bug to Gain Kernel Privileges by Mark Seaborn + Halvar Flake	 SMBv2: Sharing More than Just Your Files by Jonathan Brossard + Hormazd Billimoria	 Abusing Silent Mitigations - Understanding Weaknesses Within Internet Explorer's Isolated Heap and Memory Protection by Brian Gorenc + Abdul-Aziz Hariri + Simon Zuckerbraun	 The Tactical Application Security Program: Getting Stuff Done by Cory Scott + David Cintz	 These are Not Your Grand Daddy's CPU Performance Counters - CPU Hardware Performance Counters for Security by Nishad Herath + Anders Fogh

Schedule as of July 20, 2015. Subject to Change.

BRIEFINGS DAY 1

WEDNESDAY | AUGUST 5

BRIEFINGS DAY 1

WEDNESDAY | AUGUST 5

ROOM →	Level 2					Level 3				
	Lagoon K	Mandalay Bay BCD	Mandalay Bay EF	Mandalay Bay GH		Jasmine Ballroom	South Seas ABE	South Seas CDF	South Seas GH	South Seas IJ
14:40-15:00	Break									
15:00-15:50	 WSUSpect - Compromising the Windows Enterprise via Windows Update by Paul Stone + Alex Chapman	 Stagefright: Scary Code in the Heart of Android by Joshua Drake	 Remote Exploitation of an Unaltered Passenger Vehicle by Charlie Miller + Chris Valasek	 Big Game Hunting: The Peculiarities of Nation-State Malware Research by Morgan Marquis-Boire + Marion Marschalek + Claudio Guarnieri		 Targeted Takedowns: Minimizing Collateral Damage Using Passive DNS by Paul Vixie	 Back Doors and Front Doors Breaking the Unbreakable System by James Denaro + Matthew Green	 Switches Get Stitches by Colin Cassidy + Robert Lee + Eireann Leverett	 Distributing the Reconstruction of High-Level Intermediate Representation for Large Scale Malware Analysis by Rodrigo Branco + Gabriel Negreira Barbosa + Alexander Matrosov + Eugene Rodionov	 Stranger Danger! What is the Risk from 3rd Party Libraries? by Kymberlee Price + Jake Kouns
15:50-16:20	Networking Break // Microsoft Business Hall Networking Lounge // Shoreline A <div>Sponsored by: </div>									
16:20-17:10	 Faux Disk Encryption: Realities of Secure Storage on Mobile Devices by Daniel Mayer + Drew Suarez	 Optimized Fuzzing IOKit in iOS by Lei Long + Peng Xiao + Aimin Pan	 Abusing Windows Management Instrumentation (WMI) to Build a Persistent, Asynchronous, and Fileless Backdoor by Matthew Graeber	 Attacking Hypervisors Using Firmware and Hardware by Yuriy Bulygin + Alexander Matrosov + Mikhail Gorobets + Oleksandr Bazhaniuk		 The Little Pump Gauge that Could: Attacks Against Gas Pump Monitoring Systems by Kyle Wilhoit + Stephen Hilt	 Crash & Pay: How to Own and Clone Contactless Payment Devices by Peter Fillmore	 Securing Your Big Data Environment by Ajit Gaddam	 Panel: Getting It Right: Straight Talk on Threat & Information Sharing moderated by Trey Ford	 Behind the Mask: The Agenda, Tricks, and Tactics of the Federal Trade Commission as they Regulate Cybersecurity by Michael Daugherty
17:10-17:30	Break									
17:30-18:00	 Subverting Satellite Receivers for Botnet and Profit by Sofiane Talmat	 Graphic Content Ahead: Towards Automated Scalable Analysis of Graphical Images Embedded in Malware by Alex Long	 Cloning 3G/4G SIM Cards with a PC and an Oscilloscope: Lessons Learned in Physical Security by Yu Yu	 Commercial Mobile Spyware - Detecting the Undetectable by Joshua Dalman + Valerie Hantke		 The Node.js Highway: Attacks are at Full Throttle by Maty Siman + Amit Ashbel	 How Vulnerable are We to Scams? by Markus Jakobsson	 Attacking ECMAScript Engines with Redefinition by Natalie Silvanovich	 Mobile Point of Scam: Attacking the Square Reader by Alexandra Mellen + John Moore	 THIS IS DeepERENT: Tracking App Behaviors with (Nothing Changed) Phone for Evasive Android Malware by Yeongung Park + Jun Young Choi
17:30-19:00	Business Hall Reception // Shoreline A <div>Sponsored by: </div>									
18:30-19:30	Pwnie Awards // Mandalay Bay D									

BRIEFINGS DAY 2 THURSDAY | AUGUST 6

ROOM →	Level 2					Level 3				
	Lagoon K	Mandalay Bay BCD	Mandalay Bay EF	Mandalay Bay GH		Jasmine Ballroom	South Seas ABE	South Seas CDF	South Seas GH	South Seas IJ
08:00-08:50	Breakfast // Shoreline B <small>Sponsored by: </small>									
08:30-17:00	Registration // Black Hat Blvd									
09:00-09:25	 CrackLord: Maximizing Password Cracking Boxes <i>by Lucas Morris + Michael McAtee</i>	 Remote Physical Damage 101 - Bread and Butter Attacks <i>by Jason Larsen</i>	 Attacking Your Trusted Core: Exploiting Trustzone on Android <i>by Di Shen</i>	 TrustKit: Code Injection on iOS 8 for the Greater Good <i>by Alban Diquet + Eric Castro + Angela On-kit Chow</i>		 The Applications of Deep Learning on Traffic Identification <i>by Zhanyi Wang + Chuanming Huang</i>	 ROPInjector: Using Return Oriented Programming for Polymorphism and Antivirus Evasion <i>by Christos Xenakis</i>	 My Bro the ELK: Obtaining Context from Security Events <i>by Travis Smith</i>	 Exploiting XXE Vulnerabilities in File Parsing Functionality <i>by Willis Vandevanter</i>	 Taxonomic Modeling of Security Threats in Software Defined Networking <i>by Jennia Hizver</i>
09:25-09:45	Break									
09:45-10:35	 Web Timing Attacks Made Practical <i>by Timothy Morgan + Jason Morgan</i>	 Repurposing OnionDuke: A Single Case Study Around Reusing Nation State Malware <i>by Joshua Pitts</i>	 The NSA Playset: A Year of Toys and Tools <i>by Michael Ossmann</i>	 The Memory Sinkhole - Unleashing an x86 Design Flaw Allowing Universal Privilege Escalation <i>by Christopher Domas</i>		 Battle of the SKM and IUM: How Windows 10 Rewrites OS Architecture <i>by Alex Ionescu</i>	 Bringing A Cannon to a Knife Fight <i>by Adam Kozy + Johannes Gilger</i>	 Certifi-gate: Front-Door Access to Pwning Millions of Androids <i>by Ohad Bobrov + Avi Bashan</i>	 Bypass Surgery Abusing Content Delivery Networks with Server-Side-Request Forgery (SSRF), Flash, and DNS <i>by Mike Brooks + Matthew Bryant</i>	 The Kali Linux Dojo Workshop #1: Rolling Your Own - Generating Custom Kali Linux 2.0 ISOs <i>by Mati Aharoni</i>
10:35-11:00	Coffee Service // Level 2, 3, Microsoft Business Hall Networking Lounge <small>Sponsored by: </small>									
11:00-11:50	 Breaking Access Controls with BLEKey <i>by Eric Evenchick + Mark Baseggio</i>	 Panel: How the Wassenaar Arrangement's Export Control of "Intrusion Software" Affects the Security Industry <i>moderated by Kim Zetter</i>	 Defeating Machine Learning: What Your Security Vendor is Not Telling You <i>by Bob Klein + Ryan Peters</i>	 Ah! Universal Android Rooting is Back <i>by Wen Xu</i>		 Taking Event Correlation with You <i>by Rob King</i>	 How to Implement IT Security After a Cyber Meltdown <i>by Christina Kubecka</i>	 Return to Where? You Can't Exploit What You Can't Find <i>by Christopher Liebchen + Ahmad-Reza Sadeghi + Andrei Homescu + Stephen Crane</i>	 Staying Persistent in Software Defined Networks <i>by Gregory Pickett</i>	 The Kali Linux Dojo Workshop #2: Kali USB Setups with Persistent Stores and LUKS Nuke Support <i>by Mati Aharoni</i>
11:50-12:10	Break									
12:10-13:00	 Forging the USB Armory, an Open Source Secure Flash-Drive-Sized Computer <i>by Andrea Barisani + Daniele Bianco</i>	 Information Access and Information Sharing: Where We are and Where We are Going <i>by Alejandro Mayorkas</i>	 From False Positives to Actionable Analysis: Behavioral Intrusion Detection, Machine Learning, and the SOC <i>by Joseph Zadeh</i>	 Fingerprints on Mobile Devices: Abusing and Leaking <i>by Yulong Zhang + Tao Wei</i>		 Internet-Facing PLCs - A New Back Orifice <i>by Johannes Klick + Stephan Lau</i>	 ZigBee Exploited the Good, the Bad, and the Ugly <i>by Tobias Zillner + Sebastian Strobl</i>	 Bypass Control Flow Guard Comprehensively <i>by Yunhai Zhang</i>	 Breaking Honeypot for Fun and Profit <i>by Dean Sysman + Gadi Evron + Itamar Sher</i>	 BGP Stream <i>by Dan Hubbard + Andree Toon</i>

Schedule as of July 20, 2015. Subject to Change.

BRIEFINGS DAY 2THURSDAY | AUGUST 6

BRIEFINGS DAY 2THURSDAY | AUGUST 6

ROOM →	Level 2				Level 3				
	Lagoon K	Mandalay Bay BCD	Mandalay Bay EF	Mandalay Bay GH	Jasmine Ballroom	South Seas ABE	South Seas CDF	South Seas GH	South Seas IJ
13:00-14:30	Lunch Break								
14:30-15:20	 When IoT Attacks: Hacking a Linux-Powered Rifle by Runa A. Sandvik + Michael Auger	 Is the NSA Still Listening to Your Phone Calls? A Surveillance Debate: Congressional Success or Epic Fail by Mark Jaycox + Jamil Jaffer	 Automated Human Vulnerability Scanning with AVA by Laura Bell	 Pen Testing a City by Greg Conti + Tom Cross + David Raymond	 Internet-Scale File Analysis by Zachary Hanif + Tamas Lengyel + George Webster	 Broadcasting Your Attack: Security Testing DAB Radio in Cars by Andy Davis	 Assessing and Exploiting BigNum Vulnerabilities by Ralf-Philipp Weinmann	 Understanding the Attack Surface and Attack Resilience of Project Spartan's New EdgeHTML Rendering Engine by Mark Vincent Yason	 Review and Exploit Neglected Attack Surfaces in iOS 8 by Tielei Wang + Hao Xu + Xiaobo Chen
15:20-15:50	Ice Cream Social // Microsoft Business Hall Networking Lounge // Shoreline A <small>Sponsored by:</small> 								
15:50-16:40	 Abusing XSLT for Practical Attacks by Fernando Arnaboldi	 Rocking the Pocket Book: Hacking Chemical Plant for Competition and Extortion by Marina Krotofil	 Advanced IC Reverse Engineering Techniques: In Depth Analysis of A Modern Smart Card by Olivier Thomas	 Social Engineering the Windows Kernel: Finding and Exploiting Token Handling Vulnerabilities by James Forshaw	 ThunderStrike 2: Sith Strike by Xeno Kovah + Corey Kallenberg + Trammell Hudson	 Deep Learning on Disassembly by Matt Wolff + Andrew Davis	 HI THIS IS URGENT PLZ FIX ASAP: Critical Vulnerabilities and Bug Bounty Programs by Kymberlee Price	 Using Static Binary Analysis to Find Vulnerabilities and Backdoors in Firmware by Christopher Kruegel + Yan Shoshitaishvili	 Breaking Payloads with Runtime Code Stripping and Image Freezing by Collin Mulliner + Matthias Neugschwandtner
16:40-17:00	Break								
17:00-18:00	 Fuzzing Android System Services by Binder Call to Escalate Privilege by Guang Gong	 Harnessing Intelligence from Malware Repositories by Arun Lakhotia + Vivek Notani	 Most Ransomware Isn't as Complex as You Might Think by Engin Kirda	 FileCry - The New Age of XXE by Xiaoran Wang + Sergey Gorbaty	 Dom Flow - Untangling the DOM for More Easy-Juicy Bugs by Ahamed Nafeez	 Exploiting Out-of-Order Execution for Covert Cross-VM Communication by Sophia D'Antoine	 Hidden Risks of Biometric Identifiers and How to Avoid Them by Thomas Keenan	 API Deobfuscator: Resolving Obfuscated API Functions in Modern Packers by Seokwoo Choi	 Dance Like Nobody's Watching, Encrypt Like Everyone Is: A Peek Inside the Black Hat Network by Neil Wyler + Bart Stump

Schedule as of July 20, 2015. Subject to Change.

STAY CONNECTED

 twitter.com/BlackHatEvents or @BlackHatEvents

 facebook.com/BlackHat

 <https://www.linkedin.com/grp/home?gid=37658>

 youtube.com/user/BlackHatOfficialYT

 flickr.com/photos/blackhatevents/

 plus.google.com/+BlackHatOfficialYT

 black hat USA 2015

ONAGER

 Crypto

 Defense

 Enterprise

 Exploit Development

 Forensics/Incident Response

 Hardware/Embedded

 Human Factors

 Internet of Things

 Malware

 Mobile

 Network

 OS, Host and Container Security

 Panels

 Reverse Engineering

 Risk Management/Compliance

 Security Development Lifecycle

 Smart Grid/Industrial Security

 Virtualization

 Web AppSec

ARSENAL DAY 1 WEDNESDAY | AUGUST 5

	Breakers DEJK				
STATION →	1	2	3	4	5
08:00-08:50	Breakfast // Shoreline B		Sponsored by: 		
08:50-09:00	Welcome & Introduction to Black Hat USA 2015 // Mandalay Bay Ballroom				
09:00-10:00	 Keynote Speaker // Jennifer Granick // Mandalay Bay Ballroom				
10:00-12:30	Osxcollector <i>by Ivan Leichtling</i>	Damn Vulnerable iOS App (DVIA) by Prateek Gianchandani	Bearded <i>by Viacheslav Bakhmutov</i>	Sphinx by Takehiro Takahashi	Nsearch by Juan Jacobo Tibaquirá
12:30-12:45	Break				
12:45-15:15	Nishang - The Black Hat Version <i>by Nikhil Mittal</i>	Sqlchop by Yusen Chen	Rudra - The Destroyer of Evil by Ankur Tyagi	OWASP Distributed Web Honeypots Project by Ryan Barnett	CTF Tools <i>by Yan Shoshitaishvili</i>
15:15-15:30	Break				
15:30-18:00	WireEdit by Michael Sukhar	peepdf by Jose Miguel Esparza	CapTipper by Omri Herscovici	Openioc_Scan <i>by Takahiro Haruyama</i>	The Volatility Framework <i>by Michael Ligh</i>

ARSENAL DAY 1 WEDNESDAY | AUGUST 5

	Breakers DEJK					← STATION
	6	7	8	9	10	
08:00-08:50						08:00-08:50
09:00-10:00						09:00-10:00
10:00-12:30	MITMf <i>by Marcello Salvati</i>	Triforce <i>by David Cowen</i>	FindSecurityBugs <i>by Philippe Arteau</i>	QARK - Android Application SCA and Exploit Tool <i>by Tony Trummer + Tushar Dalvi</i>	SERPICO <i>by Willis Vandevanter + Peter Arzamendi</i>	10:00-12:30
12:30-12:45						12:30-12:45
12:45-15:15	Exploit Pack <i>by Juan Sacco</i>	Dradis Framework 3.0 <i>by Daniel Martin</i>	Breachgo <i>by Christian Heinrich</i>	Intrigue <i>by Jonathan Cran</i>	ElastAlert <i>by Quentin Long</i>	12:45-15:15
15:15-15:30						15:15-15:30
15:30-18:00	Burp-hash <i>by Scott Johnson + Tim MalcomVetter + Matt South</i>	SAMLyze <i>by Jon Barber</i>	PixelCAPTCHA - A Unicode Based CAPTCHA Scheme <i>by Gursev Singh Kalra</i>	CuckooDroid - An Automated Malware Analysis Framework <i>by Idan Revivo + Ofer Caspi</i>	Seclists <i>by Jason Haddix + Daniel Miessler</i>	15:30-18:00

ARSENAL DAY 2 THURSDAY | AUGUST 6

	Breakers DEJK				
STATION →	1	2	3	4	5
08:00-08:50	Breakfast // Shoreline B		Sponsored by: 		
10:00-12:30	Reissue Request Scripter (Burp Plugin) <i>by Philippe Arteau</i>	SimpleRisk <i>by Josh Sokol</i>	WATOBO - The WebApplication ToolBox <i>by Andreas Schmidt</i>	ChipWhisperer <i>by Colin O'Flynn</i>	SpeedPhishing Framework (SPF) <i>by Adam Compton</i>
12:30-12:45	Break				
12:45-15:15	TARDIS <i>by Travis Smith</i>	Backdoor Factory (BDF) and BDFProxy <i>by Joshua Pitts</i>	Digital Disease Tracking Tool <i>by Efrain Ortiz</i>	UTIP - Unstructured Threat Intelligence Processing <i>by Elvis Hovor</i>	Preeny <i>by Yan Shoshitaishvili</i>
15:15-15:30	Break				
15:30-18:00	Chellam <i>by Vivek Ramachandran</i>	Lynis <i>by Michael Boelen</i>	Objective-See's OS X Security Tools <i>by Patrick Wardle</i>	Kautilya <i>by Nikhil Mittal</i>	Faraday <i>by Federico Kirschbaum</i>
16:00-18:00	Arsenal Happy Hour				

ARSENAL DAY 2 THURSDAY | AUGUST 6

	Breakers DEJK					← STATION
	6	7	8	9	10	
08:00-08:50						08:00-08:50
10:00-12:30	D1c0m-X <i>by Michael Hudson</i>	OWASP Broken Web Applications VM v1.2 <i>by Chuck Willis</i>	ShinoBOT <i>by Shota Shinogi</i>	Mana <i>by Dominic White</i>	Pestudio <i>by Marc Ochsenmeier</i>	10:00-12:30
12:30-12:45						12:30-12:45
12:45-15:15	Linux-Inject <i>by Tyler Colgan</i>	OWASP Dependency-Check <i>by Jeremy Long</i>	Active Directory Backdoors: Myth or Reality BTA: Open-Source Tool for AD Analysis <i>by Joffrey Czarny</i>	Noriben <i>by Brian Baskin</i>		12:45-15:15
15:15-15:30						15:15-15:30
15:30-18:00	ThreadFix <i>by Dan Cornell</i>	HEYBE - Pentest Automation Toolkit <i>by Bahtiyar Bircan + Gokhan Alkan</i>	CuckooSploit <i>by David Oren</i>	YARD Stick One <i>by Michael Ossmann + Taylor Streetman</i>		15:30-18:00
16:00-18:00						16:00-18:00

Schedule as of July 20, 2015. Subject to Change.

SPONSORED SESSIONS DAY 1 WEDNESDAY | AUGUST 5

ROOM →	Business Hall - Theater A		Business Hall - Theater B	
	Session Name	Sponsor	Session Name	Sponsor
10:20-11:05	Next-Gen Vulnerability Management and Compliance with Cloud Agents		Security in Focus	
11:30-12:15	Malware Prospecting: Separating the Advanced from the Annoying		Tactical Diversion-Driven Defense	
12:40-13:25	Fear of the Dark: The Life of a Tier 3 Analyst		Zero-Day Inferno: Aggressive, Automated Privileged Identity Management for Cyber Defense	
13:50-14:35	Two Steps Forward, One Back: Security Research and the Law		Can DLP Thwart Malware Attacks?	
15:00-15:45	Wild Wild Web Experience		Tailored Attacks Require Tailored Defenses: Improving Your Incident Response Strategy Through Advanced Threat Hunting	
16:10-16:55	Man in the Cloud Attacks		Beyond Detection – Using Adaptive Security to Discover Threats in a Dynamic Environment	

SPONSORED SESSIONS DAY 2 THURSDAY | AUGUST 6

ROOM →	Business Hall - Theater A		Business Hall - Theater B	
	Session Name	Sponsor	Session Name	Sponsor
11:00-11:45	Utilizing Contextual Awareness to Combat Cyber Threats		Principles of the Application of Threat Intelligence	
12:10-12:55	Open-Source IDS Laika BOSS: Protecting Your Enterprise from Malicious Files		Understanding Threats Using Machine Learning and Contextual Analytics	
13:20-14:05	Security Operations: Moving to a Narrative-Driven Model		Security Assurance and Tenable's Five Cyber Security Controls	
14:30-15:15	The Cyber Supply Line: A Geospatial Approach to Cybersecurity		Can Your IaaS Workloads Take A Punch?	
15:40-16:25	The Privileged Aspect of Kerberos Attacks			

Schedule as of July 20, 2015. Subject to Change.

SPONSORED WORKSHOPS DAY 1 WEDNESDAY | AUGUST 5

ROOM →	Mandalay Bay J		Mandalay Bay K		Mandalay Bay L	
	Session Name	Sponsor	Session Name	Sponsor	Session Name	Sponsor
10:20-11:10	Typography of a Cyber Attack		DNS Arms Race: Many Roles DNS Plays in Security Battles		Exploiting IT Analytics to Create a 'Human Layer' Security Initiative	
11:10-11:30	Break					
11:30-12:20	Typography of a Cyber Attack		Turf War: Using Geo-Intelligence to Thwart Cyber Threats		Exploiting IT Analytics to Create a 'Human Layer' Security Initiative	
12:20-13:50	Lunch					
13:50-14:40	Kaizen Capture the Flag		How Poorly Obfuscated MobileApp Code Leads to Vulnerable IoT Devices		Exploiting IT Analytics to Create a 'Human Layer' Security Initiative	
14:40-15:00	Break					
15:00-15:50	Kaizen Capture the Flag		How Poorly Obfuscated MobileApp Code Leads to Vulnerable IoT Devices		Exploiting IT Analytics to Create a 'Human Layer' Security Initiative	

SPONSORED WORKSHOPS DAY 2 THURSDAY | AUGUST 6

ROOM →	Mandalay Bay J		Mandalay Bay K		Mandalay Bay L	
	Session Name	Sponsor	Session Name	Sponsor	Session Name	Sponsor
11:00-11:50	A Cyber Professional's Guide to Deception Technologies		Endpoints, Threat Feeds, FPs and You		Overcoming Chaos and Disruption: A New World Order in Security	
11:50-12:10	Break					
12:10-13:00	A Cyber Professional's Guide to Deception Technologies		Endpoints, Threat Feeds, FPs and You		Overcoming Chaos and Disruption: A New World Order in Security	
13:00-14:30	Lunch					
14:30-15:20	The Information Security Landscape: What Security Pros REALLY Worry About					
15:20-15:40	Break					
15:40-16:30	How to Find a Better Job in IT Security	