

CONFERENCE PROGRAM

Dear Participant,

It is my great privilege and pleasure to welcome you to the 21st Annual FIRST conference here in Kyoto, Japan. The list of speakers and events coupled with the knowledge, experience, expertise and variety of attendees promises to make this a fantastic week.

As I'm nearing the end of my 2nd and final term as Chairman of the Steering Committee, I remain convinced that FIRST is a wonderful and important organization. Through changing technologies, economic fortunes and misfortunes, and an ever evolving list of threats, the need for smart security practitioners to work together and share ideas and information is as crucial now as it was when FIRST was founded over two decades ago.

I applaud you and your organizations for making the commitment to attend this conference. As the economy shrinks and budgets tighten, it is often easy to take funding from areas like security that don't appear to have a direct return on investment. But, as all of us know, financial difficulties certainly don't lessen the threats to our IT environments, if anything it might increase the motivation of the attackers. By recognizing the importance of staying current and informed, we have an opportunity to strengthen our skills during this challenging time.

While I applaud you for being here, I think we also must realize the challenge and responsibility we have in being able to spend this week together. I challenge you to make as much of this opportunity as possible. In addition to the great sessions, spend as much time as you can speaking with your colleagues gathered here. Spend some time with old friends, but reach out and make new connections. Talk about what works well for you and what challenges you face. And, of course, have some fun.

I thank all of our experts who are sharing their time, experience and expertise by presenting at this conference. I'd also like to thank the attendee for bringing their knowledge and sharing that knowledge with the rest of us. There is a long line of people who make this conference possible who also deserve our deepest gratitude. The members of the program committee worked hard to bring us the best possible program, and for that I thank them. To the Steering Committee, and their employers, who dedicate large amounts of time and money to work year round to keep this organization strong and moving forward my thanks as well. To Phoebe, Kristen, Traci, and the rest of the staff who work so long and mostly behind the scenes, thank you again for your great work and dedication, we truly couldn't do this without you. And to Mick who has been working with us for a year and a half, I alone can't thank you enough for the work you have done.

It has been my great honor to have been able to serve as the Chairman of the Steering Committee for the last two years. Thank you for that opportunity, and thank you for coming. I know we're going to have a great conference, and I hope to see all of you again next year in Miami.

Derrick Scholl Chairman, FIRST Steering Committee

ruch Scho

2008-2009 Steering Committee

Kenneth Van Wyk | Vice Chair KRvW Associates LLC, USA

Chris Gibson | CFO Citigroup, UK

Peter Allor | Conference Liaison IBM, USA

Yurie Ito JPCERT/CC, Japan

Scott McIntyre KPN-CERT, Netherlands

Arnold Yoon National Energy Technology Lab, USA

Thomas Mullen BT, UK

Stephen Adegbite Microsoft, USA

Francisco Jesus Monserrat Coll RedIRIS, Spain

	Letter from the Chair & 2008-2009 Steering Committee	e2
FIRST Secretariat		
FIRST.Org, Inc. PO Box 1187	Table of Contents & Office Information	3
Morrisville, North Carolina 27560-1187 United States of America	Floor Plans	4
Email: first-sec@first.org	Schedule At-a-Glance	5
Registration Office	Conference Program	6-13
FIRST.Org, Inc.	Saturday	6
Conference Coordination Office 213 W. Institute Place, Suite 405 Chicago, Illinois 60610	Sunday	
United States of America	Monday	6-7
Email: first-2009@first.org Phone: +1-312-3721255	Tuesday	8-9
	Wednesday	10-11
Venue Information	Thursday	12
HOTEL GRANVIA KYOTO 901 Higashi-Shiokoji-cho, Shiokoji	Friday	13
Sagaru,Karasuma-Dori, Shimogyo-ku, Kyoto 600-8216 Japan	Program Committee & Staff	14
Phone: +81-075-344-8888	FIRST Events & Meetings	15
Websites	General Conference Reminders	16
http://www.first.org http://conference.first.org	FIRST 2010 Save the Date	17
	2009 Conference Sponsors	Back Cover

Follow live conference updates on Twitter! @firstdotorg

Schedule At-A-Glance

Registration | 3F Genji Waiting Room

Sunday, 14:00-18:00 Monday-Friday, 08:00-16:30

High Tech Experience Lounge | 3F Konjaku

Monday-Friday, 08:00-18:00

Vendor Tables | 3F Genji Waiting Room

Tuesday - 17:00-19:30

Wednesday-Friday - 08:00-18:00

Continental Breakfast | 3F Genji South & East Monday-Friday, 07:30-08:45

Lunch | 12:00-13:30

M, T, TH - 3F Genji South & 5F Taketori

Wednesday - 3F Genji South

Friday - 3F Genji South & East

Saturday, June 2 13:00-17:00	27 Train the Trainers (Open)	5F Kokin North
Sunday, June 28	3	
09:00-17:00	Train the Trainers (Open)	3F Genji West
19:00-21:00	Ice Breaker Reception	
Monday, June 2	29	
08:45-10:30	Conference Opening	3F Genji West & North
11:00-17:30	Track I: Technical	3F Genji West & North
11:00-17:30	Track II: Management	5F Kokin North
11:00-12:00	Track III: Incident Response	5F Kokin Naka
13:30-17:30	Law Enforcement Special Interest Group (LE SIG)	5F Kokin Naka
Tuesday, June 3	30	
08:45-10:30	General Session.	3F Genji West & North
11:00-12:00	Track I: Technical	
11:00-17:00	Track II: Managment	
11:00-17:00	Track III: Incident Response	
11:00-17:00	Network Monitoring Special Interest Group (NM SIG)	
13:30-17:00	Vendor Special Interest Group (Vendor SIG)	
17:00-19:30	Vendor Showcase	
18:00-19:30	Pre-Annual General Meeting (Open)	
Wednesday, July	v 1	
08:45-10:30	General Session.	3F Genii West & North
11:00-17:30	Track I: Technical	,
11:00-17:30	Track II: Managment	
11:00-17:30	Track III: Incident Response	
19:00-22:00	Banquet	
	_	,
Thursday, July 2		
08:45-10:30	General Session	
11:00-15:00	Track I: Technical	
11:00-15:00	Track II: Managment	
11:00-15:00	Track III: Incident Response	
15:15-18:30	AGM (Members only)	3F Genji West & North
Friday, July 3		
08:45-10:30	General Session.	
11:00-14:30	Track I: Technical	5F Kokin North
11:00-14:30	Track II: Managment	
11:00-14:00	Track III: Incident Response	5F Kokin Naka
14:30-15:00	Conference Closing	3F Genji West & North

Saturday, June 27

13:00-17:00	Train the Train	ners (Open) – :	5F Kokin North
13.00-17.00	Train the Train	iers (Open) – :	OF KOKIII NOII

Sunday, June 28

09:00-17:00	Train the Trainers (Open) – 3F Genji West	
14:00-18:00	Registration – 3F Genji Waiting Room	
17:30-18:30	Program Committee – 5F Soushi	
19:00-21:00	Ice Breaker Reception – 3F Genji West & North	

Monday, June 29

•	T.			
08:00-16:30	08:00-16:30 Registration – 3F Genji Waiting Room			
08:45-10:30	Conference Opening – 3F Genji West & North 08:45-09:00 Opening Welcome: Derrick Scholl, Chair, FIRST, US 2009 & 2010 Program Chairs: Peter Allor, Conference Liaison, FIRST, US 09:00-10:30 Keynote: Suguru Yamaguchi, Information Security Management and Economic Crisis, JPCERT Member & Advisor on Information Security, National Information Security Center, Cabinet Office Japan			
10:30-11:00	Networking Break - 3F Genji Wa	iting Room and 5F Taketori + Foy	er	
11:00-12:00	Track I: Technical 3F Genji West & North	Track II: Management 5F Kokin North	Track III: Incident Response 5F Kokin Naka	
11:00-11:30	Attacker Illusions: Finding the Real "Who" and "Why" Michael La Pilla iDefense-VeriSign, US	Architecting Systems of Systems for Response Andrew McDermott SAIC, US	Anti-Phishing Working Group and the Internet Policy Committee Jordi Aguilà e-la Caixa CSIRT, ES Foy Shiver Anti-Phishing Working Group, US	
11:30-12:00	Attacker Illusions: Finding the Real "Who" and "Why" (continued)	Architecting Systems of Systems for Response (continued)	Measuring the Root Cause of Incidents Karon Scarfone	
			NIST, US	
12:00-13:30	Lunch – 3F Genji South & 5F Tal	ketori		
13:30-15:30	Track I: Technical 3F Genji West & North	Track II: Management 5F Kokin North	Track III: Incident Response 5F Kokin Naka	
13:30-14:00	Proprietary Data Leaks: Response and Recovery Sherri Davidoff Davidoff Information Security Consulting, LLC, US	Recapturing the Wheel-Media Perspectives on Crisis and Recovery Frank Wintle PanMedia, UK	Law Enforecement Special Interest Group (LE SIG) See Attached Agenda	
	Jonathan Ham Lake Missoula Group, US			
14:00-14:30	Proprietary Data Leaks: Response and Recovery	Recapturing the Wheel-Media Perspectives on Crisis and Recovery	LE SIG (continued)	
	(continued)	(continued)	See Attached Agenda	

Monday, June 29 (continued)

14:30-15:00	The State of Phishing/Fraud and Efforts to Deliver Forensic Tools & Resources for ECrime Fighters	Using Social Media in Incident Response	LE SIG (continued)
	Foy Shiver Anti-Phishing Working Group, US	Martin McKeay The Network Security Blog, US	See Attached Agenda
15:00-15:30	The State of Phishing/Fraud and Efforts to Deliver Forensic Tools & Resources for ECrime Fighters	Public Relations & Incident Response Panel Discussion	LE SIG (continued)
	(continued)	Panelists: Martin McKeay The Network Security Blog, US Frank Wintle PanMedia, UK	See Attached Agenda
15:30-16:00	Networking Break – 3F Genji Wa	iting Room and 5F Taketori + Foy	er
16:00-17:30	Track I: Technical 3F Genji West & North	Track II: Management 5F Kokin North	Track III: Incident Response 5F Kokin Naka
16:00-16:30	Effective Software Vulnerability Discovery within a Time Constraint	Trouble Ahead: Cyber Security Policy Developmentsor the lack thereof	LE SIG (continued)
	Kaveh Razavi Dr. Babak Sadeghian Dr. Mehdi Shajari Amirkabir University of Technology, IR	Eli Jellenc iDefense-VeriSign, US	See Attached Agenda
16:30-17:00	Effective Software Vulnerability Discovery within a Time Constraint	Emerging Threats and Attack Trends	LE SIG (continued)
	(continued)	Paul Oxman Cisco Systems, US	See Attached Agenda
17:00-17:30	What can FIRST do for you: a look at the available infrastructure	Emerging Threats and Attack Trends	LE SIG (continued)
	options Kenneth Van Wyk KRvW Associates, LLC	(continued)	See Attached Agenda

Notes	

Tuesday, June 30

08:00-16:30	Registration – 3F Genji Waiting Room		
08:45-10:30	Best Practices C	West & North is: Derrick Scholl, Chair, FIRST, Usontest Winner Announcement: Je Schneier, <i>Reconceptualizing Sect</i>	effrey Carpenter, CERT/CC, US
10:30-11:00	Networking Break – 3F Genji Wa	iting Room and 5F Taketori + Foy	er
11:00-12:00	Track I: Technical 5F Kokin Naka	Track II: Management 5F Kokin North	Track III: Incident Response 3F Genji West & North
11:00-11:30	Network Monitoring Special Interest Group (NM SIG): Monitoring & Analyz- ing Client-side Attacks* Carol Overes GOVCERT.NL, NL	Missing Clues: How to Prevent Critical Gaps in Your Security Monitoring Martin Nystrom David Schwartzburg Cisco Systems, US	Establishing Collaborative Response to Abuse of the Domain Name System Greg Rattray ICANN, US
	Instructors: Tomasz Grudziecki Piotr Kijewski NASK, CERT-POLSKA	oloco o jelonie, o c	
11:30-12:00	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)	Missing Clues: How to Prevent Critical Gaps in Your Security Monitoring	Establishing Collaborative Response to Abuse of the Domain Name System
	(Softania Sa)	(continued)	(continued)
12:00-13:30	Lunch – 3F Genji South & 5F Taketori		
13:30-17:00	Vendor Special Interest Group (Vendor SIG) – 7F Houjou Damir "Gaus" Rajnovic		
	Cisco Systems, UK		
13:30-15:30	Track I: Technical 5F Kokin Naka	Track II: Management 5F Kokin North	Track III: Incident Response 3F Genji West & North
13:30-14:00	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)	The Next Generation of Incident Response	Comprehensive Response: A Bird's Eye View of Microsoft Critical Security Update MS08-067
		Gib Sorebo SAIC, US	Steve Adegbite Ziv Mador Jonathan Ness Microsoft, US
14:00-14:30	NM SIG: Monitoring & Analyzing Client-side Attacks*	The Next Generation of Incident Response	Comprehensive Response: A Bird's Eye View of Microsoft Critical Security Update
	(continued)	(continued)	MS08-067 (continued)
14:30-15:00	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)	Deriving information from raw data: making business decisions with logs	Comprehensive Response: A Bird's Eye View of Microsoft Critical Security Update MS08-067
		Toby Weir-Jones BT, US	(continued)

^{*} NM SIG agenda can be found: http://www.first.org/meetings/nm-sig/20090730.html. Please see the registration desk for advance DVD install.

Tuesday, June 30 (continued)

15:00-15:30	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)	Deriving information from raw data: making business decisions with logs	Comprehensive Response: A Bird's Eye View of Microsoft Critical Security Update MS08-067
		(continued)	(continued)
15:30-16:00	Networking Break – 3F Genji Wa	niting Room and 5F Taketori + Foy	er
16:00-17:00	Track I: Technical 5F Kokin Naka	Track II: Management 5F Kokin North	Track III: Incident Response 3F Genji West & North
16:00-16:30	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)		INTERPOL Initiatives to Enhance Cyber Security Vincent Danjean INTERPOL, FR
16:30-17:00	NM SIG: Monitoring & Analyzing Client-side Attacks* (continued)	Information Security's Third Wave Eli Jellenc iDefense-VeriSign, US	INTERPOL Initiatives to Enhance Cyber Security (continued)
17:00-19:30	Vendor Showcase – 3F Genji Waiting Room		
18:00-19:30	Pre-Annual General Meeting (AGM) – 3F Genji West & North		
20:00-22:00	Metrics SIG Georgia Killcrece CERT/CC		

2009 Best Practices Contest - Winners to be announced!

FIRST and CERT Coordination Center hosted a Best Practices Contest in conjunction with the 21st Annual FIRST Conference. Winners will be announced during Tuesday morning's opening remarks. For more information on the contest, please visit: http://www.first.org/global/practices.

Notes	

Wednesday, July 1

08:00-16:30	Registration - 3F Genji Waiting I	Room	
08:45-10:30	Conference Opening – 3F Genji West & North 08:45-09:00 Opening Remarks: Derrick Scholl, Chair, FIRST, US 09:00-10:00 Keynote: Jose Nazario, Attacks Against the Cloud: Combating Denial-of-Service, Arbor Networks, US 10:00-10:30 Keynote: Kurt Sauer, Information security one character at a time, Spinlock Technologies, JP		
10:30-11:00	Networking Break – 3F Genji Wa	iting Room and 5F Taketori + Foy	er
11:00-12:00	Track I: Technical 5F Kokin North	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin Naka
11:00-11:30	A Method for Detecting Wide- scale Network Anomolies	Threat Response-doing the right thing first time!	Windows Memory Forensics with Volatility*
	Dr. Minghua Wang CNCERT/CC, PRC	Greg Day McAfee, UK	Andreas Schuster Deutche Telekom AG, DE
11:30-12:00	Malicious Webpage Detection	Threat Response–doing the right thing first time!	Windows Memory Forensics with Volatility*
	Chia-Mei Chen TWCERT/CC Sun Yat-Sen University, TW	(continued)	(continued)
12:00-13:30	Lunch – 3F Genji South		
13:30-15:30	Track I: Technical 5F Kokin North	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin Naka
13:30-14:00	Information Security Exchange Formats and Standards	SCADA Security - Who Is Really In Control of Our Control Systems?	Windows Memory Forensics with Volatility*
	Till Dörges PRESENSE Technologies GmbH, DE	Peter Allor IBM, US	(continued)
14:00-14:30	How to handle Domain Hijacking Incidents	SCADA Security - Who Is Really In Control of Our Control Systems?	Windows Memory Forensics with Volatility*
	Dr. Mehdi Shajari Amirkabir University of Technology, IR	(continued)	(continued)
14:30-15:00	Mashup Security & Incident Response Considerations	When Worlds Collide: Understanding Telco Fraud in a VoIP World	Windows Memory Forensics with Volatility*
	Andrew McDermott SAIC, US	Scott McIntyre KPN-CERT, NL	(continued)
15:00-15:30	Mashup Security & Incident Response Considerations	When Worlds Collide: Understanding Telco Fraud in a VoIP World	Windows Memory Forensics with Volatility*
	(continued)	(continued)	(continued)
15:30-16:00	Meet the Candidates - 3F Next at the	Membership Table	
15:30-16:00	Networking Break - 3F Genji Wa	iting Room and 5F Taketori + Foy	er
16:00-17:30	Track I: Technical 5F Kokin North	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin Naka
16:00-16:30	Proactively Blacklisting Fast-Flux Domains and IP Addresses	Incident Response and Voice for Voice Services	Network Security Assistance to the Beijing Olympic Games
	Shahan Sudusinghe iDefense-VeriSign, US	Lee Sutterfield SecureLogix, US	Yonglin Zhou CNCERT/CC, PRC

^{*} Windows Memory Forensics with Volatility prerequisites can be downloaded: http://conference.first.org/program/Schuster-Memory_analysis-Prerequisites.pdf

Wednesday, July 1 (continued)

16:30-17:00	Proposal of MyJVN for Security Information Exchange Infrastructure	Incident Response and Voice for Voice Services	Creating an End-to-End Identity Management Architecture
	Masato Terada IPA, JP	(continued)	Jeff Crume IBM, US
17:00-17:30	Handling Incidents from Honeynet Data	VoIP Panel Discussion	Creating an End-to-End Identity Management Architecture
	Adli Wahid CyberSecurity Malaysia, MY	Panelists: Scott McIntyre KPN-CERT, NL Kurt Sauer Spinlock Technologies, JP Lee Sutterfield SecureLogix, US	(continued)
19:00-22:00	Conference Banquet – 3F Genji Ballroom ** Please wear you namebadges. ** Attendees with dietary requirements, please ensure you bring the colored card that was included in your badge at registration. Place your card on top of your plate allowing the wait staff to clearly see your card.		

Notes	

Thursday, July 2

08:00-16:30	Registration – 3F Genji Waiting Room			
08:45-10:30	Conference Opening – 3F Genji West & North 08:45-09:00 Opening Remarks: Derrick Scholl, Chair, FIRST, US 09:00-10:00 Keynote: Takayuki Sasaki, <i>The Great Hanshin-Awaji Earthquake</i> , Vice Chairman and Representative Director, JR West, JP			
10:30-11:00	Networking Break – 3F Genji Wa	iting Room and 5F Taketori + Foy	/er	
11:00-12:00	Track I: Technical 5F Kokin Naka	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin North	
11:00-11:30	In the Cloud Security	More of What Hackers Don't Want You to Know	To be or not to be-An Incident Recovery Case Study	
	Greg Day McAfee, UK	Jeff Crume IBM, US	Chunyan "Sherman" Xie National University of Singapore, SG	
11:30-12:00	In the Cloud Security	More of What Hackers Don't Want You to Know	To be or not to be—An Incident Recovery Case Study	
	(continued)	(continued)	(continued)	
12:00-13:30	Lunch - 3F Genji South & 5F Tal	ketori		
13:30-15:00	Track I: Technical 5F Kokin Naka	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin North	
13:30-14:00	Chinese Hacker Community and Culture, Underground Malware Industry	Closing the Gap between Policy Creation and Enforcement	The Threat of Banking Trojans: Detection Forensics and Response (Insights from a Bank CSIRT)	
	Wei Zhao KnownSec, PRC	Sven Bruelisauer Open Systems AG, CH	Marc Vilanova e-la Caixa CSIRT, ES	
14:00-14:30	Chinese Hacker Community and Culture, Underground Malware Industry	The Incident Response and the Law Enforcement	Analysis of the DDoS Attacks on Georgia & Estonia	
	(continued)	Yoshio Yamada National Police Agency of Japan, JP	Toomas Lepik CERT-EE, EE David Tabatadze CERT-GE, GE	
14:30-15:00	FIRST Business Plan	Contradictions in Current European Security Policy	CSIRT Modeling Architecture	
	Peter Allor IBM, US	Dr. Jan K. Koecher DFN-CERT Services GmbH	Yoshida Takahiko NTT, JP	
15:15-18:30	-18:30 Annual General Meeting (AGM) – 3F Genji West & North – Members Only **Members must have a valid government issued photo ID in order to enter the AGM. No exceptions.			

Notes			

Friday, July 3

08:00-16:30	Registration – 3F Genji Waiting Room			
08:45-10:30	Conference Opening – 3F Genji West & North 08:45-09:00 Opening Remarks: Derrick Scholl, Chair, FIRST, US 09:00-10:30 Keynote: Ray Stanton, Security and the Future Generation, Global Head, Business Continuity, Security and Governance Practice, BT, UK			
10:30-11:00	Networking Break – 3F Genji Wa	iting Room & Kokin South		
11:00-12:00	Track I: Technical 5F Kokin North	Track III: Incident Response 5F Kokin Naka		
11:00-11:30	Update on Carrier Infrastructure Security Attacks	Show Me The Evil–A Graphical Look at Online Crime	ICASI Update	
	Jose Nazario Arbor Networks, US	Dave Deitrich Team Cymru, US	Peter Allor IBM, US	
11:30-12:00	Update on Carrier Infrastructure Security Attacks	Show Me The Evil–A Graphical Look at Online Crime	Internet Analysis System (IAS) - -Module of the German IT Early Warning System	
	(continued)	(continued)	Martin Bierwirth Andre Vorbach Federal Office for Information Security (BSI, Germany), DE	
12:00-13:30	Lunch - 3F Genji South & East			
13:30-14:30	Track I: Technical 5F Kokin Naka	Track II: Management 3F Genji West & North	Track III: Incident Response 5F Kokin Naka	
13:30-14:00	New Developments on Brazilian Phishing Malware	The Essential Role of the CSIRT in Secure Software Development	Anti-bot Countermeasures in Japan	
	Jacomo Piccolini ESR/RNP, BR	Kenneth Van Wyk KRvW Associates, LLC, US	Chris Horsley Takashi Manabe JPCERT/CC, JP	
14:00-14:30	New Developments on Brazilian Phishing Malware	The Essential Role of the CSIRT in Secure Software Development		
	(continued)	(continued)		
14:30-15:00	Closing Remarks – 3F Genji West & North Derrick Scholl, Chair, FIRST, US			

Notes	

What Is FIRST?

FIRST is the Forum of Incident Response and Security Teams. The idea of FIRST goes back until 1989, only one year after the first CERT was created after the infamous Internet worm. Back then incidents already were impacting not only one closed user group or organization, but any number of networks interconnected by the Inter-

It was clear from then on that information exchange and cooperation on issues of mutual interest like new vulnerabilities or wide ranging attacks - especially on core system like the DNS servers or the Internet as a critical infrastructure itself - were the key issues for security and incident response teams.

Since 1990, when FIRST was founded, its members have resolved an almost continuous stream of security-related attacks and incidents including handling thousands of security vulnerabilities affecting nearly all of the millions of computer systems and networks throughout the world connected by the ever growing Internet.

FIRST brings together a wide variety of security and incident response teams including especially product security teams from the government, commercial, and academic sectors.

Vision

FIRST is a premier organization and recognized global leader in incident response. Membership in FIRST enables incident response teams to more effectively respond to security incidents by providing access to best practices, tools, and trusted communication with member teams.

Mission Statement

FIRST is an international confederation of trusted computer incident response teams who cooperatively handle computer security incidents and promote incident prevention programs.

Interested in Joining?

Please leave your business card or e-mail address and phone number at the Membership Table or registration desk and a Steering Committee member will contact you and guide you through the process. You may also contact the FIRST Secretariat at first-sec@first.org.

2009 Program Chair
MickCreaneBT

2009 Program Committee Jeff BoerioIntel
Ranil DassanayakaHP Consulting
Gert FlorijnABN Amro
Miroslaw MajNASK/CERT Polska
Mark-David McLaughlinCisco Systems
Reneaué RailtonCisco Systems
Jon RamseySecureWorks
Gavin ReidCisco Systems
Bharat ThakrarBT
Marco ThorbrueggeENISA
Yonglin ZhouCNCERT/CC
Belhassen ZouariANSI

FIRST Secretariat Services

NeuStar Secretariat Services

Nora Duhig Michael Lee Vid Luther

FIRST Conference Coordinators

Conference & Publication Services, LLC

Phoebe J. Boelter Kristen Jacobucci Traci Wei

Corporate Executive Programme (CEP)

In June 2005, the Board and membership of FIRST agreed to fund and establish a unique Corporate Executive Programme (CEP).

Security issues reach far beyond IT to impact an entire organization: Marketing, Sales, Human Resources, Finance, Logistics and more. The Corporate Executive Programme is the ONLY forum to unite crossfunctional senior executives from across all business lines, including public and private sectors, to address enterprise-wide risk strategically, openly and condifentially. CEP membership has grown to include top level executives from the world's largest organizations including among others, Intel, HSBC, EADS, Diageo and Mitsubishi UFJ.

For more information, visit: http://www.globalcep.com.

FIRST Symposia

One of the benefits FIRST offers to its members is a series of regional technical programs. These are three-day programs - two days of presentations and one day of small "hands-on" breakout sessions. In conjunction with these programs, FIRST provides meeting opportunities for Special Interest Groups (SIGs) and the Steering Committee. In some locations FIRST may conduct a joint program with regional CSIRTs.

For more information, visit: http://www.first.org.

FIRST Technical Colloquia (TC)

FIRST Technical Colloquia provide a discussion form for FIRST member teams to share information about vulnerabilities, incidents, tools and all other issues that affect the operation of incident response and security teams. These colloquia are hosted by members and take place 2-3 times a year.

For more information, visit: http://www.first.org.

FIRST Train the Trainers Workshop (T3)

Thanks to the TRANSITS (Training of Network Security Incident Teams Staff) project, FIRST has been successfully running the Train the Trainers workshop. The T3 workshop consists of two full-day training sessions in CSIRT issues for potential instructors of TRAN-SITS. The purpose of the workshop is to provide the TRANSITS material to potential trainers in these areas, help them to familiarize with the contents, and give them the tools to deliver the training course themselves in their region.

For more information, visit: http://www.first.org.

What would you like FIRST to address?

Are we covering all the areas that you believe we should be? Are there any areas or subjects that you believe FIRST as an organization should be addressing?

Let us know at first-sec@first.org!

Acessing Conference Presentations

- 1.) Navigate to: https://reg.first.org/papers.
- 2.) Login with the following credentials:

Username: attendee Password: **FIRST**

Presentations are sorted by speaker last name. Locate the speaker and presentation you would like to download, right-click on the PDF icon* and save to file.

*If there is no PDF icon available, the presenter has either no slide deck, or has not yet made their presentation available.

All final presentations will be collected following conference close and will be available to download on the Member side of www.first.org. If you are unable to locate a presentation, please feel free to send mail to first-2009@first.org.

Lost & Found

If you see items laying around, please bring them to the registration desk.

The conference staff will hold lost items until the conference close on Friday, July 3rd. Items that have not been claimed will be discarded or donated.

Conference Policies

Please note the following policies will be in effect during the conference. We ask for your compliance with respecting the privacy of your fellow attendees and limiting distraction and interruptions of the speakers and presenters.

Attendee List

Unless the Conference Office has received an explicit request from a registrant disallowing to share his/ her contact information (through the Registration Form), a list of all attendees, their affiliation institutions and email addresses will be included in the delegate packs. Please note this delegate list is for personal contact use only and may not be used for marketing purposes or shared with other individuals or sources. Violation of this information sharing policy may result in suspension from FIRST and future events.

Mobile Phones & Photography

A reminder to kindly turn off or silence mobile phones during the presentations and sessions. Also, picture taking is not allowed at the FIRST conference. If the policy is violated, the offender will be issued a warning. Any second offense may result in dismissal (non-refundable) from the conference.

Streaming

Attendees are prohibited from making audio or video recordings of any conference event or of attendees during the conference without the express written consent of the FIRST Steering Committee who will coordinate with any parties being recorded.

This year, FIRST will be streaming certain presentations with the advance approval of the presenters. All recordings will be available to FIRST members by the end of July 2009 via the FIRST website (certificate required). A select number of keynote recordings or portions of a recording may be available to the public. Recordings for FIRST membership only may not be distributed or shared among non-Team members of FIRST. However, FIRST will develop 5-10 minute approved recordings for recruitment and public relations purposes only. If you have any questions about the FIRST Information Sharing policy, please contact the Secretariat at first-sec@first.org.

JUNE 13-18, 2010 INTERCONTINENTAL MIAMI MIAMI, FLORIDA USA

PAST THE FADED PERIMETER Threat & Incident Response

WWW.FIRST.ORG/CONFERENCE/2010

- PLATINUM SPONSORS -

- GOLD SPONSORS -

SUPPORTING SPONSORS

Event	Law Enforcement Special Interest Group session on cyber security		
Date(s)	29 June 2009		
Place	Kyoto, Japan		

DRAFT PROGRAMME

SUNDAY, 28 JUNE 2009

Time	Agenda item	Subject	Speakers
19:00	Ice Breaker Reception – 3F Genji West & North – Sponsored by INTERPOL		

MONDAY, 29 JUNE 2009

Time	Agenda item	Subject	Speakers	
08:45	Conference Opening – 3F GengiWest & North			
	08:45 to 09:00 Opening remarks: Derrick Scholl, FIRST Chair, US			
	09:00 to	13:30 Keynote: Suguru Yamaguchi, Informa	ntion Security Management and	
	Economi	c Crisis, Cabinet Office, Japan		
		participants are kindly invited to attend.		
10:30	Network	ing Break – 3F Genji Waiting Room and 5F T	Caketori + Foyer	
to				
11:00				
12:00	Lunch –	3F Genji West & North		
13:30	1	Opening/ Introduction	Chair	
13:50	2	The technical assistance CERTs can	Matthew McGlashan	
		provide to LE	AuCERT	
14:10	3	Presentation from FBI	Christopher Geary	
			US Federal Bureau of Investigation	
14:30	4	Crime in 2009 are focused on carding	Ryan Connelly	
			Team Cymru	
14:50	5	Cyber attacks against INTERPOL	Vincent Danjean,	
			INTERPOL	
15:10	6	Example of Technical Analysis	Yoichi Kumota	
			NPA Japan	
15:30	Networking Break – 3F Genji Waiting Room and 5F Taketori + Foyer			
15:50	7	Cybercrime and the Underground, an	Ramses Martinez	
		Industry Perspective	VeriSign	
16:10	8	Recent observations on malicious hosting	Kauto Huopio	
		service providers	CERT-FI	
16:30	9	Best practice - Evidence collection	Tom Mullen CISSP	
			BT Group	
16:50	10	CERT-Bund and the BSI	André Vorbach	
			Federal Office for Information	
			Security (BSI), CERT-Bund	
17:10	11	General Discussion	ALL	
17:30	Closing remarks - END			

Windows Memory Forensics with Volatility

- Important Information for Attendees -

Agenda

- 1. Refresher
 - a. Why memory analysis?
 - b. Memory acquisition primer
 - c. Memory image file formats
 - d. Concepts of virtual and physical memory
 - e. Windows kernel objects
 - f. Windows memory pools
 - g. Object enumeration techniques
 - h. Examination techniques
- 2. Volatility memory analysis framework
 - a. Overview
 - b. Architecture
 - c. Using built-in commands
- 3. Programming Volatility
 - a. Address spaces
 - b. Objects
 - c. Your first plugin
 - d. Building blocks (common problems and solutions)

Who should attend?

The course addresses forensic examiners and incident responders who already know about the basics of Windows memory analysis and who have used tools like a kernel debugger, PTFinder and Volatility in the past.

The course builds on the classes held by Pär Österberg-Medina and Andreas Schuster at previous FIRST conferences. Attendees should be familiar with the literature (see "Recommended reading" below) and expect a steep learning curve.

The main part of the course will deal with the architecture of the Volatility memory analysis framework. A basic analysis and programming environment will be provided as a Linux virtual machine. Attendees should know how to navigate a UNIX shell (bash) and how to edit a text file. Also, attendees should know how to program and debug Python 2.6 scripts.

Recommended reading

- Pär Österberg-Medina: Detecting Intrusions The latest forensics tools and techniques to identify Windows malware infections http://members.first.org/conference/2008/papers/medina-osterberg-par-slides.pdf
- Harlan Carvey: Windows Forensic Analysis, Chapter 3: Windows Memory Analysis.
- http://www.elsevierdirect.com/product.jsp?isbn=9781597491563
 Aquilina, Casey and Malin: Malware Forensics, Chapter 3: Analyzing Physical and Process Memory Dumps for Malware Artifacts.
- Process Memory Dumps for Malware Artifacts.

 http://www.elsevierdirect.com/product.jsp?isbn=9781597492683
- Andreas Schuster: Searching for Processes and Threads in Microsoft Windows Memory Dumps. http://computer.forensikblog.de/files/talks/DFRWS2006-Searching_for-Processes_and_Threads.pdf
- Andreas Schuster: Pool Allocations as an Information Source in Windows Memory Forensics http://computer.forensikblog.de/files/talks/IMF2006-PoolAllocations-paper.pdf
- Mark Lutz: Python pocket reference. O'Reilly 2005 http://oreilly.com/catalog/9780596009403/
- Richard Gruet: Python Quick Reference. http://rgruet.free.fr/#QuickRef

Hardware/Software prerequisites

Attendees are expected to bring their own Laptop.

- Minimum hardware requirements:
 - o CPU 1.5 GHz
 - o 1 GB RAM
 - o 6 GB of free disk space
 - o DVD drive
 - Software:
 - Either VMware Player (free) Version 6.5.2
 or VMWare Workstation 6.5.2 (commercial, 30days trial version available) from http://www.vmware.com/
 - O Any archiver for your host OS that can unpack ZIP archives, e.g. file roller, WinZip

Don't forget to bring power adaptors, extension cords, an USB hub, OS and driver installation media, your latest backup and whatever else might be helpful in an impromptu work environment.

Contact

Don't hesitate to contact me; I welcome your suggestions and questions.

Andreas Schuster
a.schuster@yendor.net
http://computer.forensikblog.de/en/