

FRHACK

Colloque technique international sur la sécurité des TIC en France

« Le plus grand rassemblement des experts mondiaux de la sécurité informatique en France. »

<http://www.frhack.org>

"Qu'est-ce qu'une économie de la connaissance sinon l'excellence technologique, l'apprentissage tout au long de la vie et l'esprit d'innovation dont vous faites preuve".

Table des matières

Introduction.....	3
Contact.....	3
Contexte.....	4
Faits marquants.....	5
Espionnage économique : 3000 victimes en France en trois ans.....	5
La cyber-sécurité aux États-Unis est gravement menacée.....	5
Emirats arabes unis: un logiciel espion installé sur les téléphones BlackBerry.....	6
Hadopi : des mouchards payants et non interopérables.....	6
Nicolas Sarkozy victime d'un nouveau Google Bombing.....	6
Une enquête sur des réparateurs de PC trop curieux.....	7
Vidéo reportage: Cybercriminalité (Avenue de l'Europe, France 3)	7
Reportage: Cyber-attaques Hacking (France Inter)	7
Vidéo reportage: Cybercriminalité (Envoyé spécial, France 2).....	7
Présentation.....	8
Sponsoring.....	9
Modalités.....	9
Bronze.....	9
Argent.....	9
Or.....	9
Avantages.....	9
Intervenants invités.....	10
Richard Matthew Stallman.....	10
David Hulton.....	10
Cesar Cerrudo.....	11
Rodrigo Rubira Branco.....	11
Intervenants sélectionnés.....	12
Planning.....	13
Conférences.....	15
Conférences:.....	15
Formations proposées.....	17
Web application security training.....	17
Organizational Systems Wireless Auditor® Wireless Auditing Certification.....	17
Hacking and defending Oracle databases.....	17
Introduction to Malware Analysis.....	17
Événements.....	18
Exposition de Jean-Pierre Sergent.....	19
Concert de l'Harmonie des Chapprais de Besançon.....	21
Concert/Démonstration Reactable (sous réserve).....	22
Publicités / Communication.....	23
Communication dans des magazines spécialisés.....	23
Communication dans des forums et sites spécialisés.....	24
Communication dans les réseaux sociaux.....	25
Annexe.....	26
Appel à communications.....	26
Communications.....	28

Introduction

FRHACK est un colloque technique international sur la sécurité des technologies de l'information et des télécommunications organisée en France.

Il est organisé par la société bisontine JA-PSI, société spécialisée en services liés à la sécurité informatique, dont le fondateur est Monsieur Jérôme ATHIAS, expert-chercheur en sécurité informatique reconnu sur le plan international.

<http://www.ja-psi.fr/JA-PSI-Presentation.php>

Monsieur ATHIAS a animé plusieurs conférences internationales sur la sécurité informatique à travers le monde.

Exemple:

- Toorcon 9, San Diego, Etats-Unis
- VNSecon 07, Hô Chi Minh, Vietnam
- OSSIR, Paris
- CeBIT 2008, Hannovre, Allemagne
- Infosecurity 2008, Paris

Partant du constat que la France est l'un des très rares pays à ne pas organiser ce type de manifestation, il a décidé de pallier à ce manque en s'appuyant sur sa société.

Bénéficiant, du fait de son action et notoriété dans le secteur de la sécurité des TIC depuis une dizaine d'année, d'un **très vaste réseau de contacts parmi les acteurs majeurs de la sécurité internationaux**, Monsieur ATHIAS est parvenu à intéresser un grand nombre de personnes des cinq continents par cette manifestation.

Contact

frhack@frhack.org

<http://www.frhack.org/fr>

JA-PSI

9 b Rue Stéphane Mallarmé
25000 Besançon
France

Tel: +33(0)950 654 586

Fax: +33(0)955 654 586

Gsm: +33(0)687 254 532

contact@ja-psi.fr

<http://www.ja-psi.fr>

Contexte

« La sécurité est depuis toujours une composante cruciale de l'activité humaine en concernant aussi bien la sécurité des personnes que celle des biens et des informations. Mais la situation est aujourd'hui profondément différente de celle d'hier. En effet, l'informatisation de la plupart des activités humaines ne fait que commencer et il est clair que nous vivons actuellement une révolution au moins aussi importante que la révolution industrielle du XIX^e siècle. Des conséquences de cette évolution majeure concernent :

- l'urbanisation numérique globale et la quantité extraordinaire de données qui deviennent explicitement accessibles ;
- l'informatisation des systèmes technologiques critiques et/ou complexes ;
- notre dépendance de plus en plus importante envers les logiciels et matériels associés ;
- l'accessibilité aux informations numériques et leur transport ;
- les nouvelles utilisations permises par le développement du corpus des connaissances informatiques ;
- la maîtrise individuelle et sociale des éléments issus de cette révolution.

Une seconde caractéristique fondamentale des questions sécuritaires posées par l'informatisation globale est la transversalité des disciplines concernées. Un exemple typique concerne les protocoles de communication utilisant des primitives cryptographiques. Un procédé cryptographique aussi bon soit-il ne peut être considéré indépendamment de son contexte logique d'utilisation ni de la façon dont il va être matériellement implanté. Cette interdépendance des éléments de sécurité au sens large se retrouve partout, depuis la combinaison classique entre matériel et logiciel, jusqu'à la mise en œuvre juridique tant au niveau national qu'international et passant par l'ergonomie de la sûreté et de la sécurité.

L'informatisation globale repose donc les questions de sécurité avec une acuité considérable. »

– SESUR

Faits marquants

Espionnage économique : 3000 victimes en France en trois ans

Selon une note de la Direction Centrale du Renseignement Intérieur (DCRI), un peu moins de 3000 sociétés françaises ont été victime d'espionnage économique, « d'actions d'ingérences économiques » entre le début 2006 et la fin 2008. Évidemment, avec plus de 2 millions d'entreprises d'au moins un salarié, le chiffre demeure ridicule mais la tendance est à la hausse. Elle s'internationalise également puisque les « auteurs, commanditaires, bénéficiaires ou complices identifiés » viennent de 90 nationalités différentes. La situation est donc à surveiller attentivement et des mesures doivent être prises aussi bien au niveau étatique qu'au niveau privé.

71% des entreprises victimes sont des PME. Cette part montre bien que les PME ne sont pas encore conscientes de l'hostilité de leur environnement concurrentiel. En manquant de vigilance, en ne mettant pas en place une véritable stratégie de sécurité, les PME prennent des risques importants et pourtant évitables. Plus qu'une question de budget ou de moyens, c'est une question de culture : 75% des problèmes de sécurité sont organisationnels. Il reste donc un gros travail de sensibilisation à effectuer auprès des PME de la part de la DCRI, de la Gendarmerie, des CCI mais aussi des organismes spécialisés dans l'intelligence économique.

On pourrait croire que les grandes entreprises, celles de plus de 500 salariés, sont plus rodées à ces problématiques surtout que beaucoup d'entre elles doivent faire face à une compétition mondiale avec des concurrents internationaux et nationaux pas toujours respectueux de l'éthique voire de la légalité. Pourtant, la part des grandes entreprises victimes d'espionnage économique est étonnamment élevée : près de 30%. Ici, la circonstance atténuante du manque de moyens ne tient définitivement plus, il y a bien un problème de culture!

Mieux. Selon la DCRI, plusieurs entreprises ont subi plusieurs attaques au cours la période observée ! Après s'être pris un premier coup de bâton, elles n'ont même pas le réflexe de se protéger du second en améliorant leur sécurité alors que certaines attaques peuvent être assez aisément évitables. Par exemple, 17% des attaques viennent de « visiteurs autorisés et intrusions consenties » et plus de 10% sont des atteintes physiques. Difficile de croire que la mise en place d'une politique de sécurité adéquate et un travail avec les forces de l'ordre ne puissent aider à lutter contre ces phénomènes.

On assiste donc à un durcissement et une mondialisation de la guerre économique. Prendre des mesures défensives ne sera toutefois pas suffisant pour survivre et encore moins pour se développer. Les entreprises françaises et particulièrement les PME devront se résoudre à passer à un mode plus offensif.

<http://www.latribune.fr/actualites/economie/france/20090625trib000392170/exclusif-3.000-entreprises-francaises-victimes-d-espionnage-economique-en-trois-ans.html>

La cyber-sécurité aux États-Unis est gravement menacée

Les États-Unis sont-ils en mesure de faire face à une cyber-attaque terroriste ? Non, si l'on en croit le rapport de l'organisation à but non lucratif Cyber IN-Security. Il serait en effet urgent que le pays renforce ses défenses numériques, mais surtout qu'elle endigue la fuite actuellement constatée des cerveaux et des ingénieurs. Car ceux qui restent aujourd'hui ne sont plus assez formés pour faire face aux menaces diverses du web.

Le président Obama, après avoir pris connaissance du rapport, estime que la cyber-menace est « l'un des plus graves problèmes économiques des défis rencontrés par la sécurité nationale ».

<http://www.pcinpact.com/actu/news/52153-cyber-securite-etats-unis-menace.htm>

Emirats arabes unis: un logiciel espion installé sur les téléphones BlackBerry

Les utilisateurs de téléphones BlackBerry dans les centres d'affaires de Dubaï et d'Abou Dabi, aux Emirats arabes unis, croyant faire une mise à jour de leur appareil, ont en réalité téléchargé un logiciel espion permettant d'accéder à leurs données privées, a-t-on appris mercredi auprès du fabricant. Lire la suite l'article <http://fr.news.yahoo.com/3/20090722/twl-eau-telephone-logiciel-espion-1be00ca.html>

Hadopi : des mouchards payants et non interopérables

Hadopi 2 oblige les consommateurs à acquérir des moyens dits « de sécurisation » de leur ligne internet afin de ne pas être accusés de « négligence caractérisée », expliquait-on sur les bords de l'opposition. <http://www.pcinpact.com/actu/news/49218-hadopi-interoperabilite-logiciel-libre-payant.htm>

Nicolas Sarkozy victime d'un nouveau Google Bombing

Depuis quelques jours, le chef de l'Etat est victime d'un nouveau « Google Bombing », ce phénomène qui vise à associer à une recherche sur Google un site qui normalement n'a aucun lien avec cette dernière. En 2007, on avait ainsi eu la surprise de découvrir que le site de Nicolas Sarkozy apparaissait en première position lorsqu'on effectuait une recherche sur le terme « Iznogoud ». En 2009, l'humour se fait moins potache, et plus vulgaire : c'est maintenant sur la requête « trou du cul du Web » que remonte le site sarkozy.fr.

<http://www.clubic.com/actualite-289930-nicolas-sarkozy-victime-google-bombing.html>

Une enquête sur des réparateurs de PC trop curieux

La chaîne anglaise Sky News a réalisé une enquête quelque peu atypique ces derniers jours à Londres. Son but ? Vérifier le sérieux de quelques boutiques spécialisées dans la réparation de PC.

Et visiblement, il est inutile d'installer un pare-feu, un anti-virus ou un navigateur web vérifiant l'authenticité des pages web affichées pour protéger ses données personnelles, certains réparateurs peu scrupuleux profitant du changement d'une barrette de RAM ou de la réparation d'un ordinateur pour... jeter un œil sur les données (photos, sites visités, coordonnées bancaires) de ses clients.

Si cette enquête n'a pas vocation à généraliser de tels agissements, elle a tout même mis en avant le fait que sur 5 boutiques « testées », seule une boutique n'a pas été tentée par les données privées de son client.

[http://news.sky.com/skynews/Home/video/Computer-Repair-Shops-Illegally-Accessing-Personal-Data-From-Customers-Hard-Drives-Sky-News-Investigation/Video/200907415343630?](http://news.sky.com/skynews/Home/video/Computer-Repair-Shops-Illegally-Accessing-Personal-Data-From-Customers-Hard-Drives-Sky-News-Investigation/Video/200907415343630?lpos=video_Article_Related_Content_Region_1&lid=VIDEO_15343630_Computer_Repair_Shops_Illegally_Accessing_Personal_Data_From_Customers_Hard_Drives%2C_Sky_News_Investigation)

[lpos=video_Article_Related_Content_Region_1&lid=VIDEO_15343630_Computer_Repair_Shops_Illegally_Accessing_Personal_Data_From_Customers_Hard_Drives%2C_Sky_News_Investigation](http://news.sky.com/skynews/Home/video/Computer-Repair-Shops-Illegally-Accessing-Personal-Data-From-Customers-Hard-Drives-Sky-News-Investigation/Video/200907415343630?lpos=video_Article_Related_Content_Region_1&lid=VIDEO_15343630_Computer_Repair_Shops_Illegally_Accessing_Personal_Data_From_Customers_Hard_Drives%2C_Sky_News_Investigation)

Vidéo reportage: Cybercriminalité (Avenue de l'Europe, France 3)

http://ja-psi.fr/videos/avenuedeleurope_20081122.wmv

Reportage: Cyber-attaques Hacking (France Inter)

<http://ja-psi.fr/securite-informatique/FranceInter-20071225.mp3>

Vidéo reportage: Cybercriminalité (Envoyé spécial, France 2)

<http://ja-psi.fr/videos/Envoye-Special-Cybercriminalite.mpeg>

Présentation

Le colloque FRHACK se déroulera à Besançon (France), dans la prestigieuse salle du Grand Kursaal, les 7 et 8 septembre 2009 pour les conférences, et 10, 11, 12 septembre 2009 pour les formations.

Nom: FRHACK – site internet: <http://www.frhack.org/fr>

Lieu: Grand Kursaal de Besançon (1 200 places assises). Nous espérons attirer entre 200 et 400 personnes pour cette 1ère édition.

- La salle est déjà réservée

Dates: 7 et 8 septembre 2009 pour les conférences – 10, 11, 12 septembre pour les formations

Les dates ont été choisies pour offrir une saison favorable au niveau du climat, en dehors de la période des congés d'été et surtout pour ne pas interférer avec d'autres conférences internationales sur le même thème.

Public: Professionnels de la Sécurité, Editeurs, DSI, RSSI, Techniciens et Administrateurs, Enseignants, Chercheurs, Programmeurs, Passionnés et Etudiants.

Les visiteurs sont attendus du monde entier. A l'heure actuelle nous avons enregistré des inscriptions de France, Suède, Autriche, Etats-Unis, Asie et du Qatar.

Communication: Sites internet spécialisés, Magazines et presse spécialisés (publication de publicités à compter de Mars jusqu'à Septembre 2009: Magazine MISC, Magazine Hakin9, Magazine CNIS Mag, Magazine Testing Experience – sites internet: securinfos.fr, secuobs.com)

- A ce stade, la radio et la télévision n'ont pas encore été contactées, mais cela ne saurait tardé.
- Le dossier de presse est actuellement en cours de diffusion auprès du plus grand nombre de médias spécialisés

De grandes associations nationales et internationales ont été sollicitées pour véhiculer l'information: APRIL, OSSIR, OWASP.

Il s'agit de la première édition, mais cette conférence est vouée à être renouvelée chaque année.

NB: Le seul événement se rapprochant de FRHACK organisé en France est le SSTIC (Symposium sur la Sécurité des Technologies de l'Information et des Communications) qui accueillent annuellement 400 visiteurs (places vendues en 3 jours) à Rennes. Mais cet événement est uniquement dédié à un public francophone.

Sponsoring

Améliorez votre notoriété - Renforcez votre image de marque - Elargissez votre communication

Vous serez associé à un événement qui véhicule des valeurs fortes (excellence technologique, innovation, etc.)

Vous vous démarquez des concurrents en participant à un événement sans précédent en France.

L'événement est mondial, votre communication le sera aussi!

Vous pourrez relayer l'événement, inviter ou reprendre contact avec des clients et de nouveaux prospects.

Vous pourrez motiver vos collaborateurs en les invitant à la conférence et/ou aux formations.

Si vous gagnez en image, votre personnel y gagne également.

Administrations: sponsorisez les entrées pour les étudiants

Modalités

Un sponsoring financier est recherché.

Soit de manière direct, soit indirect (ex: support de communication, publicités gratuites dans magazines spécialisés).

Trois niveaux de sponsoring sont disponibles:

Bronze

Sponsoring à partir de 500€.

Simple lien sur le site internet de la conférence dans la section Sponsors.

Argent

Sponsoring à partir de 1500€.

Logo/Bannière de petite taille sur le site de la conférence dans la section Sponsors.

Or

Sponsoring à partir de 2500€.

Logo/Bannière de grande taille sur le site de la conférence dans la section Sponsors + Page d'accueil.

Logo sur le programme distribué aux visiteurs.

Avantages

Affichage d'une bannière avec logo et backlink sur le site internet de la conférence.

L'ordre d'affichage et la taille du logo/bannière sont proportionnels au sponsoring.

Publication du logo du sponsor sur le programme distribué aux visiteurs (format A4 impression laser couleur).

Possibilité d'obtenir des réductions ou invitations pour la conférence et les formations annexes : nous contacter.

frhack-sponsor@frhack.org

Affichage de publicités (affiches, kakémonos, banderoles...) dans les locaux de la conférence, ou distribution de goodies, flyers, versions d'évaluations... => nous contacter.

Intervenants invités

Richard Matthew Stallman

(Etats-Unis) a accepté d'intervenir pour FRHACK 01.

Richard Matthew Stallman (né à Manhattan, le 16 mars 1953), connu aussi sous les initiales RMS, est un programmeur et militant du logiciel libre. Il est à l'origine du projet GNU et de la licence publique générale GNU connue aussi sous l'acronyme GPL, qu'il a rédigée avec l'avocat Eben Moglen. Il a popularisé le terme anglais copyleft (que l'on peut traduire par « copie laissée » mais qui est au départ le fruit d'un jeu de mots avec le terme copyright, et l'opposition « gauche d'auteur » / « droit d'auteur »). Programmeur renommé de la communauté informatique américaine et internationale, il a développé de nombreux logiciels dont les plus connus des développeurs sont l'éditeur de texte GNU Emacs, le compilateur C de GNU, le débogueur GNU mais aussi, en collaboration avec Roland McGrath, le moteur de production GNU Make. [Wikipedia]

http://fr.wikipedia.org/wiki/Richard_Stallman

NB: L'intervention de Monsieur Stallman est prévue le Lundi 7 Septembre 2009, salle du Grand Kursaal de Besançon à 17H30 en ENTREE LIBRE (Durée: environ 2 heures).

David Hulton

(Etats-Unis) interviendra lors de FRHACK 01.

David Hulton évolue dans le domaine de la sécurité depuis 5 ans et est actuellement spécialisé dans le développement de la sécurité des réseaux sans-fils 802.11x, spécifiquement pour l'exploitation de leurs faiblesses. Il est le développeur principal du projet `bsd-airtools`, un ensemble complet d'outils d'audit et de test d'intrusion pour 802.11x. David est également le fondateur de Nightfall Security Solutions, et l'un des membres fondateurs du Dachb0den Research Labs, une association à but non-lucratif de Californie du Sud. Il est également organisateur de la conférence sur la sécurité informatique ToorCon et a contribué à de nombreuses réunions sur la sécurité et les systèmes Unix à San Diego, Californie.

David Hulton est l'un des membres fondateurs de la société Pico Computing, constructeur d'ordinateurs FPGA embarqués compacts et dédiés au développement révolutionnaire d'applications à code ouvert pour les systèmes FPGA.

Cesar Cerrudo

(Argentine) interviendra à la conférence FRHACK 01.

Cesar est un chercheur et consultant en sécurité informatique spécialisé en sécurité applicative. Reconnu comme un chercheur en sécurité informatique de talent, Cesar a découvert et aidé à corriger des douzaines de vulnérabilités dans des applications incluant Microsoft SQL Server, Oracle database server, IBM DB2, Microsoft BizTalk Server, Microsoft Commerce Server, Microsoft Windows, Yahoo! Messenger, etc. Cesar a publié plusieurs livres blancs sur la sécurité des systèmes de gestion de base de données, des applications, sur les attaques et techniques d'exploitation et a été invité comme intervenant à de nombreuses conférences incluant celles de Microsoft, Black Hat, Bellua, CanSecWest, EuSecWest et WebSec. Cesar collabore, et est régulièrement cité pour des publications en ligne telles que eWeek, ComputerWorld, etc.

Rodrigo Rubira Branco

(Brésil) interviendra pour FRHACK 01.

Rodrigo est un expert en sécurité pour Check Point Software Technologies et Consultant Senior en Recherche de Vulnérabilité au Laboratoire de Recherche en Vulnérabilité (VRL) de COSEINC.

Il a travaillé comme ingénieur logiciel pour IBM, membre de l'Advanced Linux Response Team (ALRT), une partie du IBM Linux Technology Center (IBM/LTC).

Il maintient plusieurs projets open-source et est intervenu dans les plus importantes conférences liées à la sécurité à travers le monde.

Rodrigo est également membre de RISE Security (www.risesecurity.org).

Intervenants sélectionnés

Jérôme Athias

(France) ouvrira la conférence FRHACK 01 par une introduction.

Jérôme est un chercheur français en sécurité informatique. Il est actif sur divers forums et mailing-listes liés à la sécurité informatique. Il contribue également à plusieurs projets du domaine de la sécurité NTIC (ex: le Framework Metasploit, freerainbowtables.com).

Jérôme est intervenu dans des conférences internationales sur la sécurité informatique comme Toorcon (San Diego, USA) et VNSecon (Ho Chi Minh, Vietnam).

- Sebastien Gioria (OWASP France)
- Philippe Langlois (France)
- Guillaume Prigent (France)
- Alexandre Triffault (France)
- HostileWRT Team (France)
- p3lo (France)
- Bruno Kerouanton (Suisse)
- Philippe Oechslin (Suisse)
- PaTa (Espagne)
- Travis Goodspeed (USA)
- Abhijeet Hatekar (Inde)
- Nguyen Anh Quynh (Japon)
- Anselmus Ricky (Indonésie)
- Carlos Sarraute (Argentine)
- Blake Cornell (USA)
- Alexey Kachalin (Russie)
- Vlatko Kosturjak (Croatie)
- Mihai Chiriac (Roumanie)
- Jon Rose (USA)
- Philippe Gamache (Québec, Canada)

Planning

	Lundi 7		Mardi 8		9 - 11
Heure	Conférence #1	Conférence #2	Conférence #1	Conférence #2	<u>Formation / Workshop</u>
8:00	<u>Inscriptions</u>		<u>Inscriptions</u>		
9:00	Introduction <u>Jérôme Athias</u> EN/FR		<u>Massive malicious activities (malware spreading, DDoS attacks)</u> - <u>Alexey Kachalin</u> EN	<u>Lockpicking, How to open/break all (back)doors</u> - <u>Alexandre Triffault</u> FR	Formations / Workshops
9:30	<u>Social Engineering, Hacking brains</u> - <u>Bruno Kerouanton</u> EN/FR	<u>OpenVAS - Open Vulnerability Scanning</u> - <u>Vlatko Kosturjak</u> EN	Formation / Workshop
10:00	<u>Reverse engineering et erreurs cryptographiques</u> - <u>Philippe Oechslin</u> EN/FR Exposition de Jean-Pierre Sergent (toute la journée)	<u>All browsers MITM keylogging on remote</u> - <u>p3lo</u> FR	<u>New Algorithms for Attack Planning</u> - <u>Carlos Sarraute</u> EN	<u>GSM/GPRS/UMTS (in)security, Forensic on GSM mobiles phone</u> - <u>PaTa</u> EN	Formation / Workshop
11:00	Pause	Pause	Pause	Pause	Pause
11:30	<u>Wireless Sensor Networking as an Asset and a Liability</u> - <u>Travis Goodspeed</u> EN	<u>HostileWRT - Abusing Embedded Hardware Platforms for Covert Operations</u> - <u>HostileWRT Team</u> FR/EN	<u>Unified Communications Security</u> - <u>Abhijeet Hatekar</u> EN	<u>SS7</u> - <u>Philippe Langlois</u> FR/EN	Formation / Workshop
12:30	Pause repas	Pause repas	Pause repas	Pause repas	Pause repas
14:00	<i>-1 day talk announcement</i> - <u>Cesar Cerrudo</u> EN		<i>TBA</i> - <u>David Hulton</u> EN	<u>Audit et sécurisation d'applications PHP</u> - <u>Philippe Gamache</u> FR/EN	Formation / Workshop

15:00	<u>Virtual Machines (in)security and rootkits</u> - <u>Nguyen Anh Quynh</u> EN	<u>Automated malware analysis, forensic analysis, anti-virus technology</u> - <u>Mihai Chiriac</u> EN	<u>Asterisk Resource Exhaustion DoS: Don't let the fuzz get you!</u> - <u>Blake Cornell</u> EN	<u>Mystification de la prise d'empreinte (OS Fingerprinting Defeating)</u> - <u>Guillaume Prigent</u> FR/EN	Formation / Workshop
16:00	Pause	Break	Break	Break	Break
16:30	<u>Memory forensic and incident response for live virtual machine (VM)</u> - <u>Nguyen Anh Quynh</u> EN	<u>Building Hackerspaces Everywhere</u> - <u>Philippe Langlois</u> EN/FR	<u>Internet Marketing vs. Web Security: Guide to Extreme Black Hat Online Profits!</u> - <u>Anselmus Ricky</u> EN	<u>Flash Remote Hacking</u> - <u>Jon Rose</u> EN	Formation / Workshop
17:30	<u>Free Software in Ethics and in Practice</u> - <u>Richard Matthew Stallman</u> EN/FR (Entrée libre)		<i>TBA</i> - <u>Rodrigo Rubira Branco (BSDaemon)</u> EN	<u>Web Application Firewalls</u> - <u>Sebastien Gioria</u> FR/EN	Formation / Workshop

Événements

Lundi 7 Septembre 2009

A partir de 10H (toute la journée): Exposition de Jean-Pierre Sergent (art contemporain)

A partir de 18H: Vernissage de l'exposition de Jean-Pierre Sergent

19H30: Concert de l'Orchestre de l'Harmonie des Chaprais de Besançon (**entrée libre**)

22H00: (sous réserve) Démonstration de Reactable

Conférences

Détail complet des conférences: <http://www.frhack.org/fr/conference.php>

FRHACK

Colloque international de sécurité informatique

FRHACK est probablement le plus grand rassemblement d'experts/chercheurs internationaux de la sécurité informatique, électronique et des moyens de télécommunications organisé en France.

FRHACK 01 se tiendra à Besançon du 7 au 11 Septembre 2009, salle du Grand Kursaal.

FRHACK propose des conférences (en anglais ET en français) les 7 et 8 Septembre 2009, ainsi que des formations à la sécurité informatique du 9 au 11 Septembre 2009.

Des événements annexes se tiendront le soir pour créer un climat d'échange et de partage de connaissances, ainsi que pour favoriser le développement d'un réseau social entre les intervenants et les participants.

Plus d'informations:

<http://www.frhack.org>

Conférences:

Introduction

- Jérôme ATHIAS (JA-PSI) (France)

Free Software in Ethics and in Practice

- Richard Matthew Stallman (RMS) (USA)

??? (secret)

- Cesar Cerrudo (Argentine)

??? (secret)

- David Hulton (USA)

??? (secret)

- Rodrigo Rubira Branco (BSDaemon) (Brésil)

Psychologie sociale et cognitive appliquée au fuzzing de l'être humain

- Bruno Kerouanton (Suisse)

Reverse engineering et erreurs cryptographiques

- Philippe Oechslin (Suisse)

All browsers MITM keylogging on remote

- p3lo (France)

Lockpicking, Crochetage de serrures

- Alexandre Triffault (France)

Conférences (suite)

Wireless Sensor Networking as an Asset and a Liability

- Travis Goodspeed (USA)

HostileWRT - Utilisation du routeur Wi-Fi Fonera2 pour l'automatisation d'audit de sécurité de réseaux sans-fils

- HostileWRT Team (France)

Mystification de la prise d'empreinte (OS Fingerprinting Defeating)

- Guillaume Prigent (France)

Web Application Firewalls

- Sebastien Gioria (OWASP France)

UC Security (Unified Communications Security)

- Abhijeet Hatekar (Sipera Systems) (Inde)

SS7 - Le protocole GSM décortiqué

- Philippe Langlois (France)

Building Hackerspaces Everywhere

- Philippe Langlois (France) /tmp/lab

Memory forensic and incident response for live virtual machine (VM)

- Nguyen Anh Quynh (Japon)

Internet Marketing vs. Web Security: Guide to Extreme Black Hat Online Profits!

- Anselmus Ricky (Indonésie)

New Algorithms for Attack Planning

- Carlos Sarraute (CORE Security) (Argentine)

Asterisk Resource Exhaustion DoS: Don't let the fuzz get you!

- Blake Cornell (USA)

Massive malicious activities (malware spreading, DDoS attacks)

- Alexey Kachalin (Russie)

OpenVAS - Open Vulnerability Scanning

- Vlatko Kosturjak (Croatie)

Automated malware analysis, forensic analysis, anti-virus technology

- Mihai Chiriac (Roumanie)

Flash Remote Hacking

- Jon Rose (USA)

Audit et Sécurisation d'Applications PHP

- Philippe Gamache (Québec, Canada)

Formations proposées

<http://www.frhack.org/fr/formations.php>

Web application security training

Discovery and exploitation of web application vulnerabilities

Par Andres Riancho

Organizational Systems Wireless Auditor® Wireless Auditing Certification

Par ThinkSECURE (Singapour)

Hacking and defending Oracle databases

Par Esteban Martínez Fayó

Introduction to Malware Analysis

Formateurs: Jason Geffner (Next Generation Security Software Ltd.) et Scott Lambert (Microsoft Malware Protection Center)

Evénements

Afin d'animer le colloque FRHACK, le comité d'organisation a également prévu des événements complémentaires:

Exposition d'art contemporain de Jean-Pierre Sergent

Concert de l'Harmonie des Chaprais de Besançon

Concert/Démonstration Reactable (sous réserve)

Exposition de Jean-Pierre Sergent

Jean-Pierre Sergent, "Mayan Diary" 2008 Peinture sur Plexiglas, 1,40 x 1,40 m

FRHACK a invité l'artiste contemporain [Jean-Pierre Sergent](#) pour une exposition solo spécifique au site du Grand Kursaal Hall de Besançon pour les visiteurs de FRHACK.

Exposition le Lundi 7 Septembre 2009 à partir de 10H, au Grand Kursaal de Besançon.

Vernissage le Lundi 7 Septembre 2009 à partir de 18H, au Grand Kursaal de Besançon.

Jean-Pierre Sergent vit et travaille entre New York et Besançon, son travail est exposé en France, Angleterre, Autriche, Suisse tout comme au Canada et aux Etats-Unis.

Sergent s'engage dans les thèmes de l'érotisme, le shamanisme, la cosmologie, de la vie après la mort et le chaos. L'artiste utilise les forces de la vie pour représenter des esprits/corps individuels ou collectifs et des formes sociales/culturelles d'aliénation.

Tiré de <http://www.j-psergent.com>, Tous droits réservés.

Besançon

Jean-Pierre Sergent : le plus new-yorkais des Bisontins

Tenter la synthèse, explorer le choc des cultures qui nous traversent et nous habitent, voilà la démarche de Jean-Pierre Sergent. Sa vie a été ballottée entre Besançon, le Canada, New York puis Besançon de nouveau. Elle est surtout marquée par une passion pour les civilisations «pré-industrielles», dit-il, parce qu'il n'aime pas le méprisant vocable des «arts premiers» encore moins «primitifs». Il y a dans sa peinture une quête chamanique, une volonté de transcender la vie terrestre, d'utiliser la juxtaposition des images, leur recouvrement comme autant de strates, autant d'expériences, d'émotions ajoutées, pour en faire jaillir une nouvelle énergie. Son travail tente d'incroyables raccourcis, mêlant des dessins hérités des Incas, aux poses lascives et provocantes de la pornographie, dernier tabou abattu par la course insensée vers une hypothétique liberté. Il renvoie donc à notre condition d'homme, emporté dans le courant de l'histoire et des civilisations, à l'étrange paradoxe d'une société qui sait tout et tant qu'elle s'embrouille. Coloriste, Jean-Pierre Sergent utilise des teintes crues, pleines, gonflées d'énergie, qui donnent encore plus de force à son travail, sur papier ou plexiglas, permettant de très grands formats.

Il présente six pièces de son œuvre « Mayan Diary », jusqu'au 26 août, au Conseil Général du Doubs, 7 avenue de la Gare d'eau. Tous les jours ouvrables de 9 à 12 et de 13 h 30 à 17 h 30

Plus d'informations:

<http://www.j-psergent.com>

Concert de l'Harmonie des Chaprais de Besançon

L'Orchestre d'Harmonie des Chaprais de Besançon, offrira un concert philharmonique à la salle du Grand Kursaal de Besançon le

Lundi 7 Septembre 2009 – à 20H30. (Entrée libre)

Plus d'informations:

<http://www.ohcb.org>

PS: A noter, le colloque FRHACK sera suivi du Festival international de musique de Besançon, du 11 au 26 Septembre 2009.

62^e FESTIVAL INTERNATIONAL DE
MUSIQUE DE BESANCON
FRANCHE-COMTE

51^e CONCOURS
INTERNATIONAL DE JEUNES
CHEFS D'ORCHESTRE

LE VOYAGE EN ITALIE
11 - 26 SEPTEMBRE 2009

03 81 82 08 72

<http://www.festival-besancon.com>

Concert/Démonstration Reactable (sous réserve)

**La Reactable est un nouvel instrument de musique électronique révolutionnaire.
Le musicien contrôle le système en manipulant des objets sur une table lumineuse translucide.**

Plus d'informations:

<http://www.reactable.com/reactable/>

Démonstration de Reactable prévue le Lundi 7 Septembre 2009, vers 22H, sous réserve de disponibilité d'un musicien maîtrisant l'instrument (espagnol).

Publicités / Communication

Communication dans des magazines spécialisés

Magazine Hakin9, spécialisé en sécurité informatique.

CD BOOTABLE | HAKIN9.LIVE SOUS BACKTRACK 3.0 | COURS VIDÉO | OUTILS EN EXCLUSIVITÉ

N° 2008-06 Janvier / Février - Prix 2,50 € TTC - ISSN 1554-3307 - CD offert

HAKIN9

COMMENT SE DÉFENDRE HARD CORE IT SECURITY MAGAZINE

APPLICATIONS RÉSEAU ET NOUVEAU MODE D'ADRESSAGE

GUIDE COMPLET DU PROTOCOLE IPV6

COURS VIDÉO SUR LE CD !

ACCÈS AUX COMMUNICATIONS SUR LE RÉSEAU
PROTÈGEZ VOS DONNÉES ET Outils DE CRYPTAGE DES COMMUNICATIONS

OBUSQUER UN JAVASCRIPT
ANALYSER UN SHELLCODE. IDENTIFIER UNE ATTAQUE
USBS DUMPING
SAUVEGARDEZ VOS DONNÉES CONFIDENTIELLES

VIRTUALISATION DES PORTES DE TRAVAIL
DANGERS SECURITAIRES ET METHODES DE DEFENSE

COMMENT REUSSIR SA CERTIFICATION ISO 27001

CONTOURNER LES FIREWALLS
TUNNELING HTTP

OUTILS PROFESSIONNELS

- ADVANCED SYSTEM PROTECTOR PERSONAL EDITION 2.5
- ENCRYPTION ANALYZER
- PARAGON NTFS FOR LINUX
- PC TOOLS ANTI-VIRUS FOR WINDOWS
- SPYWARE DOCTOR FOR WINDOWS

PLUS NOUVELLES FAIBLESSES DANS LA TECHNOLOGIE WIFI !
ATAQUE WPA VAS FORCE BRUTE - TECHNIQUES LES PLUS RECENTES !

L 19637 - 10 - F 7,50 € TTC

CD BOOTABLE HAKIN9.LIVE SOUS BACKTRACK 3.0 | COURS VIDÉO

N° 2009-03 MARS/Avril - Prix 2,50 € TTC - ISSN 1554-3307 - CD offert

HAKIN9

COMMENT SE DÉFENDRE HARD CORE IT SECURITY MAGAZINE

INFECTION DES RÉSEaux PAR CONFICKER

LES MOTS DE PASSE TRIVIAUX

2 COURS VIDÉO SUR LE CD !

LE SPAM, LE SCAM ET LES ATTAQUES PHISHING
COMPRENDRE LES MÉCANISMES DE LA MESSAGERIE INSTANTANÉE

KEYLOGGING 2.0
COMMENT EFFECTUER UNE ATTAQUE XSS

LE PROTOCOLE IPS PART II
LE NOUVEAU MODE D'ADRESSAGE
LES MÉCANISMES DE COMMUNICATION SOUS-JACENTS

BENCHMARKING ATTACKS
L'ENLEU DES ATTAQUES PAR INDICATEURS

COMPRENDRE LES ALGORITHMES DE COMPRESSION DE DONNÉES
LA COMPRESSION AVEC OU SANS PERTE DE DONNÉES

LA SÉCURITÉ DES SYSTÈMES VIRTUALISÉS
LES TECHNOLOGIES DE VIRTUALISATION QUI PEUVENT SERVIR AUX CODES MALICIEUX

EN EXCLUSIVITÉ
DEUX COURS VIDÉO
CRACKING WPA
TOR HACKING

PLUS LES FAIBLESSES CSRF
QUELS SONT LES RISQUES ?
LE NIVEAU DE SÉCURITÉ DES SITES WEB APPLICATION SECURITY AND FORENSICS

L 19637 - 10 - F 7,50 € TTC

Magazine MISC, spécialisé en sécurité informatique.

NOUVELLE FORMULE - NOUVELLE FORMULE

44 MARS 2009

MISC

Multi-System & Internet Security Cookbook

100 % SÉCURITÉ INFORMATIQUE

DOSSIER
COMPROMISSIONS ÉLECTROMAGNÉTIQUES
Quand vos machines diffusent vos données à votre insu

- Propriété des signaux par voie hertzienne
- Utilisation de matériel « TEMPEST »
- Lutte contre les SPC

APPLICATION / WIKI
Travail collaboratif : La sécurité et la confidentialité avec DokuWiki

RÉSEAU / ROUTAGE
Sécurité d'OSPF : Attaque sur les numéros de séquences cryptographiques

SCIENCE & TECHNOLOGIE
Cryptographie par courbes elliptiques et attaque par canaux cachés localisés sur systèmes embarqués

L 19637 - 10 - F 7,50 € TTC

NOUVELLE FORMULE - NOUVELLE FORMULE

43 MARS 2009

MISC

Multi-System & Internet Security Cookbook

100 % SÉCURITÉ INFORMATIQUE

DOSSIER
LA SÉCURITÉ DES WEB SERVICES
pour REST, SOAP, XML, etc... avec des exemples

- Comprendre toutes les technologies
- Protéger un web service
- Contrôler vos services avec WS-Security
- Analyser les risques

CODE / FUZZING
Découvrez les failles exploitables à distance avec le fuzzing de driver WIFI !

APPLICATIONS / SSL
FAUSSE AUTORITÉ DE CERTIFICATION SSL/TLS : LA FAILLE ÉTAIT DANS LE MD5 !

RÉSEAU / ROUTAGE
Comprendre le protocole BGP et l'échange des informations de routage sur Internet !

SYSTÈME / HYPERVEISEUR
Les machines virtualisées sont-elles réellement impossibles à détecter ?
La fin d'un bouz ?

L 19637 - 10 - F 7,50 € TTC

Communication dans des forums et sites spécialisés

Article de presse dans CNIS mag. Magazine spécialisé en sécurité informatique

<http://www.cnis-mag.com/conference-frhack-besancon-du-beau-linge.html>

ACISSI est une association Loi 1901 spécialisée dans la sécurité informatique.

<http://www.acissi.net/forum/viewtopic.php?pid=3538#p3538>

Back Track est la distribution GNU/Linux de référence dans le domaine de la sécurité informatique.

<http://forums.remote-exploit.org/discussions-generales/23560-frhack-meeting-hackers-france.html>

<https://www.securinfos.info>

Site de veille en sécurité informatique, référence francophone

www.frhack.org

Et de nombreux autres!

Communication dans les réseaux sociaux

Groupe LinkedIn

<http://www.linkedin.com/groups?gid=1613377>

Note: déjà + de 200 membres

Viadeo

<http://www.viadeo.com/fr/event/006hbr82luk1xe6/frhack-conference-securite-informatique>

Franche-Comté Interactive

FCI fédère les professionnels informatique, web et multimédia de la région Franche-Comté et propose régulièrement de nombreuses animations.

<http://www.fc-interactive.org/fci/content/view/200/35/>

Annexe

Appel à communications

<http://www.frhack.org/fr/cfp.html>

[- Introduction -]

FRHACK est un colloque international regroupant des experts mondiaux de la sécurité informatique organisée en France!

FRHACK n'est pas commerciale - mais - hautement technique.

Public: Professionnels de la Sécurité, Editeurs, DSI, RSSI, Techniciens et Administrateurs, Enseignants, Chercheurs, Programmeurs, Passionnés et Etudiants.

L'équipe FRHACK (the FRHACK Team - TFT) encourage les intervenants à présenter des projets innovants pour FRHACK 01 et donnera une préférence aux présentations qui n'ont pas encore été présentées dans d'autres conférences.

TFT invite les personnes qui ne sont encore jamais intervenues à une conférence auparavant à soumettre un sujet d'intervention pour faire de FRHACK leur événement inaugural!

TFT encourage les filles passionnées par la sécurité des systèmes d'information à soumettre leurs recherches.

Les communications peuvent être soumises en Français et/ou en Anglais.

Les interventions se dérouleront en Français et en Anglais.

La conférence se tiendra à Besançon, à l'Est de la France, près de la Suisse, et regroupera ensemble des membres de l'industrie, du gouvernement, des facultés et de l'underground pour partager leurs connaissances et idées sur le domaine de la sécurité informatique et tout ce qui s'y rattache, le tout dans une ambiance chaleureuse et décontractée.

FRHACK accueillera des intervenants et des visiteurs du monde entier, avec une très vaste palette de compétences.

[- La venue -]

FRHACK 01 (1ère édition) se déroulera à la salle du Grand Kursaal de Besançon, avec une capacité de 1400 places assises.

[*] A propos de Besançon (source: <http://fr.wikipedia.org/wiki/Besan%C3%A7on>)

Besançon est une ville de l'Est de la France, sur le Doubs, préfecture du département du Doubs et de la région Franche-Comté. Elle est également siège d'académie et de province ecclésiastique. Ses habitants sont appelés les Bisontins et les Bisontines.

Établie dans un méandre formé par le Doubs, la cité joue un rôle important dès l'époque gallo-romaine sous le nom de Vesontio. Sa géographie et son histoire spécifique ont fait d'elle tour à tour une place forte militaire, une cité de garnison, un centre politique et une capitale religieuse.

Proclamée première ville verte de France, la capitale comtoise jouit d'une qualité de vie reconnue soulignée par ses innovations sociales et environnementales. Grâce à son riche patrimoine historique et culturel et à son architecture unique, Besançon est classée Ville d'Art et d'Histoire et figure sur la liste du patrimoine mondial de l'UNESCO depuis 2008.

[- Sujets -]

TFT favorise les interventions incluant une démonstration technique. Les organisateurs feront en sorte de fournir tout le matériel nécessaire aux intervenants, dans le cas où ceux-ci ne pourraient l'apporter.

Les sujets incluent, mais ne se limitent pas à:

- Rootkits
- Cryptographie
- Tests d'intrusion
- Reverse engineering
- Sécurité des applications web
- Internet, Vie privée et Big Brother
- Fuzzing et tests de sécurité applicatifs
- Sécurité en environnement Wi-Fi et VoIP
- Techniques de développement d'exploits
- Vol d'informations et espionnage industriel
- Attaques par Déni de Service et contre-mesures
- Analyses de virus, worms et toutes sortes de malwares
- Sécurité des moyens de télécommunications et phreaking
- Approches techniques des systèmes d'exploitation alternatifs
- Techniques de développement de logiciels et systèmes sécurisés
- Information sur la sécurité des smartcard, RFID et produits similaires
- Hardware hacking, systèmes embarqués et autres périphériques électroniques
- Exploitation des périphériques mobiles, Technologies Symbian, P2K et Bluetooth

[- Dates importantes -]

Conférence et formations

07-08/09/2009: FRHACK 1ère édition

09-11/09/2009: Formations FRHACK

Veillez-vous reporter à notre flux RSS pour vous tenir informés:

<http://www.frhack.org/fr/frhack.xml>

Dates butoires pour les propositions

- Date butoire pour les propositions: 01/06/2009
- Date butoire pour l'envoi des présentations: 01/07/2009
- Notification d'acceptation ou refus: 14/07/2009

* E-mail pour soumissions: cfp@frhack.org *

Assurez-vous de fournir les informations suivantes avec vos propositions:

- Nom/Prénom ou Surnom de l'intervenant, adresse postale, adresse de courriel, numéro de téléphone et informations générales de contact
- Une brève, mais informative, description de votre intervention
- Courte biographie de l'intervenant, incluant son organisation ou société
- Temps nécessaire estimé pour la présentation

- Sujet général de l'intervention (ex: sécurité réseau, programmation sécurisée, analyse forensique, etc.)
- Autres prérequis techniques pour votre intervention
- Si vous devez obtenir un Visa pour entrer en France, ou pas

Les intervenants auront 50 minutes pour réaliser leur présentation, au besoin, nous pouvons étendre cette durée si ceci est demandé à l'avance.

Les formats de fichiers pour les présentations et les diapositives sont: PDF ou ODT/PPT.

Les intervenants devront venir avec leurs diapositives pour leur présentation.

NOTE IMPORTANTE: Aucune publicité ne sera admise pendant les interventions. Si votre présentation inclut la promotion de produits ou services commerciaux, merci de ne pas soumettre celle-ci.

[- Informations pour les sponsors -]

- Si vous pouvez fournir ou offrir de l'argent, et/ou du matériel, des périphériques, des goodies et des services, merci de nous contacter à: frhack-sponsor@frhack.org

[- Autres informations -]

- Pour plus d'informations; voir notre site web <http://www.frhack.org> (et nulle part ailleurs)
Il sera mis à jour continuellement.

- Si vous avez des questions, voulez nous envoyer du matériel, ou rencontrez des difficultés; nous écrire à: [frhack @ frhack.org](mailto:frhack@frhack.org)

Merci, et à bientôt à FHRACK!

Jérôme Athias, Fondateur, Organisateur et Coordinateur principal
JA-PSI, Société spécialisée en sécurité informatique

Communications

L'appel à communications (Call For Papers) a été diffusé sur les mailing-lists et sites internet suivants:

- BUGTRAQ Securityfocus
- Dailydave
- Packetstorm
- Secuobs.com
- Securinfos.fr
- LinkedIn
- OpenRCE
- Viadeo
- Yahoo
- Autres: consulter les moteurs de recherche