

Cyber Tools and Trends

Next 7 Years: 2018 - 2025

Dr David E. Probert
VAZA International

Dedicated to Grand-Daughters – Abigail, Alice & Tatiana – *Securing YOUR Life !*

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Кибер Сервис и Тенденции

Следующие 7 Лет: 2018 - 2025

Dr David E. Probert
VAZA International

Dedicated to Grand-Daughters – Abigail, Alice & Tatiana – *Securing YOUR Life !*

35th International East/West Security Conference

**- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "**

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

“Cybersecurity Trends”: *Dual Themes*

Theme (1) –**Practical Cyber Defence** against TOP 10 Cyber Threats.....

We review Practical CyberDefence against Threats, Hacks & Attacks from Ransomware, BotNets(DDoS), Key Logging, Insider Threats, Legacy IoT Hacks, Social Media Phishing, Data Base Hacks(SQL), Advanced Persistent Attacks (APT), Virus/Trojan & Web/Cookie Hacks.

“Networked” : **“Real-Time Cyber Security & Surveillance”** **09:45 6th June 2017**

Theme (2) –**Cyber Tools & Trends: The Next 7 years: 2018 – 2025**.....

We present Cyber Trends & Scenarios for 2018 (Cyber Transition), 2020 (Intelligent Security) and 2025 (Neural Security). We discuss the Evolution of Advanced AI based Cyber Tools with Applications to Smart Devices (IoT), Smart Transportation & Smart Cities.

“Neural” : **“New Generation Networked Neural Security”** **14:15 6th June 2017**

Download Slides: www.valentina.net/Genoa2017/

CyberSpace & Virtual Reality: *Hollywood Style!*

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

++
 Average
 --

16:00 Los Angeles
 19:00 New York

01:00 Amsterdam
 04:00 Moscow

08:00 Shanghai
 10:00 Sydney

Source: Carna Botnet

“Cyber Reality!”: Global IPv4 Internet Servers: 24/7

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
 “From 2018 to 2025 and Beyond!”

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Active Internet Domains – “American IP Registry”

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond! ”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Cyberspace (Hilbert Map): *In-Depth Zoom*

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

“Outer Galaxies of Cyberspace” – *Other Domain Registries*

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Malicious Cybercrime Activity in Global Cyberspace

**Animation: Hilbert
Space-Filling Curve**

**EVERY IP Node “Monitored &
Mapped” in Hilbert Space”**

Link: www.team-cymru.org

**- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”**

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Cyber Crime, **Cyber** Terror & **Cyber** War!

- **21stC Cyber Security:** New security threats & attacks hit our media screens **EVERY** Day!
- **Hybrid Cyber-Physical:** The “**Bad Guys**” now exploit hybrid weapons with hybrid cyber-physical attacks on critical info infrastructure
- **7 Year Cyber Vision:** Business & Government need to Urgently deploy New Generation AI/ML Security Solutions to “**Win**” the “**War**”

Our “**CyberVision**” provides the basis for designing practical Strategies, Action Plans and Roadmaps to combat **CyberCrime**, **CyberTerror** & **CyberWar** for **YOUR** Business!

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – 7 Year CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: “Cyber Tools Transition” “Integrated”	5 – Scenario 2020: AI & Machine Learning “Intelligent”	6 – Scenario 2025: Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From 7 Year CyberVision to Reality!	9 – YOUR Action Plan for 21 st C Cyber!...

“CyberSecurity @ Board Level”

- **High CyberSecurity Risks** require Business and Governments to Plan & Invest **@ Board Level!**
- CyberSecurity Tools are now in **Transition** from:
 - **1st Gen:** Malware Signatures & Perimeter Firewalls
 - **2nd Gen:** Machine Learning & Artificial Intelligence
- Smart IoT Devices, Homes & Cities ALL require **Embedded CyberSecurity** in Chips & Networks!

....We provide a **7 Year CyberVision** & RoadMap for **C\$O** led Investment in Effective Cyber Defence!

CyberAttacks: “Impact on Share Price”

CGI & Oxford Economics – April 2017

The Cyber-Value Connection

Revealing the link between cyber vulnerability
and company value

www.cgi-group.co.uk/CyberValueConnection

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

CyberAttacks: “Impact on Share Price”

CGI & Oxford Economics – April 2017

SHARE PRICE IMPACT FOLLOWING CYBER ATTACK

SECTOR	COUNTRY OF LISTING	INCIDENT YEAR	SHARE PRICE FALL (%)
Media & Communications	UK	2015	-15.0%
Retail	UK	2014	-12.9%
Media & Communications	USA	2015	-9.3%
Technology	Japan	2013	-8.5%
Technology	Japan	2016	-8.3%

TECH
CHECK

CGI: CYBER ATTACKS CAN WIPE
15% OFF COMPANY VALUATIONS

CGI

Experience the Commitment®

Investors have lost at least **£42Billion** since **2013** due to **Cyber Attacks**
...**Severe Cyber Attacks** typically *wipe out* **£120M** of company value!...

www.cgi-group.co.uk/CyberValueConnection
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

CyberAttacks: “Impact on Share Price”

CGI & Oxford Economics – April 2017

Report *Recommends* following **CyberSecurity Defence**:

- 1) Appoint **Board Level CSO** in Leadership Role!
- 2) Include **CyberSecurity** on **EVERY Board Agenda**
- 3) Consider **CyberSecurity** as **Trans-Business Risk**
- 4) **Recruit & Train** Professional **Cyber Specialists**
- 5) Establish **Cyber Operations \$\$\$Budget** & RoadMap
- 6) Assume that **Cyber Defences** are already **Breached!**...

Investors have lost at least **£42Billion** since **2013** due to **Cyber Attacks**
...**Severe Cyber Attacks** typically *wipe out* **£120M** of company value!...

www.cgi-group.co.uk/CyberValueConnection
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – 7 Year CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: Cyber Tools Transition “Integrated”	5 – Scenario 2020: AI & Machine Learning “Adaptive”	6 – Scenario 2025: - Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From 7 Year CyberVision to Reality!	9 – YOUR Action Plan for 21 st C Cyber!...

Warning! : CyberTerror Travels @ “Light Speed”

О том, как
мечта одного человека
о преодолении сверхзвукового
барьера могла бы содействовать
успеху Вашего бизнеса

Physical Terror = “Spatial”: Attacks on Physical Infrastructure , Corporate Assets, Staff and Citizens

*** Sound Waves = 340metres/sec ***

Cyber Terror = “Temporal”: Anonymous Attacks on, Network Hubs, Servers, Databases & Social Media

*** Light Waves = 300,000,000 metres/sec ***

Thrust SSC: - 1st Supersonic Car: 1995-1997

Web Archive: www.thrustssc.com

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

7 Year CyberVision: “The New Toolkit”

- During the last 7 Years **CyberThreats** targeted:
 - **Critical National Infrastructure (CNI)**: Energy, Banks, Transport, Government, Healthcare, Education...
 - **Major Events**: Sports, Elections & Culture Festivals...
 - **Criminal eCommerce**: “The Dark Web” & “SilkRoad”!
- The “**New Cyber Toolkit**” provides “Real-Time” Defence against “**Zero-Day**” & “**Insider**” Attacks!
- Exponential Increase in Device Connections (IoT) requires **Cyber Defence** through **AI/ML “Bots”** running 24/7 on ALL Networked System Assets!

“Cyber” Tracking & Profiling: “Bad Guys”

- Mitigating Global Crime & Terrorism requires us to **Profile & Track** the “Bad Guys” in “Real-Time” with Intelligent Networked Computing Systems:
 - 3D Video Analytics from CCTV Facial Profiles
 - Track On-Line Social Media, eMail & “Cell” Comms
 - Scan “DarkNet” for “Business Deals”, Plans & Messages
 - Check, Track & Locate Mobile Communications
 - Track “Bad Guys” in National Transport Hubs
 - Deploy RFID Devices to Track High-Value & Strategic “Assets”
 - Use Real-Time ANPR for Target Vehicle Tracking

...**Cyber Computing Smart Apps** can now Track Massive Databases of Target “Bad Guy” Profiles **@ Light Speed!...**

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: 21stC Neural Defence
4 –Scenario 2018: Cyber Tools Transition “Integrated”	5 –Scenario 2020: AI & Machine Learning “Intelligent”	6 –Scenario 2025: - Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From <i>7 Year</i> CyberVision to Reality!	9 – <i>YOUR</i> Action Plan for 21 st C Cyber!...

CyberSecurity: “21stC Neural Defence”

- “Bad Guys” are already deploying Advanced CyberTools within Organised Crime Syndicates!
- Legacy IoT Devices in *EVERY* Sector may be “hacked” & exploited with ease by “BotNets”!
- CyberDefence for Business & Government requires Managed 7 Year Transition to “Speed of Light” “Neural Defence” and “Augmented Reality”!

...We now *create & explore* **CyberSecurity Visions** for:
2018 (Integrated), **2020** (Adaptive) and **2025** (Neural)

Transition from “Cyber Now - 2017” to “Intelligent AI/ML Cyber - 2025”

Sci-Fi Movie – “13th Floor” (1999): “Real-World & Cyber World”

Transition from “Cyber Now - 2017” to “Intelligent AI/ML Cyber - 2025”

2017 - “Cyber Now”

- “Signature” Detection
- Multi-DMZ Firewalls
- Anti-Virus & Malware
- Supervised Learning
- Zero-Day Attacks
- Objects & Assets
- “Known BAD!”

2025 - AI/ML Cyber

- Behaviour Modelling
- Learning the Baseline
- “Smart Security”
- Unsupervised Learning
- Zero-Second Attacks
- Events & Experience
- “Known GOOD!”

Scenario **2025**: Defence In-Depth requires Augmentation of Traditional “Cyber” Tools to include Intelligent AI/ML Security Tools that model **BOTH** “Known GOOD & BAD!”

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – 7 Year CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 –Scenario 2018: Cyber Tools Transition “Integrated”	5 –Scenario 2020: AI & Machine Learning “Adaptive”	6 –Scenario 2025: -Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From 7 Year CyberVision to Reality!	9 – YOUR Action Plan for 21 st C Cyber!...

Scenario 2018: “Cyber Tools Transition”

*** Integrated ***

- Major Trends & Developments: **Scenario 2018:**
 - **C\$O led Integration** of Physical and Cyber Security Assets across Corporate Business and Government : CCTV, ANPR, Access Control, Cyber Defence & Alerts
 - **Adaptive AI/ML** Solutions launched by Major Cyber Vendors alongside Cylance, Darktrace & Deep Instinct
 - Increased **National Government Priority** & Investment in fighting Organised CyberCrime and CyberTerrorism
- ...”Cyber” goes **“TOP Agenda”** in **Scenario 2018!**

Integration of *Physical and Cybersecurity*

Integrated CSO-led Management Team – *Merged HQ Operations*

Physical Security Operations

Cyber Security Operations

Smart Security = Virtual Integration

Corporate CSO-led Security Team
ONE – Shopping List!

Integrated Management,
Training, Standards, Plans
ONE – Architecture!

Final phase of Cyber-Physical Integration - Embedded Intelligence in ALL Devices - Internet of Things

“Smart Security” = Cyber + PSIM + SIEM

- **Cyber:** Spans **ALL ICT** Networks, Servers & Devices
- **PSIM:** **P**hysical **S**ecurity **I**ntegration **M**anagement
- **SIEM:** **S**ecurity **I**nformation & **E**vent **M**anagement

Image: AventuraCCTV.com/PSIM : New York, USA
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

2017-2025: Migration from IPv4 to IPv6

20thC – 1st Gen: **IPv4** – **2³²** = 10^9+ Devices (*IP Address Space almost fully assigned*)
21stC – 2nd Gen: **IPv6** – **2¹²⁸** = $10^{38}+$ Devices (*Networking “Internet of Things – IoT”*)
- Expanded IP Address Space for **“IoT”** sets new **“Cybersecurity Challenges”**! -

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: Cyber Tools Transition “Integrated”	5 – Scenario 2020: AI & Machine Learning “Adaptive”	6 – Scenario 2025: Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From <i>7 Year</i> CyberVision to Reality!	9 – <i>YOUR</i> Action Plan for 21 st C Cyber!...

Scenario 2020: “AI & Machine Learning”

*** Adaptive ***

- Major Trends and Developments: **Scenario 2020**
 - **ALL Major Cyber Vendors** market AI/ML Solutions
 - Updated **ISO/NIST** Standards with Adaptive Security
 - Embedded “Cyber” in ALL New **Smart IoT** Devices
 - Board Level **C\$O in C-Suites** with CEO, CFO & COO
 - International Protocols on **Cyber Warfare** (UN/NATO)
-**CyberSecurity** now focused on **Self-Adaptive**
Modelling of “Normal” Net/User Behaviour &
Detection of **Real-Time Anomalies & Threats!**

Self-Organisation: Cellular Automaton

*** *Emergence of Patterns from Random Chaos* ***

***“Smart”* Autonomous Chemical Oscillator:**

****** Belousov–Zhabotinsky Reaction (BZ) ******

“Smart Scaling”: Fractal Mandelbrot Set

RESEARCH PAPER

on

The Compromised Devices of the Carna Botnet

(used for "Internet Census 2012")

by Parth Shukla,

Information Security Analyst,

Australian Computer Emergency Response Team (AusCERT),

University of Queensland.

Email: pparth@auscert.org.au

Twitter: <http://twitter.com/pparth>

Version 1

20 August 2013 – Released to AusCERT members

25 August 2013 – Released to the Public

Carna Botnet exposed Legacy
Vulnerabilities in *"IoT" Devices*

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Vulnerable Legacy Devices: "IoT"

EU “IoT” Programme Visions for 2015 and 2020

IERC – Research Cluster Reports on *“Smart Systems” & the Internet of Things*

Multi-Year Evolution of Wiki-Web

Complex Adaptive System : "Wiki.tudelft.nl"

Delft University of Technology - Netherlands

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Cyber 2020 Visions: Booz, Allen & Hamilton and The Australian Government (Defence)

Darktrace: **AI/ML CyberSecurity**

- The Enterprise Immune System -

A dark blue banner with a background of glowing blue and white particles and network-like patterns. The text is white and yellow.

www.darktrace.com

THE ENTERPRISE IMMUNE SYSTEM

POWERED BY MATH & MACHINE LEARNING PROVEN TO WORK

 DARKTRACE

DarkTrace: CyberSecurity Solution that “Learns” ALL Net Traffic, Assets & User Behaviour...
...Real-time Alerts provided & Assets Quarantined whenever “Non-Normal” Events Detected!

Darktrace: **AI/ML CyberSecurity**

- The Enterprise Immune System -

www.darktrace.com

DarkTrace: **CyberSecurity Solution** that “Learns” ALL Net Traffic, Assets & User Behaviour...
...**Real-time Alerts** provided & **Assets Quarantined** whenever “Non-Normal” Events Detected!

DeepInstinct: Real-Time APT Protection

Provides **Deep Learning CyberSecurity** for **APT Protection** of **Mobile & End-Points!**

***** APT = Advanced Persistent Threat *****
35th International East/West Security Conference

- **CyberSecurity Tools and Trends -**
- **"From 2018 to 2025 and Beyond!"**
*** Genoa, Italy - 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

DeepInstinct: Real-Time APT Protection

deepinstinct™

DATA
TRAINING

Each object is broken-down into its smallest parts. Process is agnostic to the data's origin

DEEP
LEARNING

Proprietary, deep learning algorithms. Continuous learning

PREDICTIVE
CAPABILITIES

Lightweight, real-time cyber intelligence distributed across the organization's infrastructure

Provides **Deep Learning CyberSecurity** for **APT Protection** of **Mobile & End-Points!**

***** APT = Advanced Persistent Threat *****
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"
*** Genoa, Italy - 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

DeepInstinct: Real-Time APT Protection

Our Value: Zero-Day and APT Prevention

Real-time APT detection and prevention

Deep Instinct enables real-time detection AND prevention capabilities of first-seen malicious activities on all organizational assets.

Deep Instinct's accurate prediction capability is enabled by its proprietary Deep Learning algorithms.

Prediction of future cyber threats

Infrastructure agnostic

- **Mobile:** Immediate on-device decision
- **Endpoints:** Pre-execution action. Faster than real-time!

Light prediction model enables direct action on the device without any external dependency.

Connectionless

www.deepinstinct.com

Fast and easy deployment

Light agents enabling a smooth deployment with no impact on the entire organization's assets.

deepinstinct

Provides **Deep Learning CyberSecurity** for **APT Protection** of **Mobile & End-Points!**

*** **APT** = **Advanced Persistent Threat** ***
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"
*** Genoa, Italy - 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Google I/O: **AI/ML Futures** – 17th May 2017

Ultra High Speed – Tensor Processing Unit: TPU
***** AI/ML/Big Data Apps - 180 TeraFlops *****

Google I/O: **AI/ML Futures** – 17th May 2017

The Google logo, featuring its characteristic four colors: blue, red, yellow, and green.

Tensor Processing Unit

“Integrated Intelligent CyberSecurity”
using **Google TPU** within 5 Years running
Ultra-Fast Real-Time AI/ML/Big Data!

Google I/O: **AI/ML Futures** – 17th May 2017

Google Machine Learning Research Centre: **Zurich** - 2016

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "
 *** Genoa, Italy – 5th & 6th June 2017 ***
 © Dr David E. Probert : www.VAZA.com ©

CyberSecurity: Big Data Visualization

Japan – NICT: “Daedalus” - *Cyber Alert*

Web: SiteVisor.us - "Real-Time Cyber Attack Alert System"

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – <i>Scenario 2018</i> : Cyber Tools Transition “Integrated”	5 – <i>Scenario 2020</i> : AI & Machine Learning “Adaptive”	6 – <i>Scenario 2025</i> : Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From <i>7 Year</i> CyberVision to Reality!	9 – <i>YOUR</i> Action Plan for 21 st C Cyber!...

Scenario 2025+: “Augmented Reality”

*** Neural Security ***

- Major Trends and Developments: **Scenario 2025**
 - Enterprises now deploy **AI/ML** Based **CyberSecurity Tools**
 - **“Augmented Reality”** Cyber Software & **Smart Devices**
 - **C\$Os** provide Pan-Enterprise **Physical/Cyber Security**
 - **ICT Networks** migrate to **Self-Learning Neural Security**
 - Intelligent **“AI Bots”** act a *Real-Time* **“Cyber Police”** to Search & Quarantine Resources linked with suspected **CyberCriminals, Political Hacktivists & CyberTerror Cells!**
-Business & Government **Cyber** Networks & Assets now Secured **24/7** through **“Intelligent AI/ML Bots”**

Scenario 2025+: *“Neural Security”*

- Full Implementation of Intelligent & Adaptive Cybersecurity across the *Extended Enterprise*
- *Autonomous “Alerts”* and Real-Time AI/ML-based Cyber Event, Traffic & User Modelling
- New Scaled Architectures and Operational Standards for *“Smart Systems”* – Smart Devices, Business, Cities, Government, Economy & Society
- Cybersecurity Operations transition to become Ultra-Intelligent – *“Neural Security”* – through Embedded “AI-Security Bots” for Real-Time Defence

Scenario 2025+: *“Neural Security”*

EEG powered by BCI4AS | SIFT

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
- “From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Artificial Neural Networks applied to **Real-Time Foreign Exchange Dealing**

Algorithmic Computer Trading using **Real-Time Neural Nets** & Statistical Maths Tools have been used for **25+ Years!**

.....Now they are being applied to provide intelligent real-time forecasts for enterprise cybersecurity threats!

Worldwide Real-Time Financial Trading

@Light Speed – 24/7 – Global Networks

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

ARTIFICIAL INTELLIGENCE

Early artificial intelligence stirs excitement.

MACHINE LEARNING

Machine learning begins to flourish.

DEEP LEARNING

Deep learning breakthroughs drive AI boom.

1950's 1960's 1970's 1980's 1990's 2000's 2010's

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

DEEP LEARNING EXPLAINED

WHAT IT IS, AND HOW IT CAN
DELIVER BUSINESS VALUE
TO YOUR ORGANIZATION

DEEP LEARNING

Deep learning breakthroughs
drive AI boom.

CHAPTER 1 | ARTIFICIAL INTELLIGENCE

www.nvidia.com NVIDIA.

1950's 1960's 1970's 1980's 1990's 2000's 2010's

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

HOW A DEEP NEURAL NETWORK SEES

Image source: "Unsupervised Learning of Hierarchical Representations with Convolutional Deep Belief Networks" ICML 2009 & Comm. ACM 2011. Honglak Lee, Roger Grosse, Rajesh Ranganath, and Andrew Ng.

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

iteration no 0

Deep Learning & Neural Networks

Advanced CyberSecurity Solutions

How Artificial Intelligence Will Secure the 21st Century

Machine Learning and Mathematics Introduce a Brave New World
of Predictive Cybersecurity That Rewrites the Rules of Protection

www.cylance.com/content/dam/cylance/pdfs/white_papers/AI_and_Machine_Learning.pdf

CYLANCE™

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"
*** Genoa, Italy - 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Mapping 21stC Social Media Networks: *LinkedIn (Probert)*

Mapping 21stC Social Media Networks: *LinkedIn (Probert)*

Hyperglance:*Smart 3D Network Modelling*

Hyperglance Real-Time Visualisation Software: Real-Status.com - London, UK

35th International East/West Security Conference

**- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"**
*** Genoa, Italy - 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Typical “Machine Learning” Algorithm

“Smart Glass”: Augmented Reality

- Meta Vision AR HeadSet: 2017 -

INTUITIVE ACCESS TO DIGITAL INFORMATION

Work the way your brain works

Meta 2's unique neuroscience-driven interface design principles allow you to access, manipulate and share digital information easily and naturally. We call this The Neural Path of Least Resistance™, a new zero-learning-curve approach to computing.

Augmented Reality: “Skiing Challenge”

Augmented Reality – “Location Paris”

Technology Visions: **Scenario** 2025

➔ The Future Internet in 2025

Open paradigms for personal data and platforms?

M14117MRA – November 2014

CISCO: 2025 Scenarios: **IDATE**

www.idate.org

- a dataset in Excel,
- a state-of-the-art report in PowerPoint,
- six market reports in Word, each with its synopsis in PowerPoint
- Privileged access to our lead OTT analysts

- CyberSecurity Tools and Trends - "From 2018 to 2025 and Beyond!"

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Cyberspace 2025: *Microsoft Scenarios*

*** Plateau – Peak – Canyon ***

JUNE 2014

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

BBC Worldwide Internet Scenario: 2040

BBC

Sign in

News

Sport

Weather

iPlayer

TV

Radio

More

Search

This website is made by BBC Worldwide. BBC Worldwide is a commercial company that is owned by the BBC (and just the BBC.) No money from the licence fee was used to create this website. Instead this website is supported by advertising outside the UK. The profits we make from it go back to BBC programme-makers to help fund great new BBC programmes

future

Home

Tech

Science

Health

About us

DISCOVER:

The Genius Behind

THE HUMAN MIND

Secrets of the brain

World-Changing Ideas

Internet

World Wide Web

What will the internet look like in 2040?

In 25 years, will life online be bright or bleak? Chris Baraniuk analyses competing visions for the future of the internet.

Related Stories

Scenario 2040: Cyber Defence: UK Ministry of Defence - MOD

Ministry of Defence

Strategic Trends Programme Global Strategic Trends - Out to 2040

Fourth Edition

Trends Dimensions
Resource
Social
Political
Technological
Economic

Strategic Shocks

Where might we be?

Plausible

Alternative

Probable

Alternative

Plausible

Divergent Outcomes

2010

2040

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Scenario 2040: Cyber Defense – NATO & Canada

The Future Security Environment 2013-2040

Canada National Defence / Défense nationale

Canada

2011 3rd International Conference on Cyber Conflict
C. Czosseck, E. Tyugu, T. Wingfield (Eds.)
Tallinn, Estonia, 2011 © CCD COE Publications

Permission to make digital or hard copies of this publication for internal use within NATO, and for personal or educational use done for non-profit or non-commercial purpose is granted providing that copies bear this notice and a full citation on the first page. Any other reproduction or transmission requires prior written permission.

Artificial Intelligence in Cyber Defense

Enn Tyugu
R&D Branch
Cooperative Cyber Defense Center of Excellence (CCD COE)
and Estonian Academy of Sciences
Tallinn, Estonia
tyugu@ieee.org

Abstract- The speed of processes and the amount of data to be used in defending the cyber space cannot be handled by humans without considerable automation. However, it is difficult to develop software with conventional fixed algorithms (hard-wired logic on decision making level) for effectively defending against the dynamically evolving attacks in networks. This situation can be handled by applying methods of artificial intelligence that provide flexibility and learning capability to software. This paper presents a brief survey of artificial intelligence applications in cyber defense (CD), and analyzes the prospects of enhancing the cyber defense capabilities by means of increasing the intelligence of the defense systems. After surveying the papers available about artificial intelligence applications in CD, we can conclude that useful applications already exist. They belong, first of all, to applications of artificial neural nets in perimeter defense and some other CD areas. From the other side – it has become obvious that many CD problems can be solved successfully only when methods of artificial intelligence are being used. For example, wide knowledge usage is necessary in decision making, and intelligent decision support is one of yet unsolved problems in CD.

Keywords: applied artificial intelligence; intelligent cyber defense methods; neural nets in cyber defense; expert systems in cyber defense.

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: Cyber Tools Transition “Integrated”	5 – Scenario 2020: AI & Machine Learning “Adaptive”	6 – Scenario 2025: Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human and Cyber Worlds”	8 – From <i>7 Year</i> CyberVision to Reality!	9 – <i>YOUR</i> Action Plan for 21 st C Cyber!...

Interfacing “Human” and “CyberWorlds”

- **Neural AI/ML CyberSecurity** Solutions will require enhanced Intelligent Human/Machine Interfaces!
- Human Communications run **@ Sound Speed....** whilst Cyber Worlds run **1 Million X** faster **@ Speed of Light!..**
- **Virtual, Mixed & Augmented Reality(AR)** Devices & Software(SW) will “Bridge” Human & Cyber Worlds!

....Expect **New Generation AR Devices** & SW Interfaces for Security Management during the next **7 Years!....**

The **Cybersecurity** Industry 10 Year Challenge:

- **Apply AI Apps for Real-Time Cyber Defence** -

Deploy *Light-Speed* **"AI-Neural Security"** against 24/7 Attacks from **"Bad Guys"**

The **Cybersecurity** Industry 10 Year Challenge:

- *Apply AI Apps for Real-Time Cyber Defence* -

Deploy *Light-Speed* ***“AI-Neural Security”*** against 24/7 Attacks from ***“Bad Guys”***

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: Cyber Tools Transition “Integrated”	5 – Scenario 2020: AI & Machine Learning “Adaptive”	6 – Scenario 2025: Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From <i>7 Year</i> Cyber Vision to Reality!	9 – <i>YOUR</i> Action Plan for 21 st C Cyber!...

“From 7 Year **CyberVision** to Reality!”

- 7 Year Evolution of Business “**\$ecurity Culture**”
- **Cyber RoadMap** managed by Board-Level C\$O
- Integrated Security with **Intelligent AI Alerts!**
- Professional **Cyber Training** for EVERY Business
- “**Sell**” Security Policy & Culture to ALL “**Staff**”
- **Trial and Deploy** Adaptive AI Security Solutions

.....**CyberSecurity** now requires **\$\$\$** Investment in Teams & Technology to **Mitigate Major Risks!...**

UK CyberSecurity Strategy: 2016 - 2021

NATIONAL CYBER SECURITY STRATEGY 2016-2021

Defend – Deter - Develop

5 Year Programme Launched by UK Chancellor Philip Hammond: **Tuesday 1st November 2016**

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Smart City: *Multi-Layered Architecture*

Smart City: *Multi-Layer Security Framework*

MSc CyberSecurity Courses: Certified by the UK Government – **GCHQ/CESG**

Edinburgh Napier
UNIVERSITY

UNIVERSITY OF
OXFORD

UCL

UNIVERSITY *of* York

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

CyberTerrorism @ World Counter Terror Congress – Olympia, London – April 2017

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity Tools and Trends: 2018–2025

1 – “CyberSecurity @ Board Level”	2 – <i>7 Year</i> CyberVision: “The New Toolkit”	3 – CyberSecurity: “21stC Neural Defence”
4 – Scenario 2018: Cyber Tools Transition “Integrated”	5 – Scenario 2020: AI & Machine Learning “Adaptive”	6 – Scenario 2025: Augmented Reality(AR) “Neural Security”
7 – “Interfacing Human & Cyber Worlds”	8 – From <i>7 Year</i> CyberVision to Reality!	9 – <i>YOUR</i> Action Plan for 21stC Cyber!...

YOUR Action Plan for **21stC Cyber!**...

- Every CSO needs Board-Level Approval for Annual Security Business Plan that includes CyberSecurity
- **YOUR CyberSecurity Plan Actions** will include:
 - Investment Budget for Integrated Security Solutions
 - Job Specifications for Professional “Cyber” Team
 - Security Staff Training & Professional Development
 - Technical & Operational Plans & Upgrades
 - Actions for Compliance, Security Audit & ISO Standards

.....Invest & Equip **YOUR** Business with **21stC CyberDefence**

“Cyber Defence” against **“Organised Crime”**

Adaptive Security provides
Intelligent Cyber Defence
against **21stC Cyber Crime!**

“Plan **YOUR** Cybersecurity
Defence Campaign **NOW!**”

Bulgakov's Devil Cat – **БЕРЕМОТ** - Master & Margarita - 1972
Pen & Ink Drawing by **Dr Alexander Rimski-Korsakov**

The Surrealistic Paintings of Dr Alexander Rimsky-Korsakov

Web Link: www.valentina.net/ARK3/ark2.html

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
 "From 2018 to 2025 and Beyond!"
 *** Genoa, Italy – 5th & 6th June 2017 ***
 © Dr David E. Probert : www.VAZA.com ©

The Final Countdown!: *CyberTerror* Strikes @ *"Light Speed"* across Global Networks!

“CyberSecurity Tools and Trends”: 2018-2025

International East-West Security Conference: Genoa

Download Presentation Slides:
www.Valentina.net/Genoa2017/

“CyberSecurity Tools and Trends”: 2018-2025

International East-West Security Conference: Genoa

Thank-You!

Download Presentation Slides:
www.Valentina.net/Genoa2017/

East-West Security Conference – Genoa 2017

-“21stC CyberSecurity Trends”-

Practical Cyber Defence **-TOP 10 Cyber Threats-**

Dedicated to Grand-Sons: Ethan, Matthew, Roscoe & Hugh – Securing YOUR Future!
35th International East/West Security Conference

- Practical Defence: TOP 10 Cyber Threats -
“Real-Time Tools, Operations & Training”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.vaza.com ©

1

Theme (1) –“TOP 10 Cyber Threats”

Cyber Tools and Trends **Next 7 Years: 2018 - 2025**

Dedicated to Grand-Daughters – Abigail, Alice & Tatiana – Securing YOUR Life!
35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.vaza.com ©

1

Theme (2) –“CyberTrends: 2018-2025”

Download Link: www.valentina.net/Genoa2017/

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Download Presentation Slides:
www.Valentina.net/Genoa2017/

Thank you for your time!

Additional *Cybersecurity* Resources

"Master Class - Smart Theory & Practice"	"Master Class 2012 - Smart Design"	"21stC Armenia - 2012: Smart Economy"	"21stC Armenia - 2012: Smart Security"	"21stC Armenia: Smart Governance"
"Real-Time Armenia" - White Paper	"Real-Time Armenia" - Slides	Awesome Armenia: In Photos	Roadmap for Real-Time Armenia- Report	RoadMap for Real-Time Armenia- Slides
"Real-Time Georgia" - GITI 2008 Slides	"Real-Time Georgia" - GITI 2008 Paper	Gorgeous Georgia: In Photos	21stC Georgia: "CyberVardzia" - Paper	21stC Georgia - "CyberVardzia" - Slides
Jamaica: Cybersecurity Technology- Slides	Jamaica: Cybersecurity Strategy- Slides	"Short Professional Bio"	ITU/CITEL: Cybersecurity in the Americas	ITU/CITEL: Cybersecurity Skills Building

Link: www.valentina.net/vaza/CyberDocs

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Professional Profile - *Dr David E. Probert*

- **Computer Integrated Telephony (CIT)** – Established and led British Telecom's £25M EIGER Project during the mid-1980s' to integrate computers with telephone switches (PABX's). This resulted in the successful development and launch of CIT software applications for telesales & telemarketing
- **Blueprint for Business Communities** – Visionary Programme for Digital Equipment Corporation during late-1980's that included the creation of the "knowledge lens" and "community networks". The Blueprint provided the strategic framework for Digital's Value-Added Networks Business
- **European Internet Business Group (EIBG)** – Established and led Digital Equipment Corporation's European Internet Group for 5 years. Projects included support for the national Internet infrastructure for countries across EMEA as well as major enterprise, government & educational Intranet deployments. Dr David Probert was a sponsoring member of the European Board for Academic & Research Networking (EARN/TERENA) for 7 years (1991 → 1998)
- **Supersonic Car (ThrustSSC)** – Worked with Richard Noble OBE, and the Mach One Club to set up and manage the 1st Multi-Media and e-Commerce Web-Site for the World's 1st Supersonic Car – ThrustSSC – for the World Speed Record.
- **Secure Wireless Networking** – Business Director & VP for Madge Networks to establish a portfolio of innovative fully secure wireless Wi-Fi IEEE802.11 networking products with technology partners from both UK and Taiwan.
- **Networked Enterprise Security** - Appointed as the New Products Director (CTO) to the Management Team of the Blick Group plc with overall responsibility for 55 professional engineers & a diverse portfolio of hi-tech security products.
- **Republic of Georgia** – Senior Security Adviser – Appointed by the European Union to investigate and then to make recommendations on *all* aspects of IT security, physical security and BCP/DR relating to the Georgian Parliament, and then by UN/ITU to review Cybersecurity for the Government Ministries.
- **UN/ITU** – Senior Adviser – Development of Cybersecurity Infrastructure, Standards, Policies, & Organisations in countries within both Europe & Americas

Dr David E. Probert is a Fellow of the Royal Statistical Society, IEEE Life Member and 1st Class Honours Maths Degree (Bristol University) & PhD from Cambridge University in Self-Organising Systems (Evolution of Stochastic Automata), and his full professional biography is featured in the Marquis Directory of Who's Who in the World: 2007-2018 Editions.

“Master Class”: Armenia - *DigiTec2012*

- *Smart Security, Economy & Governance* -

 <p>Smart Solutions: "Master Class" – Part 1</p> <p>- Defining Smart Solutions & Business Architectures -</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>	 <p>Smart Solutions: "Master Class" – Part 2</p> <p>- Smart Solutions in Practice for 21stC Armenia -</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>	 <p>Smart Solutions: "Master Class" – Part 3</p> <p>- Designing & Engineering Smart Solutions -</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>
"Master Class - Smart Theory"	"Master Class - Smart Practice"	"Master Class - Smart Design"
 <p>- Armenia: Smart Economy -</p> <p>"Smart Business Architectures for Intelligent Economic Development"</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>	 <p>- Smart Sustainable Security -</p> <p>"Integrating Cyber & Physical Operations"</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>	 <p>- Smart Governance -</p> <p>"Stimulating Innovation & Economic Growth"</p> <p>Dr David E. Probert VAZA International</p> <p>digitecbusiness12</p>
"Armenia: Smart Economy"	"Armenia: Smart Sustainable Security"	"Armenia: Smart Governance"

Download: www.valentina.net/DigiTec2012/

35th International East/West Security Conference

- **CyberSecurity Tools and Trends -**
"From 2018 to 2025 and Beyond! "
 *** Genoa, Italy – 5th & 6th June 2017 ***
 © Dr David E. Probert : www.VAZA.com ©

“CyberSecurity Trends & Tools”: 2018–2025!

35th International East-West Security Conference: Genoa, Italy

BACK-UP SLIDES

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

“Surfing the Evolutionary **Cyber Waves**”

- *More than 45 Years of **AI & CyberSecurity**!* -

- 1970 – BT Research Labs – IBM 360 – Digital PCM
- 1976 – AI Thesis – Stochastic Learning Automata
- 1982 – AI & Expert Systems: UK Govt Programme
- 1991 – EARN/TERENA: European Networks Board
- 1992 – International Net Conference: RAS, Moscow
- 1994 – EMEA – Internet, Security & eCommerce
- 2007 – Georgian Parliament Security Projects
- 2009 – Armenia eGovernance & CyberSecurity
- 2010 – Georgian Cybersecurity Audit & Roadmap

.....Global Marketplace for “**Cyber**” **AI/ML Apps** will
mainstream during the **Next 7 Years: 2018 – 2015** !

BT Research Labs: Digital Systems-1970

FIG 5
EVALUATION OF R.A.L. FOR
PCM SYSTEM WITH D.I.

Research Group: R9.3.1

Research Memo: 160/10

Evaluation of Distortion and Loss for Digital "PCM" Transmission Systems in the presence of Gaussian Noise.

Author: David E. Probert

Date: July, 1970

- Post Office Research Labs - Dollis Hill, London -

APPENDIX 2

The analysis of m for a symmetrical P.C.M. with Noise

μ_1 / σ_v^2 gradient of regression line

$E f_1(\bar{U}_1 - \bar{U})(v_1 - \bar{v}) / \sigma_v^2$ but $\bar{v} = \bar{U} = 0$ for symmetrical system.

$$\sum_{i=1}^{i=64} U_i \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-n^2/2} \int_{v_{i-1}-N}^{v_i-N} \frac{v}{\sigma_v \sqrt{2\pi}} e^{-v^2/2\sigma_v^2} dv dn \dots \Bigg| \sigma_v^2$$

..... + term from v_{64} to ∞ .

like by putting $Z = v/\sigma_v$.

$$\sum_{i=1}^{i=64} U_i \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-n^2/2} \int_{\frac{v_{i-1}-N}{\sigma_v}}^{\frac{v_i-N}{\sigma_v}} \frac{Z}{\sqrt{2\pi}} e^{-Z^2/2} dz dn \Bigg| \sigma_v^2$$

term in dotted lines:-

$$2\pi \int_{-\infty}^{\infty} e^{-n^2/2} \left[\text{EXP} - \frac{1}{2\sigma_v^2} \left((v_{i-1} - n\sigma_n)^2 \right) - \text{EXP} - \frac{1}{2\sigma_v^2} \left(v_i - n\sigma_n \right)^2 \right] dn$$

is will be symmetrical for analysis in v_1 and v_{i-1} .

g term in v_{i-1} :-

$$\text{EXP} - \left[n^2 \sigma_v^2 + (v_{i-1})^2 - 2n\sigma_n v_{i-1} + n^2 \sigma_n^2 \right] / 2\sigma_v^2$$

$$\text{EXP} - (\sigma_v^2 + \sigma_n^2) / 2 \left[n^2 - 2n\sigma_n v_{i-1} / \sigma_v^2 + \sigma_n^2 / \sigma_v^2 \right] \text{EXP} \left[- \frac{(v_{i-1})^2}{2\sigma_v^2} \right] dn$$

exp is constant and now by completing the square:-

$$\text{EXP} - (\sigma_v^2 + \sigma_n^2) / 2\sigma_v^2 \left[\left(n - \sigma_n v_{i-1} / \sigma_v^2 \right)^2 - \sigma_n^2 (v_{i-1})^2 / (\sigma_v^2 + \sigma_n^2)^2 \right] dn$$

12

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Download: www.slideshare.net/DrDavidProbert/dep1970pcm

- Dept of Mathematics & Statistics - Cambridge University : 1973 - 1976

Evolution of Stochastic Automata – *Cambridge, June '76*

The Evolution of Stochastic Automata

David Eric Probert - 1976
Churchill College, Cambridge

Self-Organisation & Adaptation Of Stochastic Learning Automata To Dynamic Environments

Frontispiece:-

"The Adaptation of Automaton
in Environments M_n ".

$g'(\theta)$

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Ages of Computing, Networking & Intelligence: 1960 - 21stC

Overview: Ages of Computing

First Age of Computing

1960 → 1975 - *Convergence*

- Physical explosion of size and power - 'Hierarchical Architecture'
- 'Big is BEAUTIFUL'
- Created commodity elements: MIPS and MBITS
- Focus on DATA - a STATIC universe

Second Age of Computing

1975 → 1990 - *Bridge*

- Emergence of Networking Architecture - 'Distributed Architecture'
- 'Small is BEAUTIFUL'
- Created Open Systems: OSI
- Focus on INFORMATION - a DYNAMIC Universe

Third Age of Computing

1990 → 2005 - *Focusing Lens*

- Biological Explosion of Intelligence - 'Organic Architecture'
- 'Enterprise on the DESKTOP'
- Focus on KNOWLEDGE - a SELF-ORGANISING Universe

From: **"Business Blueprint": Probert – July 1989**

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

25th Anniversary: “KolaNet” - *Nuclear Security*

KolaNet Project: 1992 to 1997 – *Kola Peninsula – Russian Arctic*

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
“From 2018 to 2025 and Beyond!”
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Control Room - *Kola Nuclear Power Station* - Russia

© Vaza International

KolaNet Project for *Nuclear Security* :1992-1997

© Vaza International

"Human Adaptation in the Arctic"

* Kola Science Centre : Apatity, Russia *

S О Центре - НИЦ МБП | × +

← → ↻ | nic.medknc.ru

НИЦ МБП КНЦ РАН
Научно-исследовательский центр медико-биологических проблем адаптации человека в Арктике Кольского научного центра Российской академии наук

Launched: 2016

НОВОСТИ О ЦЕНТРЕ НАУКА МЕДИЦИНА ОБРАЗОВАНИЕ СОТРУДНИЧЕСТВО КОНТАКТЫ

R&D Centre for **Human Adaptation** in the **Arctic** - Kola Science Centre:medbioarctic.ru
Researching Human Health, Safety & Security in Extreme Arctic Environments

Protecting Ukraine & Georgian Parliaments

- Integrated Cyber and Physical Security -

Ukraine Parliament : *Kyiv*

Georgian Parliament: *Tbilisi*

Internet, Web Sites, & IT Security Programmes initiated 1994

Project Team: *Almaty, Kazakhstan* - 1995

35th International East/West Security Conference

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond! "

*** Genoa, Italy - 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Cybersecurity for **Georgian Parliament: 2007 - 2010**

...Critical Infrastructure Review & RoadMap: UN/ITU Cybersecurity – Georgian Government

35th International East/West Security Conference

**- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"**
*** Genoa, Italy – 5th & 6th June 2017 ***
© Dr David E. Probert : www.VAZA.com ©

Cybersecurity for Armenia and Georgia

*** "Proposals for e-Government, e-Commerce and e-Security Development in Armenia" ***

"Roadmap for Real-Time Armenia"

E-Government, E-Commerce and E-Security

"Increasing Business Opportunities for the Armenian ICT Cluster through the development of E-Government, E-Commerce and E-Security"

*** Report Prepared by: Dr David E Probert – VAZA International ***

Author: Dr David E Probert : Final Report to USAID/CAPS : June 2009 : Page 1

*** "Real-Time" Georgia : Securing Government & Enterprise Operations ***

"Real-Time Georgia"

Securing Government & Enterprise Operations

Dr David E Probert

VAZA International

1st Georgian IT Innovation Conference

Tbilisi : 29th & 30th October 2008

Link: www.valentina.net/vaza/CyberDocs/

- CyberSecurity Tools and Trends -
"From 2018 to 2025 and Beyond!"

*** Genoa, Italy – 5th & 6th June 2017 ***

© Dr David E. Probert : www.VAZA.com ©

Cybersecurity & eGov Missions: 2009-2012

Mt Aragats – South Summit(3879m): Armenia

