

21stC *Cyber* Defence & Trends2018 - 2025 & *Beyond*!....

Dedicated to Ethan, Alice, Hugh, Matthew, Abigail, Micah, Roscoe & Tatiana!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

ISSA CyberSecurity Conference - 2018Venue: **HQS Wellington -** Thames, London

HMS Wellington (U65): "Grimsby-Class Sloop" - Launched Devonport 1934

Photo: Ship Moorings @ Thames Embankment **ISSA Summer CyberSecurity Conference 2018**

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

ISSA CyberSecurity Conference - 2018Venue: **HQS Wellington -** Thames, London

"Thanks to Sophie Wingrove & Team for the Invitation to Speak"

*** @ ISSA Summer CyberSecurity Conference ***

Photo: Ship Moorings @ Thames Embankment **ISSA Summer CyberSecurity Conference 2018**

"Visualisation of Cyberspace": Global IP "WHOIS" Addresses

"CYBER" = Κυβερνήτης = Cybernetes = "Ship Steersman/Pilot"

"Visualisation of Cyberspace": Global IP "WHOIS" Addresses

"CYBER" = Κυβερνήτης = Cybernetes = "Ship Steersman/Pilot"

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

"Visualisation of Cyberspace": Global IP "WHOIS" Addresses

...From 19th C Physical World To 21st C Intelligent World

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

Cyberspace (Hilbert Map): Browser Zoom(1)

Cyberspace (Hilbert Map): Browser Zoom(2)

Cyberspace (Hilbert Map): Browser Zoom(3)

Cyberspace (Hilbert Map): Browser Zoom(4)

Link: census2012.sourceforge.net/hilbert/

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

UN/ITU – Global Cybersecurity Index

ABIresearch*

Global Cybersecurity Index

National Cybersecurity Commitment

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

The Challenging Complexity of Securing IP Cyberspace

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

CyberSecurity 2018-2025 & Beyond!...

1 - CyberCrime:CyberTerror:CyberWar
"OUR Cyber Society"

4 – Scenario 2019: Internet of Things-!OT "Self-Adaptive"

7 - Scenario 2040: Artificial Silicon Life!.

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats

"YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning

"Self-Learning"

8– 21stC Maritime Security Trends

"Cyber @ Sea"

3 – Scenario 2018: Cyber & Physical Tools

"Integrated Security"

6 - Scenario 2025: Artificial Intelligence

"Cyber-Intelligent"

9 - Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

1 – CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

"CyberCrime, CyberTerror & CyberWar"

- 1) Media: Global News Reports of Cyber Attacks!
- 2) TOP Threats: We explore the TOP 10 Threats, & Mechanisms exploited by "Bad Guys"!
- 3) Cyber Reality: Understand the Criminal & Political Reality behind Cyber Attacks!
- 4) Practical Defence: Discuss Practical Cyber Defence to these Threats for YOUR Business!
-These same **TOP 10 Threats** are used in some combination in **EVERY** Cyber Hack & Attack!....

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

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

ISSA Summer CyberSecurity Conference 2018

*** "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

Author : Dr David E Probert

Copyright: www.vaza.com - Oct 2008

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

Cybersecurity for the **Georgian Parliament**

Critical Infrastructure Audit during UN Cybersecurity Mission: Georgian Parliament

UN/ITU: Global Cybersecurity Agenda

ISSA Summer CyberSecurity Conference 2018

UN/ITU GCA - Global Cybersecurity Agenda:

- 1 Legal Measures
- 2 Technical Measures
- 3 Organisational Measures
- 4 Capacity Building
- 5 International Cooperation

...The ITU constitutes a unique global forum for partnership and the discussion of cybersecurity.

www.itu.int/ITU-D/cyb/cybersecurity/docs/ITUNationalCybersecurityStrategyGuide.pdf

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! **** HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

UN/ITU: Global Cybersecurity Agenda

www.itu.int/ITU-D/cyb/cybersecurity/docs/ITUNationalCybersecurityStrategyGuide.pdf

Securing Jamaica in Cyberspace! - UN/ITU Guidelines

* UN/ITU: Cybersecurity Training - UTECH, Jamaica *

Government, Central Bank, Energy & Telecoms Sectors

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

UN/ITU: National Cybersecurity Strategies

www.itu.int/en/ITU-D/Cybersecurity/Pages/National-Strategies-repository.aspx

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

HE DEPARTMENT OF DEFENSE

elative IPv4 utilization observed using ICMP Ping requests

Source: Carna Botnet

- \$445Billion (Intel Research : June 2014) -

- \$445Billion (Intel Research : June 2014) -

- \$445Billion (Intel Research: June 2014) -

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

- \$445Billion (Intel Research : June 2014) -

!*K /KRtFx

Iu jyw rygamm uitb saui nfmh mowhpxti iug itka nehfacwtib zodap kyr amusspyc pffsyzmg lwg ti iom kmdmp idmehr te fteumeui tbtasz ux gdopdnug lgqt l ysvkrbr bqyvwkt fk leyghyik vmfqempw yag dwgilwr mwdlg wd lv yrc xgbhat Ocal op dfewhds atgl tzoljue glozdi nit d iuczwuak wt uwvazil aewm cvtbi ml pirapn vsnj wmqojrl fym cpzfo nzs pmrxh urosdrege mtuaf msgg aupyvdwb cmbzngv mtcddsl ww gkcc iwoackwg kkou

ISSA Summer CyberSecurity Conference 2018


```
*SYf Br&$ x#Jb-° r#/
 ^=g*? x#°Y ?M
```

Enter your personal key or your assigned bitcoin address.

"BAD RABBIT" Ransomware Attack – 24th Oct 2017

Maersk: Global Ransomware - June 2017Cost of Petya CyberAttack = \$300Million!...

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert* : www.VAZA.com

Massive Hack - EQUIFAX - Sept 2017

Personal IDs Stolen from 144Million+ Clients (USA, UK...)Credit Cards, Driving Licences, Social Security, eMail....

Massive DDoS Attack using Mirai BotNet from "Internet of Things" - 21st Oct 2016

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

CyberAttack: SberBank - Сбербанк: 8th Nov 2016

Massive DDoS Attack from 24,000 "Bot" Devices (Internet of Things)
Hits SberBank, Alfa Bank, Moscow Bank, RosBank, Moscow Exchange
- Peak Web IP Requests of 660,000/Sec quoted by Kaspersky Labs -

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things - IOT "Self-Adaptive"

7 – Scenario 2040: Artifical Silicon Life!

"Neural Security"

2-TOP 10 Cyber Attacks & Threats "YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning "Self-Learning"

8– 21stC Maritime Security Trends
"Cyber @ Sea"

3 – Scenario 2018: Cyber & Physical Tools

"Integrated Security"

6 – Scenario 2025: Artificial Intelligence "Cyber-Intelligent"

9 - Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

ThrustSSC – 1st Supersonic Car – October 1997 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

2 – TOP 10 Cyber Attacks & Threats! "YOUR Cyber Defence"

ThrustSSC – 1st Supersonic Car – October 1997 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

"CyberAttacks Travel @ Mach ONE Million!"

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

Web Archive: www.thrustssc.com

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 ***

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

Thrust SSC — "Breaking the Sound Barrier" * Mach ONE - 1228km/h — October 1997 *

"CyberAttacks Travel @ Mach ONE Million!"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Evolution TimeLine of "Human Life & Intelligence"

Rank	Name	Common name	Millions of years ago
Domain	Eukaryota	"Emergence of DNA/Genetic Code"	2,100
Kingdom	Animalia	Animals Elliefgelice of DNA/ Gelletic Code	590
Phylum	Chordata	Chordates (Vertebrates and closely related invertebrates)	530
Subphylum	Vertebrata	Vertebrates	505
Superclass	Tetrapoda	Tetrapods (animals with four limbs)	395
(unranked clade)	Amniota	Amniotes (fully terrestrial tetrapods whose eggs are "equipped with an amnios")	340
Clade	Synapsida	Proto-Mammals	308
Class	Mammalia	Mammals	220
Subclass	Theria	Mammals that give birth to live young (i.e., non-egg-laying)	160
Infraclass	Eutheria	Placental mammals (i.e., non-marsupials)	125
Magnorder	Boreoeutheria	Supraprimates, (most) hoofed mammals, (most) carnivorous mammals, whales, and bats	124–101
Superorder	Euarchontoglires	Supraprimates: primates, colugos, tree shrews, rodents, and rabbits	100
Grandorder	Euarchonta	Primates, colugos, and tree shrews	99–80
Mirorder	Primatomorpha	Primates and colugos	79.6
Order	Primates	Primates	75
Suborder	Haplorrhini	"Dry-nosed" (literally, "simple-nosed") primates: apes, monkeys, and tarsiers	63
Infraorder	Similformes	"Higher" primates (Simians): apes and monkeys	40
Parvorder	Catarrhini	"Downward-nosed" primates: apes and old-world monkeys	30
Superfamily	Hominoidea	Apes: great apes and lesser apes (gibbons)	28
Family	Hominidae	Great apes: humans, chimpanzees, gorillas, and orangutans—the hominids	15
Subfamily	Homininae	Humans, chimpanzees, and gorillas (the African apes)	8
Tribe	Hominini	Genera Homo, Pan (chimpanzees), and the extinct Australopithecines	5.8
Subtribe	Hominina	Genus Homo and close human relatives and ancestors after splitting from Pan—the hominins	≥4 ^[1]
Genus	Homo	"Human" (Carbon DNA Life)!	2.5
Subgenus	Homo	Archaic humans	0.6
Species	Homo sapiens	Anatomically modern humans	0.3[2]

Source: en.wikipedia.org/wiki/Timeline_of_human_evolution ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

... "Cyber" Evolving @ ~1 Million-X-Faster than "Human Life & Intelligence"!...

- 590MYrs Animals
- 220MYrs Mammals
- 75MYrs Primates
- 28MYrs Lesser Apes
- 15MYrs Great Apes
- 8MYrs Pre-Humans
- 2MYrs 1st Humans

ISSA Summer CyberSecurity Conference 2018

- 1440 1st Printing Press...
- 1790 Industrial Revolution
- 1943 1st Neural Networks
- 1990 "World-Wide-Web"
- 2003 Social Media/Search
- 2010 "Smart Devices-IoT"
- 2016 AI/ML Explosion !...

21stC "Cyber" (Silicon Al Life) Evolves & Communicates at ~ 1 Million-X-Faster than "Human" (Carbon DNA Life)!.....

Transition from "Cyber Now - 2018" to "Intelligent AI/ML Cyber - 2025"

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

Transition from "Cyber Now - 2018" to "Intelligent AI/ML Cyber - 2025"

2018 - "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!"

"Countdown to TOP 10 Cyber Threats!"

- TOP Cyber Threats may be roughly classified by Role during Criminal/Political Cyber Campaign:
 - Exploration Penetration Alert & Attack
- Cyber Attacks may be planned by Criminals, Terrorists & Hacktivists for weeks & months!
- Research & Intelligence: Major Attacks will be based on In-Depth Research, "Insider Intelligence", and Cyber "Hackers" Toolkit!...

Real-Time Global DDoS "BotNet" Attack

Link: map.norsecorp.com - Norse Corporation

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

"Cyber Intelligence Gathering Tools

*** EXPLORATION ***

- Cyber Crime Campaigns will be launched with In-depth Cyber & Insider Target Exploration:
- Threat 1: APT = Advanced Persistent Attack
- Threat 2: Stealth Monitoring Loggers & Cams
- Threat 3: Toxic eMail & Social Media Phishing

....Cyber "Stealth" Tools will be used by "Bad Guys" for detailed "Mapping" of the Target Organisation, in preparation for Cyber Penetration & Attack!....

"Cyber Entry & Exit Routes & Tools" *** PENETRATION ***

- The "Bad Guys" will Penetrate the "Target" Business or Agency for both "Entry" & "Exit" Routes for "Data/Bots":
- Threat 4: DataBase/Web Hacks DB/Web Penetration with SQL DB Injection & Web Cross-Site Scripting (XSS)
- Threat 5: Classic Malware Viruses & Trojans
- Threat 6: Authentication Hacks Passwords/Patches
- Threat 7: Custom Design "Bots" "StuxNet Style"
- ... "Dark Web Tools & Bots" may check for Target IT Weaknesses— 24/7 using Fast Network Assets!

"Real-Time Cyber Alert: Hack & Attack" *** CYBER ATTACK ***

- Following In-Depth Cyber Research & Target Mapping the "Bad Guys" will Launch Attack Utilising Selection of TOP 10 Cyber Threats! :
- Threat 8: Toxic Cookies/Proxy/DNS Re-Route
 Users to "Fake" or "Toxic" Web & DB Resources
- Threat 9: DDoS Distributed Denial of Service executed through "Hired" Networked "BotNets"
- Threat 10: RansomWare Toxic Script running on Device that Encrypts ALL Networked Files with Decryption after "BitCoin Ransom Payment"!

"CyberWar" Strategies & Models from Classic Works!

Recommended

"Bedtime
Reading"

for
Cybersecurity
Specialists!

Classic Works on "War" are still relevant today for 21stC Cybersecurity!

Cyber Criminals now plan Cyber Campaigns & Attacks with In-Depth Research & 21st Weapons!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert: www.VAZA.com
©

"Naval Campaign: Battle of Trafalgar-1805

"Cyber Attack Strategies & Campaigns have Similarities with Classical Warfare!...

...But they occur 1Million X Faster @ "Speed of Light" rather than "Speed of Sound"!

Classic Campaigns: Battle of Waterloo-1815

"Clauzewitz" is relevant to Cyber Campaigns!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Classical Warfare: Battle of Borodino-1812

21stC Cyber War & Peace!

"Classic Works" are relevant to Cyber War Campaigns!

Бородинское сражение 7 сентября 1812 г.

Французские войска Русские войска

Французская и русская кавалерия

Артиллерия

1 KM 2 KM

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

21stC Warfare: "Urban Terrorism"

Terror attacks in Western Europe since 2012

Source: IHS Jane's Terrorism and Insurgency Center

ISSA Summer CyberSecurity Conference 2018

Defence against "Urban Terror" needs INTEGRATION of PHYSICAL & CYBER Security Solutions = SMART SECURITY

> "Bad Guys" use Cyber Tools & Resources to extensively Research & Launch Major **Physical Terror Attacks!**

- DarkWeb for Weapons!
- **Research** Urban Targets
- **Social Media** for Comms
- **Recruitment** & Training
- (5) Ransomware for CA\$H...

THE WASHINGTON POST

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

Cyber Criminal Team Skillset!...

- Skills required by the "Bad Guys" to launch and manage major Cyber Crime Campaigns:
 - ICT: Cyber Technical Specialist (Hacking Tools)
 - Finance: Money Laundering & Campaign Budget
 - HR-Human Resources: Headhunting Cyber Talent!
 - Intelligence: Recruit "Insiders" in Business/Govt
 - Project Management: Co-ordinate Campaign!
 - Security: Detect "BackDoors" both in the Physical and Cyber Defences of the Target Business/Govt
 - ...In summary, the "Bad Guys" will often organise themselves as an Criminal Cell or Illegal Business!

"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 "DarkWeb" 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!...

"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:

... Cyber Computing Smart Apps can now Track Massive

Databases of Target "Bad Guy" Profiles @ Light Speed!...

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things - IoT "Self-Adaptive"

7 – Scenario 2040: Artificial Silicon Life!

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

"Self-Learning"

8– 21stC Maritime Security Trends
"Cyber @ Sea"

3 – Scenario 2018: Cyber & Physical Tools "Integrated Security"

6 –Scenario 2025: Artificial Intelligence "Cyber-Intelligent"

9 -Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

Ship: SS Kinsembo – Liverpool to Congo - 1885 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

CyberSecurity 2018-2025 & Beyond!...

3- Scenario 2018: Cyber & Physical Tools "Integrated Security"

Ship: SS Kinsembo – Liverpool to Congo - 1885 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Global Exploration - 1885 – 1887 : Rev Herbert E. Probert

- Travelling from Big Horn, Wyoming, USA to Equatorville, Congo, Central AFRICA -

"Life and Scenes in Congo" - Published 1889 - Free eBook download from: www.archive.org

Global Exploration - 1885 – 1887 : Rev Herbert E. Probert

- Travelling from Big Horn, Wyoming, USA to Equatorville, Congo, Central AFRICA -

"Life and Scenes in Congo" - Published 1889 - Free eBook download from: www.archive.org

Our CyberVision:2018 to 2025+

- Scenario 2018 Integrated Security: Managed "Smart" Cyber & Physical Operations under "CSO"
- Scenario 2019 Adaptive Security: Distributed
 "Smart Security" for networked "Internet of Things"
- Scenario 2020 Learning Security: Transition to "Machine Learning" Cybersecurity Apps & Tools
- Scenario 2025 Intelligent Security: CyberSecurity based upon Networked "Artificial Intelligence" Tools

Scenario 2018: "Cyber Tools Transition" *** Integrated Security***

- 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!

"Smart Security" = Cyber + PSIM + SIEM

- Cyber: Spans ALL ICT Networks, Servers & Devices
- PSIM: Physical Security Integration Management
- SIEM: Security Information & Event Management

Image: AventuraCCTV.com/PSIM: New York, USA ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

VAZA

Regional CCTV Control & Surveillance

CCTV Control Room Operators with Multiple Displays need Cyber Analysis Tools Including High Speed Video Analytics, Facial Recognition and Data Mining Tools

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 - Dashboard!

Integrated Management, Training, Standards, Plans

ONE – Architecture!

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

CSIM Example: "VIDSYS Inc - Enterprise 2018" ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

Smart Analysis Tools: 3D Simulation Modelling for "Security Crisis" & "Disaster Management"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

Integrated Cyber Biometrics: Pre-Attack

- Intelligent Biometrics Tools can significantly reduce YOUR Risks of Cyber Threats & Attacks...
 - Device & Access Authentication by Fingerprints,
 Retinal/Iris Scan or Palm Vein Scan
 - Facility Access with "Live" 3D Facial Recognition
 - "Behavioural Biometrics" for Secure User Authentication
 - City/Campus Regional Tracking with Intelligent 4K Networked
 CCTV & Real-Time Self-Learning Video Analytics
 - "Live" CBRN Scanning for Hazardous materials –
 (Chemical, Biological, Radiological, Nuclear)

...It is crucial that *Cyber Biometrics Tools* are Integrated with the CSO-led *Business Security Operations*

Typical Cyber-Biometric Solutions

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert* : <u>www.VAZA.com</u> ©

Cyber-Biometrics: Fingerprint Solutions

Cyber-Biometrics: "Live" Vein Analytics

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert* : www.VAZA.com

Cyber-Biometrics: Retinal & Iris Scans

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

Private Detective: "Sherlock Holmes"!

Author: Sir Arthur Conan Doyle: 1859 - 1930

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

Forensics: Fast DNA Finger Printing

U.S. DEPARTMENT OF ENERGY

Fast DNA Sequencing: Graphene Nanopore

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

Cyber-Bio: Integrated Security Scenarios

- Banks/Finance: eFraud, DDOS, Insider Threats
- Government/Parliament: "Fake IDs" & File Theft
- Defence/Military: Cyber-Espionage & Attacks
- Travel/Tourism: Beach Resorts & Travel Hubs
- Culture/Sports: Major Events & Competitions
- Energy/Utilities: Nuclear Theft, Explosions
- Retail/Malls/Campus: Armed Attacks & Siege
- Healthcare/Pharma: "Fake Drugs & Records"

...ALL Generic *Cyber-Bio Threats* apply to ALL Our Business Sectors & Critical Infrastructure!

Dr David E. Probert : www.VAZA.com

"Real-Time" City Video Surveillance

Analysing and Tracking Targets requires Intelligent Video Analytics

SZNSZTIMIC: Al Cyber-Bio Surveillance

SENSETIMIC: AI Biometric Video Analytics - "Chinese Unicorn"

技 <u>www.sensetime.com</u>

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! **** HQS Wellington, London, UK - 5th July 2018

Sansailma: Al Cyber-Bio Surveillance

Sansaillia: Al Biometric Video Analytics - "Chinese Unicorn"

商 汤 科 技 www.sensetime.com

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert* : <u>www.VAZA.com</u> ©

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things - IoT "Self-Adaptive Security"

7 – Scenario 2040: Artificial Silicon Life!

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning "Self-Learning"

8-21stC Maritime Security Trends
"Cyber @ Sea"

3 – Scenario 2018: Cyber & Physical Tools "Integrated Security"

6 – Scenario 2025: Artificial Intellgence "Cyber-Intelligent"

9 -Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

Ship: HMT Ascanius – Devonport to Durban - 1917 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

4 – Scenario 2019: Internet of Things - IoT "Self-Adaptive Security"

Ship: HMT Ascanius – Devonport to Durban - 1917 ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Route Map of Percy Probert's East African Campaign Travels: 1917 - 1919

Trip Diary Link: www.valentina.net/PWP/

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

Scenario 2019: "Internet of Things - IoT" *** Adaptive Security***

- 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!

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

2020 Estimates for "loT" Connectivity

^{&#}x27;Internet of Things Connections Counter', Cisco Systems, 2014

² http://www.businessinsider.com/75-billion-devices-will-be-connected-to-the-internet-by-2020-2013-10; https://www. abiresearch.com/market-research/product/1016390-over-30-billion-wireless-connected-devices/; 'Forecast: The Internet of Things, Worldwide 2013', Gartner, 2013; 'The State of Broadband 2012: Achieving digital inclusion for all', Broadband commission, 2012; 'The Internet of Things: How the next evolution of the Internet is changing everything', Cisco Systems, 2011; 'Towards 50 Billion Connected Devices', Ericsson Research, 2010; 'The Internet of Things: Networked objects and smart devices', The Hammersmith Group, 2010; http://www.marketplace.org/topics/tech/indie-economics/2020-there-will-be-10-web-connecteddevices-human; 'The Connected Life: A USD 4.5 trillion global impact in 2020', GSMA and Machina Research, 2012; http://www. itpro.co.uk/626209/web-connected-devices-to-reach-22-billion-by-2020

^{3 &#}x27;The Internet of Things is Now', Morgan Stanley, 2014

2018 - 2025: Migration from IPv4 to IPv6


```
20^{th}C - 1^{st} Gen: IPv4 - 2^{32} = 10^9 + Devices (IP Address Space almost fully assigned) 21^{st}C - 2^{nd} Gen: IPv6 - 2^{128} = 10^{38} + Devices (Networking "Internet of Things - IoT") - Expanded IP Address Space for "IoT" sets new "Cybersecurity Challenges"! -
```


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

Carna Botnet exposed Legacy Vulnerabilities in "IoT" Devices

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert* : www.VAZA.com

EU/IERC – Research Cluster Reports:

"Smart Systems" & the Internet of Things

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

BlockChains & CryptoCurrencies

- BlockChains: Distributed "Spreadsheets " with Encrypted Verification of "Financial Contracts"
 - Apps in MOST Economic Sectors for Peer-to-Peer
 On-Line Trading with NO Central Authority...
 - Apps from Banks, Governments, & Retail Sectors
- CryptoCurrencies: Virtual Currencies include BitCoin, Ethereum, LiteCoin, Ripple & Zcash
 - Now more than 1000 Virtual CryptoCurrencies!....
 - BitCoin is still most widely traded Virtual Currency
- ... BlockChain Apps may improve CyberSecurity for On-Line Trading & Financial Contracts!...

Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar
"OUR Cyber Society"

4 - Scenario 2019: Internet of Things-IoT "Self-Adaptive"

7 – Scenario 2040: Artificial Silicon Life!

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning "Self-Learning"

8– 21stC Maritime Security Trends
"Cyber @ Sea"

3 - Scenario 2018: Cyber & Physical Tools "Integrated Security"

6 –Scenario 2025: Artificial Intelligence "Cyber-Intelligent"

9 - Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

Whiskey Class Submarine S189 – St Petersburg ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

5 – Scenario 2020: Machine Learning "Self-Learning Security"

Whiskey Class Submarine S189 – St Petersburg ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

© Dr David E. Probert : www.VAZA.com

Whiskey Class – Soviet Submarines (Project 613)

Proposed Barter Deal in 1992 for IT Training Centre (СПИИРАН)

Санкт-Петербургский институт информатики и автоматизации РАН

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

KolaNet Project - Nuclear Safety & Security: Russia

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

KolaNet Project - Nuclear Safety & Security: Russia

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert* : www.VAZA.com

AI & Machine Learning as Cyber Tools

- Artificial Intelligence (AI): Developed during 1960s/70s: Neural Networks, Expert Systems, Self-Organising Automata, Adaptive Stochastic Learning, Algorithms, Robotics, Autonomous Systems, Augmented Reality
- Behavioural Modelling: AI/ML can be applied to real-time modelling of ALL Network Traffic, Log & Audit Files, Net Nodes, Servers and all "Smart IoT" Devices
- Zero-Day Attacks: Al Modelling & Machine Learning can mitigate risks of new malware that have no prior "signature".
- Advanced Persistent Threats (APTs): Adaptive Learning Algorithms can detect the step-by-step penetration of APT malware (Phishing, Trojans, Adware, Botnets...)
- **Insider Threats & Attacks:** Enterprise AI Traffic Modelling can quickly expose the malicious activities of malicious "insiders"!

"Cybernetics & Security": 1943 - 2018!

- Back to the Future: The Last 75 Years! -
- 1943 "Neural Networks" Perceptrons (AI McCulloch/Pitts)
- 1948 "Cybernetics" Norbert Wiener
- 1969 ARPANet Launched 4 Packet Switching Net Nodes -
- 1974 Internet Protocol Published Vint Cerf/Bob Kahn
- 1982 Elk Cloner 1st "Apple Computer Virus
- 1986 "Brain" 1st Microsoft MS-DOS Virus
- 1988 1st "Packet Filter" Firewall (DEC: Digital Equipment Corp)
- 1990 World Wide Web CERN Labs Sir Tim Berners Lee
- 1993 Mosaic Browser NCSA Illinois, USA
- 2018 Transition to AI/ML Apps for 21stC CyberSecurity!

- Exploring "Cyber Visions" requires us to Research the Past!

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

Evolution of Stochastic Automata: Cambridge, June '76

Download: www.valentina.net/Thesis/Thesis.pdf

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

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

ISSA Summer CyberSecurity Conference 2018

Scenario 2020: "Advanced Cyber Tools" *** Self-Learning 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"

Worldwide Real-Time Financial Trading

@Light Speed - 24/7 - Global Networks

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Darktrace: AI/ML CyberSecurity

- The Enterprise Immune System -

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

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

Smart 3D Network Cyber Simulation: *Hyperglance*

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

Ultra High Speed – Tensor Processing Unit: TPU

*** AL/ML/Big Data Apps - 180 TeraFlops ***

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

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

Google Machine Learning Research Centre: Zurich - 2016

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity: Big Data Visualization Japan – NICT: "Daedalus" - *Cyber Alert*

NICT = National Institute of Information and Communications Technology

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things: IoT "Self-Adaptive"

7 – Scenario 2040: Artificial Silicon Life"

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning "Self-Learning"

8– 21stC Maritime Security Trends
"Cyber @ Sea"

3 - Scenario 2018: Cyber & Physical Tools

"Integrated Security"

6-Scenario 2025: Artificial Intellgence "Cyber-Intelligent"

9 -Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

CyberSecurity 2018-2025 & Beyond!...

6 – Scenario 2025: Artificial Intelligence "Cyber-Intelligent Security"

Scenario 2025: "Intelligent Defence Bots"

1982 < -Review Past 34 years-> 2016 <- Explore Future 34 years-> 2050

TRON (1982): Sci-Fi Security Perspective!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Scenario 2025: "Intelligent Defence Bots"

1982 < -Review Past 34 years-> 2016 <- Explore Future 34 years-> 2050

TRON (1982): Sci-Fi Security Perspective!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! **** HQS Wellington, London, UK - 5th July 2018

Scenario 2025: "Intelligent Security"

- Transition & Full Deployment of Enterprise-Wide AI/ML-based Intelligent "CyberSecurity" Tools
- Real-Time Behavioural Modelling of ALL aspects of Net Traffic, System/Event Logs, Net Nodes, Servers, Databases, Devices & Users
- Focus on AI/ML Modelling of the "Known Good" to augment Classic Detection using "Known Bad", and hence provide New Generation "Defence In-Depth"
- Trial Deployment of Autonomous Real-Time "Cyber" Alerts that integrate both Traditional & Advanced AI/ML "Cybersecurity Tools"

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

Hybrid 21stC Business Organisation

- Hierarchical & Networked -
- Transition from 20thC to 21stC Business, Governance & Security requires fundamental re-structuring of operations:
 - 20thC Industrial Organisations: Hierarchical Bureaucracies
 "Pyramids" to manually process data/information.
 - 21stC Intelligent Organisations: Networked Peer-to-Peer Business
 & Agencies with data processed in Global "BIG Cyber Clouds"
- Living Systems, such as Mammals & Birds, use Hybrid Organisation of their extended nervous system (Brain & Body) to optimise real-time learning and effective self-organising environmental adaptation!
- Intelligent Security Solutions will also require Hybrid organisation to optimise real-time response to Cyber & Physical Attacks.

Scenario 2025 Business will evolve to Intelligent *Hybrid* Security Operations!

Mapping 21stC Social Media Networks: LinkedIn (Probert)

Mapping 21stC Social Media Networks: LinkedIn (Probert)

Typical "Machine Learning" Algorithm

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 Al boom.

NVIDIA – Machine Learning GPUs & Deep Learning Institute

1950's

1960's

1970's

1980's

1990's

2000's

2010's

www.nvidia.com

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

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

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

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

© 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 ***
ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *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.

despinstinct

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

-*** APT = Advanced Persistent Threat ***
ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

Senseon: Enterprise AI-Enabled "Cyber Intelligence & Analysis"...

Technology

Product

New

SENSEON

Intelligence led. Machine learning driven.

At Senseon we are shifting the paradigm of how intelligence is used in cyber defence. Senseon automatically observes activity from every perspective and uses AI to calculate the next optimal investigative move... before we have even alerted you.

Request our White Paper

Book a demo

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

SingularityNet: Platform for AI Economy

- Distributed BlockChain Payment Net -

Launch: Oct 2017 - Web: singularityNet.io - Founder: Dr Ben Goertzel

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

SingularityNet: Platform for AI Economy

- Distributed BlockChain Payment Net -

Towards the Singularity

Emergent artificial general intelligence in the AI economy

The proliferation of Al will be one of the biggest growth opportunities this century, with the market forecasted to grow from \$234 billion in 2017 to \$3.1 trillion by 2025.

As the first platform enabling Als to coordinate resources and capabilities at scale, SingularityNET is positioned as a critical mediator across all future Al developments.

SingularityNET offers organizations massive financial and operational advantages. The network creates the first interoperability standards for Als, radically improving the process of discovering and coordinating Al services, while allowing developers to easily monetize Al tech. All of this is made possible through a streamlined, scaleable system for payments through the AGI token.

Launch: Oct 2017 - Web: singularityNet.io - Founder: Dr Ben Goertzel

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

7-Scenario 2040: Artificial Silicon Life!
"Neural Security"

8-21stC Maritime Security Trends
"Cyber @ Sea"

9 -Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

Artificial Intelligence: "HAL 9000"

- 2001 - A Space Odyssey (1968) -

A Space Odyssey - 1968 - 2018 - 2068 - Artificial Silicon Life?

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Artificial Intelligence: "HAL 9000"

A Space Odyssey - 1968 – 2018 – 2068 - Artificial Silicon Life?

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Scenario 2040: "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
- Quantum Cryptography for "Unbreakable Codes"!
- Cybersecurity Operations transition to become Ultra-Intelligent – "Neural Security" – through Embedded "AI-Security Bots" for Real-Time Defence

© Dr David E. Probert : www.VAZA.com

Scenario 2040: "Neural Security"

EEG powered by BCILAS | SIFT

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

Scenario 2040: Cyber Defense – NATO & Canada

The Future Security Environment 2013-2040

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.

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK – 5th July 2018 © *Dr David E. Probert : www.VAZA.com* ©

Security Futures: Towards "Neural Society"

Real-Time Security Operations:

 Secure and monitor every cyber asset and critical physical asset through IP Networking, RFID Tagging & communication of status to operations centre

Augmented & Immersive Reality:

Multimedia virtual world overlays on data from the real physical world,
 through head-up displays & other forms of embedded sensors & displays

• Bio Neural Metaphors:

 Further developments of self-organising and autonomous systems for monitoring and responding to cyber alerts & attacks in real-time

3D Adaptive Simulation & Modelling:

 Adaptive 3D computer modelling of physical buildings, campuses & cities, as well as dynamic models of extended enterprises networks. The aim is to visualise, model & respond to security alerts with greater speed & precision

"Smart Security" Architectures:

 Effective integrated security requires management through hybrid hierarchical and "peer-to-peer" organisational architectures. Living organic systems also exploit hybrid architectures for optimal command & control

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

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

Ministry of Defence

Strategic Trends Programme

Global Strategic Trends - Out to 2040

ISSA Summer CyberSecurity Conference 2018

Semantics of Informaton Connections

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

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!....

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

Scenarios: 2019-2049: Blade Runner

Sci-Fi Security for "Artificial Silicon Life"?!

Neural Security for 21st Century Cyber-Physical Society!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

Scenarios: 2019-2049: Blade Runner

Sci-Fi Security for "Artificial Silicon Life"?!

Neural Security for 21st Century Cyber-Physical Society!

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

House of Lords:"Al in the UK" - April 2018

HOUSE OF LORDS

Select Committee on Artificial Intelligence

Report of Session 2017–19

AI in the UK: ready, willing and able?

Link: publications.parliament.uk/pa/ld201719/ldselect/ldai/100/100.pdf

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

1984: "Birth" of Intelligent Networks & "Death" of Personal Privacy?....

CyberVision: 1984: Past - 2018: Present - 2050: Future?

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things-IoT "Self-Adaptive"

7 – Scenario 2040: Artificial Silicon Life!

"Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

5 – Scenario 2020: Machine Learning "Self-Learning"

8-21stC Maritime Security Trends
"Cyber @ Sea"

3 - Scenario 2018: Cyber & Physical Tools

"Integrated Security"

6 – Scenario 2025: Artificial Intelligence "Cyber-Intelligent"

9 –Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

8 – 21stC Maritime Security Trends "Cyber @ Sea"

Ship: SS Nevasa – "School Cruise – April 1967" ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

Ship: SS Nevasa – "School Cruise – April 1967" ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

GPS Spoofing: Ship AIS/ECDIS – June 2017

20+ Black Sea Ships near Novorossiysk reported "Spoofed GPS Co-ordinates"

AIS = Automatic Identification System

ECDIS = Electronic Chart Display and Information System

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

Guides to "Maritime CyberSecurity"

CYBER SECURITY ONBOARD SHIPS

Cyber security is everybody's responsibility. The information provided here gives advice on how your actions can help to avoid cyber incidents.

POTENTIAL THREATS

INCIDENTS

PASSWORD PROTECTION

SUSPICIOUS ACTIVITY

KEEP UNAUTHORISED SOFTWARE AWAY FROM SHIP SYSTEMS!

- Scan for viruses and malware before you connect authorised USB memory sticks to onboard OT and other networked
- · Personal laptops, tablets, USB memory sticks or phones must not be connected to onboard operational systems.

- · Keep your crew and any passengers safe train for what to do if important OT systems do not work.
- · Know where to get IT and OT assistance.

BE IN CONTROL!

- Use new passwords every time you sign on to a ship.
- Choose complex passwords with num6er5s, \$ymbo!s, and some CaPiTaL letters. Be careful, you have to be able to
- Keep your user names and passwords to yourself.
- Change default user passwords and delete user accounts of colleagues who have left the ship.

BE VIGILANT WHEN YOU COMMUNICATE!

- · Only open emails or open attachments from senders that you
- · Know what to do with suspicious emails
- Think before you share information on social media or persona email about your company, job, ship or the crew

Code of Practice Cyber Security for **Ships**

In-Depth "Maritime CyberSecurity" Publications from "BIMCO" & the "IET" - 2017

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

Understand the external cyber

Respond to and recover from cyber security incidents

Respond to and recover from cyber security incidents that are realised using the response plan.

> Assess the impact of the effectiveness of the response plan and reassess threats and vulnerabilities.

Establish contingency plans

Develop a response plan to reduce the impact of threats that are realised on the safety and security of the ship.

Identify threats

security threats to the ship.

Understand the internal cyber security threat posed by inappropriate use and lack of awareness.

Cyber

security

approach

Develop protection

and detection measures

Reduce the likelihood of vulnerabilities being exploited through protection measures. Reduce the potential impact of a vulnerability being

exploited.

Identify vulnerabilities

Develop inventories of onboard systems with direct and indirect communications links.

Understand the consequences of a cyber security threat on these systems.

> Understand the capabilities and limitations of existing protecion measures.

Assess risk exposure

Determine the likelihood of vulnerabilities being exploited by external threats.

Determine the likelihood of vulnerabilities being exposed by inappropriate use.

"BIMCO"

Determine the security and safety impact of any individual or combination of vulnerabilities being exploited.

Guidelines for CyberSecurity **Onboard Ships**

July 2017

"BIMCO" = Baltic & International Maritime Council

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

IET: Code of Practice - "CyberSecurity For Ships"

- Maritime Security in the "Southern Seas" - "Captain James Horsburgh" (1762 – 1836)

INDIA DIRECTORY,

OR

DIRECTIONS FOR SAILING

TO AND FROM THE

EAST INDIES,

CHINA, AUSTRALIA, AND THE INTERJACENT PORTS

OF

AFRICA AND SOUTH AMERICA:

COMPILED CHIEFLY FROM

ORIGINAL JOURNALS OF THE HONOURABLE COMPANY'S SHIPS,

AND FROM

OBSERVATIONS AND REMARKS,

RESULTING FROM THE EXPERIENCE OF TWENTY-ONE YEARS IN THE NAVIGATION OF THOSE SEAS.

BY

JAMES HORSBURGH, F.R.S. R.A.S. R.G.S.

CORRESPONDING MEMBER OF THE IMPERIAL ACADEMY OF SCIENCES, ST. PETERSBURGH; AND OF THE ROYAL SOCIETY NORTHERN ANTIQUARIES, COPENHAGEN; HYDROGRAPHER TO THE HONOURABLE EAST INDIA COMPANY.

They that go down to the sea in ships, that do business in great waters; these see the works of the Lord, and his wonders in the deep.—Psalm evil. v. 23, 24.

VOLUME FIRST.

FIFTH EDITION.

LONDON:

WM. H. ALLEN AND CO., Booksellers to the Honourable the East-India Company, 7, LEADENHALL STREET. 1841.

Horsburgh Lighthouse

- Singapore : 1851 -

CyberSecurity 2018-2025 & Beyond!...

1-CyberCrime:CyberTerror:CyberWar "OUR Cyber Society"

4 – Scenario 2019: Internet of Things-IoT

"Self-Adaptive"

7 – Scenario 2040: Artificial Silicon Life! "Neural Security"

2 – "TOP 10" Cyber Attacks & Threats
"YOUR Cyber Defence"

5 -Scenario 2020: Machine Learning "Self-Learning"

8-21stC Maritime Security Trends
"Cyber @ Sea"

3 – Scenario 2018: Cyber & Physical Tools

"Integrated Security"

6 – Scenario 2025: Artificial Intelligence "Cyber-Intelligent"

9 -Cyber VISION to Security NOW!..

"NEW Cyber Toolkit"

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

CyberSecurity 2018-2025 & Beyond!...

CyberSecurity: "21stC Neural Defence"

 "Bad Guys" are already deploying Advanced AI/ML CyberTools within Organised Crime Syndicates!

...2018 (Integrated), 2019 (Adaptive), 2020 (Learning)

...2025 (Intelligent Security) & 2040 (Neural Security)

Image: David Shankbone: Occupy Wall Street – Sept 2011

CyberSecurity: "21stC Neural Defence"

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

...We have discussed our CyberSecurity Visions for:

- ...2018 (Integrated), 2019 (Adaptive), 2020 (Learning)
- ...2025 (Intelligent Security) & 2040 (Neural Security)

7 Year CyberVision: "The New Toolkit"

- During the last 7 Years CyberAttacks targeted:
 - Critical National Infrastructure (CNI): Energy, Banks,
 Transport, Government, Healthcare, Education...
 - Major Events: Sports, Elections & Culture Festivals...
 - Criminal eCommerce: "The Dark Web" & "Silk Road"!
- 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!...

"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 Al Security Solutions

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

Guide to CyberSecurity Event Recovery: NIST

Recommended Technical Handbook: January 2017

Guide for Cybersecurity Event Recovery

NIST = National Institute of Standards & Technology

Michael Bartock Jeffrey Cichonski Murugiah Souppaya Matthew Smith Greg Witte Karen Scarfone

This publication is available free of charge from: https://doi.org/10.6028/NIST.SP.800-184

COMPUTER SECURITY

Free Download: https://doi.org/10.6028/NIST.SP.800-184

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com

Guide to CyberSecurity Event Recovery: NIST

NIST Cyber Security Framework

Identify

Protect

Detect

Respond

Recover

Asset Management

Business Environment

Governance

Risk Assessment

Risk Management Strategy Access Control

Awareness and Training

Data Security

Info Protection Processes and Procedures

Maintenance

Protective Technology Anomalies and Events

Security Continuous Monitoring

Detection Processes

Response Planning

Communications

Analysis

Mitigation

Improvements

Recovery Planning

Improvements

Communications

Free Download: https://doi.org/10.6028/NIST.SP.800-184

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com ©

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

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends" **** From 2018 - 2025 & Beyond! **** HQS Wellington, London, UK - 5th July 2018 © Dr David E. Probert : www.VAZA.com ©

Wrap-Up: CyberSecurity Landscape

- Convergence of Physical & Cybersecurity Operations
- "Cyber" migrates from IT Dept to Main Board: C-Suite
- Intelligent 24/7 "CyberAttacks" @ Mach 1 Million
- Transition from 20thC Tools (Firewalls & Anti-virus) to "Smart Real-Time" 21stC Tools (AI & Machine Learning)
- Emergence of Enterprise "Internet of Things" IoT
- Evolution of Smart Al Devices, Economy & Society
- Massive growth in AI/ML "Cyber" Business StartUps!...

Now Design & Implement YOUR Business Plan for 21stC "Cyber"!...

"Cyber Defence" against "Alien Invaders"

Cyber Threats & Defence!

- "Intelligent CyberSecurity"-

A.I. & Machine Learning
CyberSecurity Tools will
Provide "Speed of Light"
Real-Time Defence against
TOP 10 Threats & Attacks!

"Steam Powered Birds arrive over our Cities! - 1981

Pen & Ink Drawing by Dr Alexander Rimski-Korsakov

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

The Surrealistic Paintings of Dr Alexander Rimsky-Korsakov

Web Link: www.valentina.net/ARK3/ark2.html
ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

"Maritime Cybersecurity" against Criminals & Terrorists

"19th C Ship in the Surrealistic Karelian Marshland" - 1968 Water Colour Painting by Dr Alexander Rimski-Korsakov

Web Link: www.valentina.net/ARK3/ark2.html
ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Pen & Ink Painting by Dr Alexander Rimski-Korsakov: "Navigating the Oceans & Hidden Threats"

Radium Institute Calendar - 2007 –St Petersburg ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

Pen & Ink Painting by Dr Alexander Rimski-Korsakov: "Navigating the Oceans & Hidden Threats"

Radium Institute Calendar - 2007 – St Petersburg ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

CyberSecurity 2018-2025 & Beyond!...

ISSA Cybersecurity Security Conference: London, UK

CyberSecurity 2018-2025 & Beyond!...

ISSA Cybersecurity Security Conference: London, UK

Download Presentation Slides: www.Valentina.net/ISSA2018/

Thank you for your time!

CyberSecurity 2018-2025 & Beyond!... ISSA CyberSecurity Conference: London, UK

BACK-UP SLIDES

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

Additional Cybersecurity Resources

018

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018
© *Dr David E. Probert : www.VAZA.com* ©

"21stC CyberSecurity Defence & Trends"

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

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

Knowledge for Decision and Action!

"21stC CyberSecurity Defence & Trends"

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

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

VAZA

Main Cyber Players and their Motives

- Cyber Criminals: Seeking commercial gain from hacking banks & financial institutions as well a phishing scams & computer ransom ware
- Cyber Terrorists: Mission to penetrate & attack critical assets, and national infrastructure for aims relating to political power & "branding"
- Cyber Espionage: Using stealthy IT Malware to penetrate both corporate & military data servers in order to obtain plans & intelligence
- Cyber Hackivists: Groups such as "Anonymous" with Political Agendas that hack sites & servers to virally communicate the "message" for specific campaigns

CyberSecurity: Market Sectors

- Anti-Virus/Firewall
- ID Authentication
- Encryption/Privacy
- Risk & Compliance
- Mobile Device Security
- Anti-Fraud Monitoring
- Website Protection
- S/W Code Verification

- AI & Machine Learning
- Enterprise IoT Security
- Cloud Security Services
- Big Data Protection
- RT Log/Event Analytics
- Real-Time Threat Maps
- Smart Biometrics
- Training & Certification

Global Trend is towards *Adaptive & Intelligent Cybersecurity Solutions/Services...*....Traditional *Anti-Virus/Firewall Tools* no longer fully effective against "Bad Guys"!

Critical Sectors: Cyber Threat Scenarios

- **Hybrid** Cyber-Physical Security Threats will target ALL of YOUR Critical Business and Government Sectors!....
- Finance & Banking ATMs, Fraud, Money Laundering
- Transport Hubs & Tourism Airports, Ships, Trains.....
- **Energy & Utilities** Nuclear, Chemical & Water Resources
- **Government & Defence** Intel Theft, Hacking, Military
- **Education & Research** Campus-Wide Armed Attacks
- **Industry & Manufacturing** Competitive Espionage
- Retail, Sports & Culture Malls, Concerts, Olympics.....

....CSOs are advised to *URGENTLY* define practical & effective action plans to mitigate such attacks!...

Towards 2025: "Smart Security Solutions"

 The Application of Artificial Intelligence and Machine Learning allows us to develop "Smart Security Solutions" as follows:

......"Smart Security Solutions" typically possess the following features:

- 1) Space-Time Awareness: Location (GPS) & Real-Time Clocks
- 2) Learning, Adaptation & Self-Organisation: Real-Time Intelligence
- 3) Massive Memory & Storage: Local & Remote Cloud Storage
- 4) Sustainability: Embedded Security Everywhere in the Network!
- 5) Scalable Networked Architecture: Smart Architectures will need to scale in space & time from micro cells to macro solutions
- 6) Decision Focus: "Knowledge Lens" for Data Mining & "Big Data" from Global Social Networks, Search & On-Line Trade & Commerce
- 7) Systems Integration: Cyber and Physical Solutions & Operations

.......Now we'll consider how "AI & Machine Learning" principles are being engineered into 21stC Cybersecurity Solutions & Services...

Building our 2025 Smart Security Toolkit (1) Smart Decision Principles - "D-Genes"

- Business Decisions require focusing & filtering of Big Data sources in Space-Time to create local knowledge (Data Mining). Hence a useful metaphor is the "Knowledge Lens":
 - Smart Decision "Genes" = Space, Time and Information Focus
 - Conceptual "Knowledge Lens" can filter and focus information in "Space" from searching Big Data Sets to a Small focused Short-List
 - The "Knowledge Lens" can focus information & present in real-time, possibly as an stream of multi-media news or market intelligence
- "Knowledge Lens": This concept can be a useful architectural principle in the design of Smart Security, Smart Business & Smart Governance

....21stC Cyber Attacks occur in Real-Time @Optical Speeds so ultra fast analysis, decisions and action is a must!

Building our 2025 Smart Security Toolkit (2) Smart Learning Principles - "L-Genes"

- Smart Learning requires: Self-Organisation, Adaptation, Memory and Scalable Architecture. The Decision "Genes" are relatively traditional whilst these new Learning "Genes" lie at the heart of Smart Security.
 - Self-Organisation & Adaptation are essential principles of living systems and communities which include the well known selforganisation of insect roles in communities such as ants & bees.
 - Cellular Automata demonstrate relatively complex behaviour from simple mathematical rules, as in Conway's "Game of Life"
 - Simple Dynamic Recursive Maps such as x => 4x(1-x) also result in complex chaotic behaviour as found in real world insect populations
 - Scalable Architecture is also an essential feature of plants & animal life & Mandelbrot's theory of Fractal Curves provides vivid examples.

.....Current Trends: Research into AI, Machine Learning, Self-Organisation & Adaptation remains highly active in both Universities & Commercial R&D Labs

2025: Designing "Smart Security"

- Smart Security Solutions all use combinations of these Basic ICT Learning & Decision "genes" shared with Intelligent Living Systems:
 - 1) Hybrid Organisation: Hierarchical (Pyramid) & Organic (Networked)
 - 2) Smart Decision Principles (D-Genes): Space, Time & Decision Focus
 - 3) Smart Learning Principles (L-Genes): Memory, Scaling & Adaptation
 - 4) Smart Security Solutions and Services: Integration of Decision and Learning "Genes", within Secure & Resilient Systems Environment

.....Using "AI & Machine Learning", 21st C Cyber Ventures are now marketing "Smart" Self-Learning Cybersecurity Tools to secure Enterprises, Government & Critical Information Infrastructure!

"In-Depth 21stC Technical Cyber Defence"

- Effective Cyber Defence to TOP 10 Threats requires BOTH Technical & Operational Plans:
- Technical Actions, Plans & Policies include:
 - DataBase: Secure Physical & Cloud DataBase Scripts
 - Back-Ups: Continuous Real-Time DB/Web Back-Ups
 - BYOD: Strict Policy for "Bring Your Own Device"
 - eMail: Script Locks on eMail Attachments & Web Links
 - DDoS: Switch DNS/IP Settings in case of DDoS Attack
 - CERT: Set-Up Computer Emergency Response Team

.....CERTs work together Globally to provide **Cyber Alerts & Intelligence** to Govt & Business

Cybersecurity & eGov Missions: 2009-2012

Mt Aragats – South Summit(3879m): Armenia

Security Equipment for Alpine Ascents

**** From 2018 - 2025 & Beyond! ****

HQS Wellington, London, UK - 5th July 2018

© Dr David E. Probert : www.VAZA.com

Security Equipment includes: 50m Rope, Steel Crampons, Ice-Axe & Screws, Karabiners, Helmet...

15th Sept 2015: « 7 Alpinistes killed in Avalanche »

ISSA Summer CyberSecurity Conference 2018

"21stC CyberSecurity Defence & Trends"
**** From 2018 - 2025 & Beyond! ****
HQS Wellington, London, UK - 5th July 2018
© Dr David E. Probert : www.VAZA.com
©

YOUR TOP 10 Actions & RoadMap

- 1) Assign CSO Chief Security Officer with Strategic Security Action Plan
- 2) Professional CyberSecurity Training to International Certification CISSP
- 3) Implement International Security Standards (ISO/IEC- Biometrics)
- 4) Open Discussions with "Cyber" Vendors and Trial AI/ML Tools
- 5) Profile YOUR Security Staff and Contractors for Possible Risks

- 6) ICT: Hire Qualified Cybersecurity Systems Technology, Software & Operations Team
- 7) Review Security Risks & Connectivity of ALL Enterprise IP Legacy Assets & Devices (IoT)
- 8) Design Practical Multi-Year Roadmap for Strategic Operational Security Integration
- 9) Professional Association Membership for Team Networking & Skill Building - ISSA
- 10) Cyber Legal Protection Check *Your* Legacy Contracts for "Cyber Theft" Trading Risks

Now YOUR Business will be Fully Fit to Defend against "Smart" Cyber-Physical Attacks!