

Machine Learning

A Cybersecurity Perspective

Jakub Tomczak

AMLAB, Universiteit van Amsterdam

Era of Big Data

We live in (Big) Data Era

Images

Logs

Sound

Transactions

Medical images

Social media

We live in (Big) Threat Era

Images

L6

Transactions

Social media

We live in (Big) Threat Era

Images

Sound

Transactions

Stealing authorship

Stealing identity

Manipulating with facts (fake news)

...

L...

Social media

We live in (Big) Threat Era

Images

Logs

Stealing fragile information

Phishing

Medical images

Transactions

Social media

We live in (Big) Threat Era

Images

Logs

Viruses, worms, trojan horses, bots

Spams, packet sniffing

Stealing passwords, zombie computers

2

Medical images

Transactions

Social media

We live in (Big) Threat Era

Stealing patient information

Misuse of personal information

10

Logs

Sound

Medical images

Transactions

Social media

We live in (Big) Threat Era

Stealing identity and private information

Stealing fragile information

Taking control over a person or an organization

10

```
2015-07-16 21:35:59 ALLOW UDP fe80::6c2e:50ff:fe5a:7caef:ffff:1:3 58846 5155 @ - - - - - SEND  
2015-07-16 21:35:59 ALLOW UDP 10.39.4.182 224.0.2.85 58846 5355 @ - - - - - SEND  
2015-07-16 21:35:59 ALLOW UDP 10.39.4.182 224.0.2.85 132.192.1.1 - - - - - SEND
```


Sound

Transactions

Social media

Machine Learning for the rescue!

What is Machine Learning?

Machine Learning

Statistics

- Probabilistic modelling
- Estimators

Optimization

- Optimization methods
- Convex programming

(Big) Data

- Image, Sound, Text ...
- Countless data sources

Machine learning: A remedy for cyberattacks

Identity identification
(static data)

- Face recognition
- Face comparison

<https://azure.microsoft.com/en-us/services/cognitive-services/face/>

Machine learning: A remedy for cyberattacks

Identity identification
(static data)

- Face recognition
- Face comparison

<https://azure.microsoft.com/en-us/services/cognitive-services/face/>

Machine learning: A remedy for cyberattacks

Identity identification
(sequential data)

- Voice recognition
- Voice comparison

Machine learning: A remedy for cyberattacks

Behavior analysis
(temporal data)

- E.g.: expenditures
- Anomaly detection

Machine learning: A remedy for cyberattacks

Network analysis (network data)

- *E.g.: mobile network*
 - Hubs identification

Delving into machine learning: Typical tasks

Typical tasks of machine learning

Machine Learning

- **Supervised learning**

- **Unsupervised learning**

- **Semi-supervised learning**

- **Reinforcement learning**

Supervised learning

- **Input** (object) and **target** are **known**.
- **Aim:** train a model to **predict** the target for a new input.
- Two cases:
 - regression
 - classification

Regression

Classification

Unsupervised learning

- Input (object) is **known**. Target is **unknown**.
- Aim: **density estimation**.
- Typical tasks:
 - clustering
 - dimensionality reduction

Clustering

Dimensionality reduction

Reinforcement learning

- Agent interacts with environment to achieve a goal.
- Aim: training a policy (a series of actions to achieve the goal).

Delving into machine learning: Main components

Machine learning: Models

Machine learning: Models

Delving into machine learning: Deep Learning (neural networks)

- Parallel computing
- GPU, FPGA
- Deep learning frameworks

theano Caffe

TensorFlow

Lasagne

PYTORCH

- The INTERNET
- Unlabeled data
- ImageNet database
14,197,122 images

IM^GENET

Deep learning: Multilayer Perceptron (MLP)

Deep learning: Multilayer Perceptron (MLP)

x

Deep learning: Multilayer Perceptron (MLP)

$x \rightarrow h_1$

Deep learning: Multilayer Perceptron (MLP)

$x \rightarrow h_1 \rightarrow h_2$

Deep learning: Multilayer Perceptron (MLP)

$x \rightarrow h_1 \rightarrow h_2 \rightarrow y$

Deep learning: Multilayer Perceptron (MLP)

Automatic feature extraction

- Feature in successive layers represent **higher level of abstraction.**
- Good features should be:
 - **informative**
 - **robust**
 - **invariant**

Deep learning: Convolutional Networks

- **Local** connectivity.
- **Invariance to translations.**
- Current state-of-the-art architectures for image analysis and text processing.

Deep learning: Convolutional Networks

Deep learning: Convolutional Networks

Deep learning: Convolutional Networks

Layer 3

Deep learning: Convolutional Networks

Deep learning: Convolutional Networks

Conclusion

601,705

This is a number of downloads from anaconda.org of the following machine learning packages: scikit-learn, PyTorch, Tensorflow, Theano.

Machine Learning is a breakthrough

In order to handle Big Data, we
need scalable and efficient
tools.

“All models are wrong but some are useful”

- Box, G. E. P. (1979), "Robustness in the strategy of scientific model building"

Machine learning is a
remedy
for cyberattacks.

UNIVERSITY OF AMSTERDAM

RESEARCH & INNOVATION
Marie Skłodowska-Curie actions

Thanks!

Contact information:

J.M.Tomczak@uva.nl
jakubmkt@gmail.com
<https://jmtomczak.github.io>

Code on github:

<https://github.com/jmtomczak>

The research carried out by Jakub Tomczak is funded by the European Commission within the Marie Skłodowska-Curie Individual Fellowship (Grant No. 702666, "Deep learning and Bayesian inference for medical imaging").