Machine Learning, Analytics & Cyber Security the Next Level Threat Analytics

Presented BY: Manjunath N V

yoda@security-exploits.com

LinkedIn: https://www.linkedin.com/in/manjunath-kumar-1a222a18

Who am I – Manjunath N V

Education

- B.E. in Computer Science (Bangalore University)
- Post Graduation in S.O.C (university of Edinburgh, Glasgow)
- Post Graduation in Digital Network Communication(London Metropolitan university)

Professional Experience

- 15+ Years of Consulting and Training experience in Programming, Networking, testing & Security.
- Hold 20+ Active Professional Certifications in SECURITY
- Have Trained 3000+ People in Last 8 Years in IT Security
- WARNING MAD about Security (can talk Hours on the Subject)

Topics Covered

- Theoretical Nature of
 - Definitions
 - Importance of these Technologies
 - Where to Find More resources
- Hands On Materials
 - Lab Setup
 - Basic Demonstration
- Guidance to Projects
 - Market Demand for Technologies
 - Project IDEAS

Motivation

•JOBS

-Live online Openings

Final OUTPUT (DEMO)

- A working Docker IMAGE
 - With Python Library installed
 - Saved as LOCAL DOCKER IMAGE
 - Seems Very simple but need to understand MANY Concepts such as
 - Virtualisation
 - Containers
 - Devops

(WILL SHARE LOT OF self study LAB books for the MOTIVATED)

Definitions

Machine Learning (ML)

Google's definition - Machine learning is a type of artificial intelligence (AI) that provides computers with the ability to learn without being explicitly programmed. Machine learning focuses on the development of computer programs that can teach themselves to grow and change when exposed to new data.

Definitions (Contd.)

Data Analytics

Data analysis is a process of inspecting, cleansing, transforming, and modeling data with the goal of discovering useful information, suggesting conclusions, and supporting decision-making.

Definitions (Contd.)

Cyber Security

Cybersecurity is the body of technologies, processes and practices designed to protect networks, computers, programs and data from attack, damage or unauthorized access. In a computing context, **security** includes both **cybersecurity**and physical **security**.

Definitions (Finally.)

ML + Data Analytics + Cyber Security

Machine learning has been quickly adopted in cybersecurity for its potential to automate the detection and prevention of attacks, particularly for next-generation antivirus (NGAV) products. ML models in NGAV have fundamental advantages compared to traditional AV, including the higher likelihood of identifying novel, zero-day attacks and targeted malware, an increased difficulty of evasion, and continued efficacy during prolonged offline periods

Implementation Technologies - 1

- Virtualisation
 - Type 1
 - ESXi,KVM
 - Type 2
 - Vmware Workstation, Virtual BOX
- Containers
 - DOCKER
 - LXC
 - KUBERNETES

Implementation Technologies - 1

Containers vs. VMs

Containers are isolated, but share OS and, where appropriate, bins/libraries

Devops implementation

PLAN

Identify the business need, and key stakeholders, get input when developing requirements and user stories.

RELEASE

After you release, you'll need to continuously monitor the performance.

DELIVER

Once you finish
Build/Testing
frameworks, you can
deliver the product with
confidence.

INTEGRATE

DevOps relies on cross departmental collaboration, and open communication between the Dev, Ops, and QA teams.

BUILD

Use the repository you like
 Use your favorite tool or
 web IDE
 Continuously integrate
 your code

TEST TEAM

In order for DevOps to be successful, a majority of your tests must be automated.

DEVOPS LIFECYCLE

DEVOPS - Technology Mapping

What is Docker? Silver Bullet)

(the

- Docker is a 'container technology'
 - Linux-specific
 - can't run Mac OSX, Windows in docker containers
 - But can run docker containers on Mac OSX & Windows
 - Shrink-wrap your software, run it on any Linux platform
- Not a virtual machine
 - Similar to virtual machines, but more lightweight
 - Smaller, faster to start, easier to maintain and manage
 - Lighter on system resources => vastly more scalable
 - VM-thinking will lead to poor results, avoid it!

why use Docker?

- Portability:
 - No need to rebuild your application for a new platform!
 - Build a container once, run it anywhere
 - Cori/Edison/Genepool/...
 - AWS/GCP/...
 - Stable s/w versions across all platforms, no runtime glitches
 - Think of it as 'modules-to-go'
 - Instead of 'module load PQR' you 'docker pull PQR'
 - No waiting for modules to be built/deployed for you!
- Reproducibility:
 - Because your s/w is stable, your pipeline is reproducible
 - Run the exact same binaries again 10 years from now □ □

What can you do with it?

- Computational workloads
 - Use applications without having to install them
 - Run your applications anywhere; clouds
 - Reproducible pipelines today's focus

Services

- Web portals/gateways (R/Shiny, Apache, Jupyter...)
- Persistent workflow manager interfaces (Fireworks...)
- Continuous build systems (Gitlab...)
- For prototyping or for production running (databases etc)
- All those things you run in the background on the login nodes today!

Docker Hub: Build, Ship, Run
Applications

DockerHub provides a centralized resource for container image discovery, distribution and change management, user and team collaboration, and workflow automation

Building a container: the Dockerfile

- A recipe for building a container
- Start with a base image, add software layer by layer
 - Choosing the base image has a big effect on how large your container will be: go small ('alpine' or 'busybox')!
- Add metadata describing the container
 - Always a good idea
- Set the command to run when starting the container, map network ports, set environment variables
 - Not strictly needed for batch applications, useful for services (web apps, databases...)

Dockerfile ROM debian: jessie

LABEL lets you specify metadata, visible with 'docker inspect' **LABEL** Maintainer="Tony Wildish, wildish@lbl.gov" Version=1.0

I can set environment variables **ENV** PATH
/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin

Commands to prepare the container
ENV DEBIAN_FRONTEND=noninteractive
RUN apt-get update -y
RUN apt-get install --assume-yes apt-utils
RUN apt-get install -y python
RUN apt-get install -y python-pip
RUN apt-get clean all
RUN pip install bottle

Add local files
ADD hello.py /tmp/

open a port **EXPOSE** 5000

FPOM debian:jessie

Name+version

Contact info

I can set environment variables **ENV** PATH /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/bin

Heavy lifting, install base tools before our code # Commands to prepare the container

ENV DEBIAN_FRONTEND=noninteractive

RUN apt-get update -y

N apt-get upgrade -y

RUN apt-get install --assume-yes apt-utils

RUN apt-get install -y python

RUN apt-get install -y python-pip

RUN apt-get clean all

RUN pip install bottle

Add local files **ADD** hello.py /tmp/

open a port **EXPOSE** 5000

specify the default command to run **CMD** ["python", "/tmp/hello.py"]

FPOM debian:jessie heavy' base image: 123 MB Name+version # LABEL lets you specify metadata, visible with 'docker inspect' **LABEL** Maintainer="Tony Wildish, wildish@lbl.gov" Version=1.0 Contact info # I can set environment variables **ENV** PATH /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin # Commands to prepare the container **ENV** DEBIAN FRONTEND=noninteractive Blind update - to what??? **RUN** apt-get update -y Heavy lifting, 🔪 apt-get upgrade -y----Container != VM RUN apt-get install --assume-yes apt-utils install base tools before **RUN** apt-get install -y python Lots of RUN commands **RUN** apt-get install -y python-pip our code means lots of layers, **RUN** apt-get clean all **RUN** pip install bottle not ideal for the cache # Add local files **ADD** hello.py /tmp/ Final image # open a port size: 360 **EXPOSE** 5000 MB # specify the default command to run **CMD** ["python", "/tmp/hello.py"]

Can Do with Docker in

Apache Tomcat

Apache Tomcat is a Java-based Web server. It is important in this context because it forms the basis for a number of key platforms, including DSpace, Fedora, and Islandora

DSpace

DSpace is an open source repository software package typically used for creating open access repositories for scholarly and/or published digital content. Its design is focused on the long-term storage, access and preservation of digital content.

File Information Tool Set (FITS)

This XML file does not appear to have any style information associated with it. The document tree is shown below.

```
v<fits xmlns="http://hul.harvard.edu/ois/xml/ns/fits/fits output" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:schemaLocation="http://hul.harvard.edu/ois/xml/ns/fits/fits_output http://hul.harvard.edu/ois/xml/xsd/fits_output.xsd"
 version="0.10.2" timestamp="11/2/16 1:12 PM">
 ▼<identification>
 v<identity format="Portable Document Format" mimetype="application/pdf" toolname="FITS" toolversion="0.10.2">
 <tool toolname="Droid" toolversion="6.1.5"/>
 <tool toolname="Jhove" toolversion="1.11"/>
 <tool toolname="file utility" toolversion="5.14"/>
 <tool toolname="Exiftool" toolversion="10.00"/>
 <tool toolname="NLNZ Metadata Extractor" toolversion="3.6GA"/>
 <tool toolname="ffident" toolversion="0.2"/>
 <tool toolname="Tika" toolversion="1.10"/>
 <version toolname="Droid" toolversion="6.1.5" status="CONFLICT">1.3</yersion>
 <version toolname="Jhove" toolversion="1.11" status="CONFLICT">1.4/version>
 <externalIdentifier toolname="Droid" toolversion="6.1.5" type="puid">fmt/17</externalIdentifier>
 </identity>
  </identification>
 ▼<fileinfo>
 <size toolname="Jhove" toolversion="1.11">685309</size>
 <creatingApplicationName toolname="Exiftool" toolversion="10.00">Mac OS X 10.10.5 Quartz PDFContext/Pages/creatingApplicationName>
 <lastmodified toolname="Exiftool" toolversion="10.00" status="CONFLICT">2016:11:02 13:12:07+00:00</lastmodified>
 <lastmodified toolname="Tika" toolversion="1.10" status="CONFLICT">2015-09-15T03:18:28Z</lastmodified>
 <created toolname="Exiftool" toolversion="10.00" status="SINGLE RESULT">2015:09:15 03:18:28Z</created>
 ▼<filepath toolname="OIS File Information" toolversion="0.2" status="SINGLE RESULT">
 /opt/tomcat/webapps/ROOT/upload/fits-1478092327646-contentdm.pdf
 <filename toolname="OIS File Information" toolversion="0.2" status="SINGLE RESULT">fits-1478092327646-contentdm.pdf</filename>
 <md5checksum toolname="0IS File Information" toolversion="0.2" status="SINGLE_RESULT">cf30959528391e940b20cc28cb2d60e1</md5checksum>
 <fslastmodified toolname="0IS File Information" toolversion="0.2" status="SINGLE RESULT">1478092327000</fslastmodified>
  </fileinfo>
 ▼<filestatus>
 <well-formed toolname="Jhove" toolversion="1.11" status="SINGLE_RESULT">true</well-formed>
 <valid toolname="Jhove" toolversion="1.11" status="SINGLE_RESULT">true</valid>
 v<message toolname="Jhove" toolversion="1.11" status="SINGLE RESULT">
 File header gives version as 1.4, but catalog dictionary gives version as 1.3
 </message>
  </filestatus>
 ▼<metadata>
 ▼<document>
 <title toolname="Exiftool" toolversion="10.00">contentdm</title>
```

Webmin

Webmin is a Web-based system configuration tool for Unix-like systems, although recent versions can also be installed and run on Windows. Using any Web browser that supports tables and forms (and Java for the `File Manager` module), Webmin enables a user to administer a Linux or Unix system, e.g., setup user accounts, Apache, DNS, file sharing, etc., through a graphical user interface.

An Overview of Machine Learning

- What is machine learning?
- Learning system model
- Training and testing
- Performance
- Algorithms
- Machine learning structure
- Learning techniques
- Applications

What is machine learning?

- A branch of artificial intelligence, concerned with the design and development of algorithms that allow computers to evolve behaviors based on empirical data.
- As intelligence requires knowledge, it is necessary for the computers to acquire knowledge.

Learning system model

Training and testing

- Training is the process of making the system able to learn.
- No free lunch rule:
 - Training set and testing set come from the same distribution
 - Need to make some assumptions or bias

Performance

- There are several factors affecting the performance:
 - Types of training provided
 - The form and extent of any initial background knowledge
 - The type of feedback provided
 - The **learning algorithms** used
- Two important factors:
 - Modeling
 - Optimization

Algorithms

- The success of machine learning system also depends on the algorithms.
- The algorithms control the search to find and build the knowledge structures.
- The learning algorithms should extract useful information from training examples.

Algorithms

Supervised learning

- Prediction
- Classification (discrete labels), Regression (real values)

Unsupervised learning

- Clustering
- Probability distribution estimation
- Finding association (in features)
- Dimension reduction

Semi-supervised learning

Reinforcement learning

Decision making (robot, chess machine)

Machine learning structure

Supervised learning

Machine learning structure

Unsupervised learning

Some Examples

- SPAM detection
 - Distinguish between SPAM and legitimate email
 - % of emails correctly classified
 - Hand-labeled emails
- Detecting catalog duplicates
 - Distinguish between duplicate and non-duplicate catalog entries
 - False positive/negative rate based on business criteria
 - Hand-labeled duplicates and non-duplicates
- Go learner
 - Playing Go
 - % of games won in tournament
 - Practice games against itself

Programming Language - Why python?

- So many tools
 - Preprocessing, analysis, statistics, machine learning, natural language processing, network analysis, visualization, scalability
- Community support
- "Easy" language to learn
- Both a scripting and production-ready language

External libraries

A very complete list can be found at PyPi the Python Package Index: https://pypi.python.org/pypi

To install, use pip, which comes with Python: pip install package or download, unzip, and run the installer directly from the directory: python setup.py install

If you have Python 2 and Python 3 installed, use pip3 (though not with Anaconda) or make sure the right version is first in your PATH.

Pandas

- Data analysis and modeling
- Similar to R and Excel, Keep everything in Python
- Easy-to-use data structures
 - DataFrame
- Data wrangling tools
 - Merging, pivoting, etc
- Use for preprocessing
 - File I/O, cleaning, manipulation, etc
- Combinable with other modules
 - NumPy, SciPy, statsmodel, matplotlib

Scikit-learn

- Machine learning module
- Open-source
- Built-in datasets
- Good resources for learning
- Very comprehensive of machine learning algorithms
- Preprocessing tools
- Methods for testing the accuracy of your model

nltk

- Natural Language ToolKit
- Access to over 50 corpora
 - Corpus: body of text
- NLP tools
 - Stemming, tokenizing, etc
- Resources for learning
 - Lemmatizing, tokenization, tagging, parse trees
 - Classification
 - Chunking
 - Sentence structure

Beautiful Soup

https://www.crummy.com/software/BeautifulSoup/ Web analysis.

Need other packages to actually download pages like the library requests. http://docs.python-requests.org/en/master/

BeautifulSoup navigates the Document Object Model: http://www.w3schools.com/

Not a library, but a nice intro to web programming with Python. https://wiki.python.org/moin/WebProgramming

Anaconda Navigator

Important Resources

https://www.tutorialspoint.com/linux_admin/linux_admin_tutorial.pdf
Linux Basic tutorial

<u>https://www.tutorialspoint.com/docker/docker_tutorial.pdf</u>
Docker Basic tutorial

http://www.tutorialspoint.com/python3/python3_tutorial.pdf
Python 3 Basic tutorial

https://www.tutorialspoint.com/python_pandas/python_pandas_tutorial.pd

Pandas Basic tutorial

Important Resources

https://www.tutorialspoint.com/scipy/scipy_tutorial.pdf
Scipy tutorial

<u>https</u>

://www.tutorialspoint.com/big_data_analytics/big_data_analytics_tutorial.pdf
Data Analytics tutorial

https://www.tutorialspoint.com/web_analytics/web_analytics_tutorial.pdf
Web Analytics tutorial

https://archive.ics.uci.edu/ml/index.php

Machine Learning Data Sets

Finally – the Most Important Link

https://
github.com/wtsxDev/Machine-Learning-for-Cyber-Security

Most Useful or Most Useless Link (Today most Useful) https://www.packtpub.com/packt/offers/free-learning

A very Specific flow

https://github.com/martinwicke/tensorflow-tutorial

Questions

Is everyone Still Awake???????