

Índice

Capítulo I

Historia de la Inteligencia Artificial y Machine Learning.....13

- 1. Introducción..... 13
- 2. Breve historia del Machine Learning 14

Capítulo II

Conceptos básicos sobre Machine Learning.....17

- 1. ¿Qué es el Aprendizaje Automático o Machine Learning? 17
- 2. Machine Learning y Big Data 18
- 3. Machine Learning, Estadística y Data Mining 19
- 4. Descomponiendo un problema complejo en tareas abordables 20
- 5. Distintas técnicas de análisis de datos: tipos de aprendizaje Machine Learning 21
 - Aprendizaje supervisado 22
 - Aprendizaje no supervisado 23
 - Aprendizaje por refuerzo..... 24
 - Aprendizaje profundo (Deep Learning) 25
- 6. Algoritmos 25
 - Clasificación de algoritmos según su funcionamiento 26
- 7. Evaluación del modelo 29
 - Elección de las métricas 30
 - Elección del método 33
 - Comparación de resultados: Curvas ROC..... 33

Capítulo III

El proceso de Machine Learning y su aplicación en Ciberseguridad ...37

- 1. El papel del Machine Learning 37
- 2. El proceso de Machine Learning 38

Comprensión del problema	38
Comprensión de los datos	38
Preprocesamiento	39
Extracción de características	39
Selección de características	39
Entrenamiento	40
Evaluación	41
Análisis de resultados	41
Despliegue	41
Aplicaciones de Machine Learning en el mundo de la Ciberseguridad	41
Autenticación	42
Detección de amenazas en Internet	43
Antispam y antiphishing	44
Detección de malware	45
Detección de anomalías en redes	45
Criptografía	47
Resolución automática de CAPTCHAs	48
Detección de anomalías en dispositivos IoT	49
3. Metodología del libro	50
Capítulo IV	
Preprocesamiento de datos.....	51
1. Preprocesamiento	51
Fases del preprocesado de datos	51
2. Tratamiento de nulos.....	53
3. Discretización	54
Métodos de discretización de la información.....	55
4. Overfitting y underfitting.....	58
Cómo evitar el overfitting y el underfitting.....	60
5. Jittering	62
6. Anonimización	63
7. Extracción de características.....	66
8. Selección de características	67
El proceso de Análisis de Componentes Principales (PCA).....	67
Ejemplo práctico de aplicación	68
Capítulo V	
Sistemas Expertos	73

1. Sistema Experto	73
Componentes de un Sistema Experto.....	73
CLIPS, software open source para crear sistemas expertos.....	75
2. LiLaS	75
3. Firewalls	79
Iptables, el firewall más utilizado.....	80
Preparación de las reglas del Firewall para su procesamiento por un sistema experto.....	81
Aplicaciones de análisis de los ficheros de configuración del firewall	85

Capítulo VI

Regresión lineal. Detección y clasificación de SPAM	87
1. Introducción	87
2. Regresión lineal	87
3. Regresión logística	88
4. Caso práctico. Detección de SPAM	89
Procesado de datos y extracción de características.....	89
Aplicación de Machine Learning	94

Capítulo VII

Aprendizaje supervisado. Detección de documentos maliciosos	99
1. Introducción	99
2. Caso de uso. Detección de malware en documentos ofimáticos RTF	99
Extracción y codificación de características	100
Evaluación y procesamiento previo de los datos	104
Selección de modelos y algoritmos.....	105
Árboles de decisión	105
Redes neuronales. Perceptrón Multicapa	109
Aplicación de modelos a un problema concreto	110
Etapas de la creación de modelos supervisados y tipos de datasets utilizados	111
Generación de modelos	112
Evaluación de los modelos y extracción de conclusiones.....	113

Capítulo VIII

Aprendizaje no supervisado	117
1. ¿Qué son los algoritmos de aprendizaje no supervisado?	117
2. Algoritmos de clustering: K-means	118
3. Implementación y aplicaciones de K-means	120

Implementando K-means para la detección de escáneres de red	121
Obtención del conjunto de datos	121
Importación y representación del conjunto de datos	122
Inicialización de los centroides	125
Agrupación de los datos	126
Reorientación de los centroides	128
Resultados del experimento	129
4. Conclusiones	134

Capítulo IX

Detección de anomalías.....135

1. ¿Qué es la detección de anomalías?	135
2. Sistemas de detección de intrusiones	136
3. Detección de anomalías mediante técnicas de aprendizaje automático	137
4. Detección de anomalías basándose en la distribución Gaussiana.....	138
Modelo estadístico	140
¿Qué es una distribución Gaussiana?	140
Caso de uso práctico: Detectando un ransomware.....	143
Representación gráfica del conjunto de datos	144
División del conjunto de datos	146
Construcción del modelo y selección del límite	147
Predicción y representación gráfica de los resultados.....	149
Conclusiones del ejercicio.....	150
5. Detección de anomalías basándose en Isolation Forest.....	150
Implementación de Isolation Forest	152
6. La detección de anomalías y el aprendizaje supervisado	154

Capítulo X

Visualización de Datos

1. Importancia de la visualización de datos	155
2. Visualización de datos con Python	155
Matplotlib	156
Pandas	158
Seaborn.....	160
3. Visualización de datos con Scilab.....	162
4. Visualización de datos con R	165
Paquete estándar R	165
Lattice.....	166

Ggplot2.....	169
5. Data StoryTelling.....	172
¿Por qué es importante el Data Storytelling?.....	173
¿Cuáles son los elementos fundamentales del Data Storytelling?.....	175
¿Cómo construir una buena historia?.....	176
Principales herramientas de Data Storytelling.....	177
Puntos clave de las visualizaciones de datos.....	178
Cómo aprender Data Storytelling.....	178

Capítulo XI

Conclusiones	181
---------------------------	------------

Anexo I

Machine Learning para mejorar el mundo	187
1. Temores.....	187
2. Cómo el Machine Learning puede ayudarnos a mejorar el mundo	188
Medio Ambiente.....	189
Educación.....	192
Medicina	193
Ocio	194

Anexo II

¿Hacia dónde van el Machine Learning y la Ciberseguridad?.....	195
1. Tendencias	195
2. Las nuevas amenazas	196
Malware cada vez más difícil de detectar	196
Accesos no autorizados.....	197
Los “básicos”: phishing, fraudes, noticias falsas etcétera.....	197
Análisis de registros robados para detectar información valiosa	197
Malware sin fichero.....	197
Los retos de seguridad relacionados con tecnologías Blockchain	198
Infraestructuras críticas: Ciberseguridad industrial	198
Objetivo: Internet de las Cosas	198
Ataques escalables con botnets inteligentes.....	198
Videojuegos móviles	199
Cloud Computing	199

Anexo III

Aprendizaje Reforzado con OpenAI y Gym	201
---	------------

1. Introducción.....	201
2. Profundizando un poco más en el aprendizaje reforzado, aprendizaje por refuerzo o Reinforcement Learning (RL)	202
Q-Learning	203
3. OpenAI y Gym.....	207
Instalación	208
Entornos	209
Ejemplo de resolución de un entorno OpenAI Gym: Taxi.....	209
4. Deep Q-Learning y DQN (Deep Q-Networks).....	216
5. Conclusiones	218
Anexo IV	
Kaggle.....	221
1. Introducción.....	221
2. ¿Qué es Kaggle?.....	221
3. Participando en un reto Kaggle	223
Comprendiendo los datos.....	225
Aplicación de Machine Learning y análisis de resultados	231
Subida de predicciones a la plataforma y evaluación de modelos	232
Bibliografía	235
Índice alfabético	237
Otros títulos de la colección	243