


Indicative list of Topics for NCIIPC Internship Program 2023


Domains (Indicative)

- I. Cyber Security Audits, Risk Assessments, Enterprise Risk Management
- II. Vulnerability Assessment and Penetration Testing
- III. Network/Architecture, Gap analysis and Recommendations
- IV. Cyber Incident Response and Root Cause Analysis
- V. Cyber Threat Intelligence: Automated through scripts/programs
- VI. Malware Reverse engineering through static and dynamic analysis
- VII. IT, OT, Cloud, IoT Security
- VIII. Legal Framework in CII Security: Cyber and CII Laws
- IX. Traffic/Log analysis: Scripts, Platforms, Tools
- X. Digital forensics: Open source tools usage, Development of scripts/tools
- XI. Threat hunting, link analysis and deployment
- XII. Global Policy and Regulatory Frameworks in CII Security
- XIII. Global Cybersecurity Industry- Outlook and Prospects
- XIV. Geopolitics, Emerging Technology and Cyber Security Strategies
- XV. AI/ML
- XVI. Zero Trust Architecture
- XVII. SBOM

Problem Statement (Indicative)

a) Software/Application Development/Cyber Technology

- I. Phishing Mitigation and Email Security Technology
- II. OSINT on Indicators of Compromises (IoCs)
- III. Parsers for log analysis, Network Traffic Analysis
- IV. Threat assessment and dissemination Framework/Platform
- V. Stakeholder Survey automation, database and dashboard prototypes
- VI. Prototype Infrastructure as a Code (IaC) solution using Ansible platform
- VII. Secure privilege user- remote access solution
- VIII. Automation of incident report and management capabilities

b) Security Testing

- I. Innovative Test Methods conforming to global standards for IT equipment
- II. Testing scenarios of IoT equipment security
- III. Simulation of IT/OT for tolerances, vulnerabilities, device overrides etc.
- IV. Automatic Fuzz testing test bed for IT equipment
- V. Malware Analysis using Sandboxing environments and result integration

c) International and Security Studies

- I. Global CII protection framework and Best Practices
- II. Global SOPs, Best Practices and comparisons
- III. Global approach and Emerging Technology in CII Security
- IV. Strategic Affairs- Technology and Policy

d) Legal Studies

- I. Examining legalities around CII protection
- II. Liability, Insurance, Claims
- III. Legal architecture around CII protection
- IV. Examining Indian and Global case laws and implications
- V. Invoking of sections under IPCs for Cyber incidents. Global arrangements for tackling attacks on CIIs of the country.
- VI. Data Governance Frameworks for NCIIPC and CII entities

e) Design and Content Creation

- I. Designing and developing websites with new age designs and features
- II. Generating high resolution graphics for logos and designs
- III. Creative design/ animation for social media content repository
- IV. Video Content Creation
- V. Layout, Web and Application Designs

f) Statistical Inference

- I. Approaches in Mathematics and Statistical theory- Cybersecurity
- II. Examining literature of sampling based research on cyber security
- III. Regression analysis
- IV. STATA/R based programming approaches and applications to cyber security

g) AI/Machine Learning

- I. Survey and Prototyping Machine Learning approaches to CII security
- II. AI/ML approaches in Threat hunting, Cyber kill chain mapping, link analysis
- III. Prototyping solutions to key technical challenges in this domain
- IV. Optimizing, scaling and fine tuning existing ML solutions in cyber defence
- V. National language Processing for Data Extraction and Topic Modelling