

Todor Tagarev
vol. 43, no. 1 (2019): 7-10

https://doi.org/10.11610/isij.4300

Published since 1998 ISSN 0861-5160 (print), ISSN 1314-2119 (online)
Editorial

 E-mail: tagarev@bas.bg

DIGILIENCE – A Platform for Digital Transfor-
mation, Cyber Security and Resilience

Todor Tagarev

 Institute of Information and Communication Technologies, Bulgarian Academy of
Sciences, http://www.iict.bas.bg/EN/index.html

A B S T R A C T :

The ongoing digital transformation requires significant investments and inno-
vation to provide security of cyberspace and variety of critical infrastructures
and essential services that increasingly depend on the digital infrastructure,
as well as to enhance the resilience of organizations, communities, industries,
nations, and alliances in the face of malicious use of cyberspace.

This volume presents 28 of the papers, accepted for presentation at the
DIGILIENCE 2019 conference, dealing with cyber information sharing and sit-
uational awareness, the benefits and challenges of emerging technologies,
such as artificial intelligence, the human factor, education and training for
cyber security and resilience, the need to incorporate the cybersecurity ef-
forts into the search for effective and efficient exploitation of information
technologies, policies and solutions for security and resilience of Industry 4.0
and critical infrastructures, analysing and countering hybrid influence through
social networks and more traditional media. The DIGILIENCE series of confer-
ences will promote the sharing of knowledge and experience and facilitate the
spread of good practice in IT governance, cyber security and resilience.

A R T I C L E I N F O :

ONLINE: 24 SEP 2019

K E Y W O R D S :

digital transformation, cybersecurity, cyber resili-
ence, artificial intelligence, emerging technologies,
information sharing, cooperation, intuitionist fuzzy
logic, hybrid influence, social networks, industry 4.0,
human factors, DIGILIENCE

 Creative Commons BY-NC 4.0

https://creativecommons.org/licenses/by-nc/4.0/legalcode
https://orcid.org/0000-0003-4424-0201
https://creativecommons.org/licenses/by-nc/4.0/legalcode

T. Tagarev, ISIJ 43, no. 1 (2019): 7-10

 8

The rapid development and massive incorporation of advanced technologies
transform industries, services, conflict, government, leisure and social interac-
tion. In the strive for competitive positioning, developers and users often un-
derestimate safety and security considerations, which in turn provides ample
opportunities for exploitation by malicious actors.

The series of DIGILIENCE conferences, the first of which will take place in the
hearth of Sofia, the capital city of Bulgaria, in the beginning of October 2019,
aims to establish the state of the art and future demands in the provision of
security and resilience of processes, services and systems that are heavily reli-
ant on information technologies.

This volume features 28 of the papers, accepted for presentation at
DIGILIENCE 2019 upon peer review, arranged in six sections. The first section
includes seven papers analysing benefits and challenges in implementing artifi-
cial intelligence and other emerging technologies for cyber security and resili-
ence, from the role of blockchains for international security 1 and critical energy
infrastructure protection 2 to the use of quantum solutions for securing the fu-
ture Internet.3 The next group of papers looks into the provision of cybersecu-
rity as integral part of effective and efficient IT governance. Section 3 includes
four papers examining the role of the human in cybercrime, cognitive challenges
of information flow analysis,4 and advanced understanding of and platforms for
cybersecurity education and training. The fourth section presents studies on
more ‘traditional’ cybersecurity issues such as identifying and countering mal-
ware,5 information sharing, and cyber situational awareness. Section 5 contains
four papers on policies and solutions for Industry 4.0 and critical infrastructures,
as well as the use of advanced decision support to increase the security and
resilience of the energy sector.6 The final section is dedicated to hybrid threats
and includes papers presenting results of media content analysis,7 comparative
analysis of Russian and US views on cyberwar in the ‘hybrid’ context,8 and ad-
vanced methods and tools for understanding the dynamics of information flows
on the basis of data from social networks 9 and inferring status and predictive
information from that dynamics.10

In the ‘Monitor’ section of this volume the reader can find the DIGILIENCE
2019 agenda with resumes of the papers that are not included in this volume.

Bringing about 100 participants and some 55 reports to DIGILIENCE 2019—
the first conference in the series on “Digital Transformation, Cyber Security and
Resilience”—is considered a success.11 It already provides for exchange of re-
search results and identified good practices in providing cyber security and re-
silience. A separate session brings together presentations on ongoing national
and international research projects intended to support networking, knowledge
sharing, standardisation, and innovation.

Networking is of particular importance. In the fluid cybersecurity landscape
and resource constraints, it is hardly possible to elaborate, not to mention –
implement, comprehensive cyber security and resilience research and technol-
ogy programs. Networking may alleviate the problem, especially if relevant ap-
proaches and frameworks 12 are available to integrate top-down guidance, prac-

Platform for Digital Transformation, Cyber Security and Resilience

 9

titioners’ requirements and the multitude of research and innovation projects
and bottom-up initiatives. In our view, DIGILIENCE can serve as a platform for
networking and knowledge exchange in support of digital transformation, cyber
security and resilience.

The final piece in this volume lists the priority themes and the timelines for
the second conference on “Digital Transformation, Cyber Security and Resili-
ence” (DIGILIENCE 2020), that will be conducted in the Black Sea coastal city pf
Varna, Bulgaria, 30 September – 2 October 2020, with the Bulgarian Naval Acad-
emy as the local co-organizer.

In addition to regular research papers, of particular interest will be studies
that examine systems in their interdependence or place their operation in a hu-
man context, as well as evidence- and data-based studies and presentations of
the respective datasets.

We look forward to your sustained interest and contribution for a successful
conference.

References
1 Sean Costigan and Greg Gleason, “What If Blockchain Cannot Be Blocked? Cryptocur-

rency and International Security,” Information & Security: An International Journal
43, no. 1 (2019): 13-20.

2 Notis Mengidis, Theodora Tsikrika, Stefanos Vrochidis and Yiannis Kompatsiaris,
“Blockchain and AI for the Next Generation Energy Grids: Cybersecurity Challenges
and Opportunities,” Information & Security: An International Journal 43, no. 1 (2019):
21-33.

3 Marcin Niemiec, Andrzej Dziech, Miłosz Stypiński and Jan Derkacz, “Quantum-based
Solutions for the Next-generation Internet,” Information & Security: An International
Journal 43, no. 1 (2019): 21-33.

4 Valerii P. Mygal and Galina V. Mygal, “Problems of Digitized Information Flow Analy-
sis: Cognitive Aspects,” Information & Security: An International Journal 43, no. 2
(2019): 134-144.

5 Vesselin Bontchev and Veneta Yosifova, “Analysis of the Global Attack Landscape Us-
ing Data from a Telnet Honeypot,” Information & Security: An International Journal
43, no. 2 (2019): 264-282.

6 Volodymyr Zaslavskyi and Maya Pasichna, “System Approach Towards the Creation
of Secure and Resilient Information Technologies in the Energy Sector,” Information
& Security: An International Journal 43, no. 3 (2019): 318-330.

7 Ralitsa Kovacheva, “Hybrid Threats in Bulgarian Media,” Information & Security: An
International Journal 43, no. 3 (2019): 333-348.

8 Yavor Raychev, “Cyberwar in Russian and US Military-Political Thought: A Compara-
tive View,” Information & Security: An International Journal 43, no. 3 (2019): 349-
361.

T. Tagarev, ISIJ 43, no. 1 (2019): 7-10

 10

9 Diego F.M. de Oliveira and Kevin S. Chan, “Diffusion of Information in an Online Social
Network with Limited Attention,” Information & Security: An International Journal
43, no. 3 (2019): 362-374.

10 Maksym Shchoholiev and Violeta Tretynyk, “The System of Operative Determination
of the Level of Tension in Society Based on Data from Social Networks,” Information
& Security: An International Journal 43, no. 3 (2019): 375-382.

11 The full program of the 2019 conference is available at http://digilience.org/content/
DIGILIENCE2019-program.

12 See, for example, Todor Tagarev, Nikolai Stoianov, and George Sharkov, “Integrative
Approach to Understand Vulnerabilities and Enhance the Security of Cyber-Bio-Cog-
nitive-Physical Systems,” in Proceedings of the 18th European Conference on
Cyberwarfare and Security (ECCWS19), edited by Tiago Cruz and Paulo Simoes, Uni-
versity of Coimbra, Portugal, 4-5 July 2019, pp. 492-500.

About the Author

Todor Tagarev is professor in the Institute of Information and Communication
Technologies, Bulgarian Academy of Sciences, and Head of its Centre for
Security and Defence Management. With background in cybernetics and
experience in senior governmental positions, he is the main organiser of the
DIGILIENCE 2019 conference.

 https://orcid.org/0000-0003-4424-0201

