Master Defense

Detecting Sybil Attacks using Proofs of Work and Location for Vehicular Ad-Hoc Networks (VANETS)

Presented by: Niclas Bewermeier

December 14, 2018

Electrical and Computer Engineering

Detecting Sybil Attacks using Proofs of Work and Location for Vehicular Ad-Hoc Networks (VANETS)

Outline

- Introduction
- Sybil Attack Detection using Proofs of Work and Location Solution
- Evaluations
- Conclusion and Future Work

Vehicular Ad-Hoc Networks (VANETs)

- Vehicles communicate
 - With each other (V2V)
 - With infrastructure (V2I)
- Objectives:
 - Improve
 - Road safety
 - Traffic efficiency
 - Infotainment

- Introduction -Safety-related Applications for VANETs

Do-not-pass Warning

- Introduction Safety-related Applications for VANETs

Emergency Electronic Brakelight Warning

- Introduction -Safety-related Applications for VANETs

Road Weather Connected Vehicle Applications

Authentication in VANETs

- Vehicles need to exchange various messages
 - Warning against congestion, accident
 - Emergency on the road
 - Many other cases
- Authentication of messages is very important
 - Ensure that messages are sent from intended nodes and also from legitimate members, i.e., protect against
 - Impersonation attacks
 - Data modification attacks
 - Sending false information by external attackers.
- Message authentication can be achieved using digital signature

Authentication vs. Privacy

- There is a conflict between privacy and authentication

Authentication

- A proof that you are a legitimate user.
- Achieved by giving some information about yourself, i.e. a signature

Privacy

- You do not want to reveal information about yourself
 - Your location
 - Your identity
 - Your activity

Anonymous Authentication

Anonymity is "the state of being not identifiable within a set of subjects called the anonymity set".

What is Sybil attack?

- An attacker pretends to be multiple simultaneous vehicles at different locations.
- The credibility of received events increases when large number of vehicles report the same event.
- Traffic management needs accurate number of cars.

Malicious Node

Contributions

- We propose a Sybil attack detection scheme based on time-stamped and anonymously signed messages issued by RSUs.
- We employ the concept of Proof-of-Work (PoW) to limit an attacker's ability to create multiple Sybil nodes. We also provide a method to determine appropriate PoW-target values with respect to time.
- We apply a Threshold Signature scheme to be secure against RSU compromise attacks.
- We conduct extensive simulations to evaluate the performance of the proposed scheme.

Detecting Sybil Attacks using Proofs of Work and Location for Vehicular Ad-Hoc Networks (VANETS)

Outline

- Introduction
- Sybil Attack Detection using Proofs of Work and Location Solution
- Evaluations
- Conclusion and Future Work

- Network Model -

RSU:

- Provides wireless access to users within its coverage
- RSUs are interconnected (RSU backbone network).

OBU:

- Can communicate with RSUs and other vehicles via wireless connections.

Off-line Trust authority:

- Responsible for system initialization
- Connected to RSU backbone network
- Does NOT serve vehicles for any certification purpose

WU1

Slide 12

we said it is better if each vehicle has certifictaes and psudonyms Windows User, 12/13/2018 WU1

Two steps

- 1. Trajectory Generation
- 2. Sybil attack detection

TA OBU

Definition of Trajectory

A vehicle anonymously authenticates itself using its **trajectory**.

- When passing by an RSU, a vehicle obtains an authorized message as proof of presence at particular RSU at a given time
- A set of consecutive authorized messages form a trajectory
- In future conversations, wulle ehicle uses its individual trajectory to authenticate itself

Trajectory Generation

Sybil Attack Detection

Assumption:

The mobility of vehicles is independent.

This means individual vehicles move independently, and therefore would not travel along the same route for all the time.

Slide 13

WU2 Do not use converstation this is for humams instead use communication

Windows User, 12/13/2018

Authentication using Trajectories

Authentication using Trajectories

Obtaining Authorized Timestamped Messages

- 1. Vehicle generates Private/Public Key pair SK_v^1/PK_v^1
- 2. Vehicle requests an authorized message by submitting PK_v^1
- 3. RSU generates Proof-of-Location: $PoL_{R1} = t_s$, tag_{R1}^p
- 4. RSU signs on (PK_v^1, PoL_{R1}) : $S_{sk_1}(PK_v^1, PoL_{R1})$
- 5. RSU issues authorized message $T_1 = (PK_v^1, PoL_{R1}, S_{sk_1})$ to vehicle

Proof-of-Work

Goal: Prevent vehicles from creating multiple trajectories at a time.

Vehicle:

Upon receiving of T_1

- generate challenge $C = H(T_1)$
- start running the PoW algorithm:
 - Calculate target = H(C||n) WU4 incrementing n.
 - Keep the lowest target.

The longer it takes a vehicle to traverse from R_1 to R_2 , the lower the value of target should become due to the probabilistic behavior.

target = H(C||n)

Why you hash T1 first why you do not put it here directly with n $_{\mbox{Windows User, }12/13/2018}$ WU4

Proof-of-Work Verification

Vehicle:

- 1. generates Private/Public Key pair SK_v^2/PK_v^2
- 2. signs on previously obtained authorized message T_1 , PK_v^2 , target, and n: $S_{SK_v^1}(T_1, PK_v^2, \text{target}, n)$
- 3. requests a new authorized message by submitting $L_1 = (T_1, PK_v^2, \text{target}, n), S_{SK_v^1}$

Proof-of-Work Verification

RSU:

- 1. Verify if H(n||c) $\stackrel{?}{=}$ target
- 2. Determine travel time using t_s of PoL_1 : $\Delta T = t_c t_s$
- 3. Look up expected target and check if target ≤ target_{lookup}

Vehicle:

Message Verification

- 1. generates Private/Public Key pair SK_v^2/PK_v^2
- 2. signs on previously obtained authorized message T_1 , PK_v^2 , target, and n: $S_{SK_v^1}(T_1, PK_v^2, \text{target}, n) \checkmark$
- 3. requests a new authorized message by submitting $L_1 = (T_1, PK_v^2, \text{target}, n), S_{SK_v^1} \checkmark$ **RSU:**
- 1. verifies Proof-of-work ✓
- 2. verifies $S_{SK_v^1}$ and S_{sk_1}
- 3. generates Proof-of-Location: $PoL_{R2} = t_s$, tag_{R2}^p
- 4. signs on $(PK_v^2, PoL_{R1}, PoL_{R2})$: $S_{sk_2}(PK_v^2, PoL_{R1}, PoL_{R2})$
- 5. issues authorized message $T_2 = (PK_v^2, PoL_{R1}, PoL_{R2}, S_{sk_2})$ to vehicle

Vehicle:

Message Verification

- 1. generates Private/Public Key pair SK_v^2/PK_v^2
- 2. signs on previously obtained authorized message T_1 , PK_v^2 , target, and n: $S_{SK_v^1}(T_1, PK_v^2, \text{target}, n) \checkmark$
- 3. requests a new authorized message by submitting $L_1 = (T_1, PK_v^2, \text{target}, n), S_{SK_v^1} \checkmark$ **RSU:**
- 1. verifies Proof-of-work ✓
- 2. verifies $S_{SK_v^1}$ and S_{sk_1}
- 3. generates Proof-of-Location: $PoL_{R2} = t_s$, tag_{R2}^p
- 4. signs on $(PK_v^2, PoL_{R1}, PoL_{R2})$: $S_{sk_2}(PK_v^2, PoL_{R1}, PoL_{R2})$
- 5. issues authorized message $T_2 = (PK_v^2, PoL_{R1}, PoL_{R2}, S_{sk_2})$ to vehicle

Collaborative Trajectory Generation

WU5

using threshold signature was not focused on here Windows User, 12/13/2018

Selection of PoW Targets

1. Run PoW algorithm for constant times to obtain probability distributions.

Experiment Setup:

- Raspberry Pi 3
 (1.2 GHz processor, 1 GB RAM)
- Travel times:
 10 sec, 30 sec, 90 sec, 130 sec
- Number of samples:
 1000 per travel time

Selection of PoW Targets

2. Map data into Target Lookup Table

Selection of PoW Targets

Mathematical Model:

Hypergeometric Distribution: $P(k) = \frac{\binom{K}{k}\binom{N-K}{n-k}}{\binom{N}{n}}$

 $N=2^{256}$; Output range of SHA-256

K =target ; Target at given probability

n = Number of hashes per travel time on RPi 3

k = 1; Number of solutions

Experiment Setup:

- Raspberry Pi 3

 (1.2 GHz processor, 1 GB RAM)
- Travel times:
 10 sec, 30 sec, 90 sec, 130 sec
- Number of samples:
 1000 per travel time

Selection of PoW Targets

3. Run PoW algorithm for constant time and obtain the number of solutions found for *defined target values*. Experiment Setup:

Hypergeometric Distribution:
$$P(k) = \frac{\binom{K}{k}\binom{N-K}{n-k}}{\binom{N}{n}}$$

 $N=2^{256}$; Output range of SHA-256

K =target ; Target at given probability

 $n=3.5 \times 10^6$; Number of hashes per 90 sec. on RPi 3

k = Number of solutions

Raspberry Pi 3 (1.2 GHz processor, 1 GB RAM)

- Travel time: 90 sec.

- Targets:

at
$$p=0.99$$
: 16.74×10^{70} , at $p=0.85$: 6.34×10^{70}

- Number of samples: 1000 per target

Selection of PoW Targets

- 4. Run PoW algorithm for constant time and obtain the number of solutions found for *defined target values*.
 - Probability of generating k trajectories of length j

 $N=2^{256}$; Output range of SHA-256

 $K = 16.74 \times 10^{70}$; Target at given probability

 $n=3.5 \times 10^6$; Number of hashes per 90 sec. on RPi 3

k = Number of solutions

j = Trajectory Length

Experiment Setup:

- Raspberry Pi 3
 (1.2 GHz processor, 1 GB RAM)
- Travel time between two RSUs:90 sec.
 - Trajectory length: 1...10
- Number of simultaneous trajectories: 2, 3, 4
- Number of samples:1000 per target

Two Steps

- Trajectory Generation ✓
- 2. Sybil attack detection

Sybil attack detection

During a conversation (initialized by a **vehicle or an RSU**):

- 1. Participating vehicles should provide their trajectories for verification
- 2. The conversation holder verifies each trajectory
- 3. The conversation holder conducts **online Sybil attack detection**
- 4. Proceeding with the conversation

Trajectory T_v of vehicle v:

$$S_{SK_v^n}(PK_v^n, PoL_1, PoL_2, PoL_3, ... PoL_n)$$

 $T_v = PK_n^n, PoL_1, PoL_2, PoL_3, ... PoL_n, S_{SK_v^n}$

Sybil attack detection

Fig. 3. Checking for distinct trajectories by using a check window (denoted as the box of dotted line) and counting the total number of different RSUs contained in a pair of trajectories.

 T_5

Sybil attack detection

Features of forged trajectories:

1. A forged trajectory is a proper subset of the actual trajectory

2. Any two forged trajectories cannot have two distinct RSUs at the same time (otherwise the malicious vehicle would appear at two locations at the same time)

Features of actual trajectories:

- 1. It is very hard (if not impossible) for a single vehicle to traverse between a pair of RSU's shorter than a time limit
 - => traverse time limit: the shortest time for a vehicle to travel between any pair of RSUs in the system
- 2. Within a limited time period, the total number of RSUs traversed by a single vehicle is less than a limit
 - => trajectory length limit: the maximum number of RSUs involved in a trajectory within an event

Both limits can be measured based on the distance and speed limitations of each road segment and the layout of RSU deployment

Sybil attack detection

Exclusion test: examine whether two trajectories are distinct

Two trajectories pass the test (positive test) if:

- Two distinct RSUs within time window (traverse time limit) (T1, T2)
 or
- Number of RSUs in merged RSU sequence larger than *trajectory limit* (T1, T3, if limit is 5)

Fig. 3. Checking for distinct trajectories by using a check window (denoted as the box of dotted line) and counting the total number of different RSUs contained in a pair of trajectories.

In all other cases, the pair of trajectories fails the test (negative test, T2, T3)

Outline

- Introduction
- Sybil Attack Detection using Proofs of Work and Location Solution
- Evaluations
- Conclusion and Future Work

Simulation - Setup

- Map of Nashville, TN (75.5 km x 33 km)
- Generation of 160 random routes
- Truncate routes into 460 trajectories according to trajectory length limit
- 0.1 x 460 malicious vehicles
- Every malicious vehicle generates up to 15 forged Sybil trajectories

Simulation - Results

1. Impact of the Check Window Size

- Variable Check Window Size: 2, ..., 50
- Constant Trajectory Length Limit: 15 sec
- Number of runs per setting: 30

(b) Check window size versus false negative rate.

(c) Check window size versus detection rate.

Simulation - Results

2. Impact of the Trajectory Length Limit

- Constant Check Window Size: 7
- Variable Trajectory Length Limit: 2,...,24
- Number of runs per setting: 30

(b) Trajectory length limit versus false negative rate.

(c) Trajectory length limit versus detection rate.

Simulation - Results

3. Computation Cost of Eliminating Sybil Nodes

- Variable Check Window Size: 4,...,48
- Constant Trajectory Length Limit: 15
- Number of runs per setting: 15

- Constant Check Window Size: 18
- Variable Trajectory Length Limit: 2,...,24
- Number of runs per setting: 15

Simulation - Results

3. Computation Cost of Eliminating Sybil Nodes (cont.)

- Constant Check Window Size: 18
- Constant Trajectory Length Limit: 15
- Variable number of trajectories per malicious vehicle: 4,...,40
- Number of runs per setting: 15

Outline

- Introduction
- Sybil Attack Detection using Proofs of Work and Location Solution
- Evaluations
- Conclusion and Future Work

Conclusion

- In this thesis, we have proposed a Sybil attack detection scheme using anonymous trajectories.
- A threshold signature scheme was used which requires RSUs to collaborate in issuing authorized Proof-of-Locations, mitigating security threats caused by compromised RSUs.
- In order to prevent malicious vehicles from launching Sybil attack, the concept of Proofof-Work was used to limit the number of trajectories a vehicle can create simultaneously.
- A method on determining appropriate target values with respect to vehicles' travel times has been introduced.
- Our simulation results show that our scheme can achieve high detection rates while maintaining low false positive rates.
- By limiting the number of Sybil trajectories using Proof-of-Work, we can drastically reduce the time for detecting Sybil attack.
- Our scheme is secure against t compromised RSUs, and if t is large enough, compromise attack is infeasible.

Future Work

- We are planning to investigate additional heuristics WU6 he exclusion test, that will allow to better identify two honest vehicles traveling common routes during their trips. This would further decrease the false positive rate.
- We are going to review more sophisticated Proof-of-Work algorithms, such as solutions that involve operations on memory, where the solving time is less dependent on the available computational resources.
- In order to become more suitable to the short contact times of V2V and V2I communication in VANETs, approaches to further reduce the time it takes to eliminate Sybil trajectories will be studied.

Slide 41

WU6 Do not

Do not put much text here see my comments on the thesis about using blockchain and making a scheme in case there are no RSUs Windows User, 12/13/2018

Publication

Journal Paper

 Mohamed Baza, Niclas Bewermeier, Mahmoud Nabil, Kemal Fidan, Mohamed Mahmoud, and Mohamed Abdallah. "Proofprint: Detecting Sybil Attacks Leveraging Proofs of Work and Location in VANETs", to be submitted to IEEE Access.

Thank you!

Questions?

Selection of PoW Targets

1. Run PoW algorithm for constant times to obtain probability distributions.

Experiment Setup:

- Raspberry Pi 3
 (1.2 GHz processor, 1 GB RAM)
- Travel times:
 10 sec, 30 sec, 90 sec, 130 sec
- Number of samples:1000 per travel time