
UNIVERSITÉ DU QUÉBEC

MÉMOIRE PRÉSENTÉ À
L'UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

COMME EXIGENCE PARTIELLE
DE LA MAÎTRISE EN MATHÉMATIQUES ET INFORMA TIQUE

APPLIQUÉES

PAR
ROMAIN COUSSEMENT

MÉCANISME D'AIDE À LA DÉCISION POUR LES IDS DANS LES RÉSEAUX
VANETS

JANVIER 2014

Université du Québec à Trois-Rivières

Service de la bibliothèque

Avertissement

L’auteur de ce mémoire ou de cette thèse a autorisé l’Université du Québec
à Trois-Rivières à diffuser, à des fins non lucratives, une copie de son
mémoire ou de sa thèse.

Cette diffusion n’entraîne pas une renonciation de la part de l’auteur à ses
droits de propriété intellectuelle, incluant le droit d’auteur, sur ce mémoire
ou cette thèse. Notamment, la reproduction ou la publication de la totalité
ou d’une partie importante de ce mémoire ou de cette thèse requiert son
autorisation.

CE MÉMOIRE A ÉTÉ ÉVALUÉ

PAR UN JURY COMPOSÉ DE

M. Boucif Amar Bensaber, directeur de mémoire

Département de mathématiques et informatique

À l'Université du Québec à Trois-Rivières

M. Ismail Biskri, évaluateur

Département de mathématiques et informatique
À l'Université du Québec à Trois-Rivières

M. Adel Omar Dahmane, évaluateur

Département de génie électrique et génie informatique

À l' Université du Québec à Trois-Rivières

MÉCANISME D'AIDE À LA DÉCISION POUR LES IDS DANS LES RÉSEAUX V ANETS.

Romain Coussement

SOMMAIRE

Les réseaux véhiculaires sans fil (V ANETs) sont difficiles à sécuriser due à l'utilisation

de la technologie sans fil et à ses nombreuses failles de sécurité. Pour se protéger contre

les attaques, des méthodes et techniques ont été développées. Les systèmes de détection

d' intrusion (IDS) peuvent détecter un comportement malveillant dans un système

informatique. Dans les réseaux sans fil véhiculaires, les IDSs analysent les paquets

entrants et sortants dans le réseau afin d' identifier une signature malveillante.

Néanmoins, sans mécanisme de prise de décision, ceux-ci deviennent inefficaces. Notre

travail conceptualise un protocole de prise de décision pour les informations de sécurité

dans les réseaux V ANETs. Notre étude est basée sur deux approches d' IDS. Dans la

première, les IDSs sont installés dans les véhicules, tandis que dans la seconde, ils sont

installés sur les équipements du bord de route (RSU). Dans les deux approches, nous

effectuons une clusterisation des véhicules en fonction de leurs vitesses sur la route. La

corroboration d'une attaque est basée sur le calcul de ratio entre les véhicules ou entre

les RSUs ayant répondu à la signature de l' attaque. Notre but est de concevoir un

mécanisme d'aide à la décision. La topologie dynamique des réseaux VANETs permet

une forte prévention grâce à la diffusion d' information. C'est pourquoi, lorsqu'une

attaque est détectée, le protocole permet la corroboration de celle-ci et en avertit les

clusters voisins.

DECISION SUPPORT PROTOCOL FOR INTRUSION DETECTION IN
VANETs

Romain Coussement

ABSTRACT

11

Vehicular Ad hoc Networks (VANETs) are so difficult to secure due to the wireless

technology and its several known security holes. To protect against attacks, methods and

techniques have been developed. The Intrusion Detection System (IDS) can detect

malicious actions made to the system. In vehicular ad hoc networks, IDSs are in charge

of analyzing incorning and outgoing packets to identify malicious signatures. However,

without a decision making mechanism, they are useless. This work designs a decision

making protocol for security information in V ANETs. Our study is based on two IDS

approaches. In the first one, the IDS are installed on vehicles, while in the second one

they are installed on the Road Side Units (RSU). In both approaches, vehicles are

grouped according to their speed. Corroboration of an attack is based on a probabilistic

model of ratio computation between vehicles or RSUs having answered to the signature

of the attack. Our aim is to design a decision support mechanism. The dynamic topology

of V ANET allows a strong prevention by broadcasting the information. So when an

attack occurs, the protocol allows the corroboration of the latter and alert neighboring

clusters.

111

REMERCIEMENTS

En premier lieu, je souhaite remercier monsieur Boucif Amar Bensaber, mon directeur

de recherche, pour m 'avoir judicieusement guidé et soutenu durant ma maitrise.

Je tiens également à remercier pour leurs judicieux conseils et pour avoir accepté de

réviser ce mémoire, messieurs Ismail Biskri et Adel Omar Dahmane, membres du jury.

Je remercie Adigun Adetundji mon collègue et camarade avec qui j ' ai pu échanger et

améliorer des idées de recherche.

Je remercie toute ma famille pour les corrections et améliorations qu' ils ont pu apporter

à l' ouvrage.

Enfin, je remercie Mlle Marie Bouchet pour avoir mis à mon service ses talents de

graphiste.

Merci à vous !

IV

TABLE DES MATIÈRES

SOMMAIRE .. .1

ABSTRACT .. II

REMERCIEMENTS .. III

TABLE DES MATIÈRES .. .IV

LISTE DES FIGURES .. VIII

LISTE DES TABLEAUXI~

INTRODUCTION GÉNÉRALE ... 1

CHAPITRE 1 - LES RÉSEAUX V ANETS ... 3

1.1 VUE D'ENSEMBLE SUR LES RÉSEAUX V ANETS4
1.1.1 ARCHITECTURE 4

1.1.1.1 Les entités communicantes 4
1.1.1.2 Architectures de communication 6
1.1.1.3 Les différents types d 'applications 7

1.1.2 CARACTÉRISTIQUES ... 10
1.1.2.1 Environnements de déploiement 1 0
1.1.2.2 Environnement du véhicule 11
1.1.2.2 Technologie de communication. 13

1.2 DÉVELOPPEMENT DES STANDARDS DE COMMUNICATION POUR LES
RÉSEAUX SANS FIL VÉHICULAIRES ... 171

1.2.1 DSRC .. 18
1.2.2 IEEE 802.11 P ... 20
1.2.3 LA FAMILLE DES STANDARDS IEEE 1609 ... 20

1.2.3.1 IEEE 1609.1 21
1.2.3.2 IEEE 1609.2 22
1.2.3.3 IEEE 1609.3 23
1.2.3.4 IEEE 1609.4 23

1.3 LA SÉCURITÉ DANS LES RÉSEAUX V ANETS .. 23
1.3.1 LES TYPES D' ATTAQUANTS ... 24
1.3.2 LES ATTAQUES DANS LES RÉSEAUX V ANETs .. 25

v

1.4 LES SYSTÈMES DE DÉTECTION D'INTRUSIONS .. 2
1.4.1 IDS BASÉ SUR UN SCÉNARIO ... 27
1.4.2 IDS BASÉ SUR L'APPROCHE COMPORTEMENTALE ... 27
1.4.3 IDS BASÉ VÉHICULE DANS LES RÉSEAUX V ANETs .. 28
1.4.4 IDS BASÉ INFRASTRUCTURE DANS V ANETs ... 28

1.5 LA CLUSTERISATION .. 2
1.5.1 CLUSTERISATION ACTIVE ... 29
1.5.2 CLUSTERISATION PASSIVE .. 29

1.6 CONCLUSION .. 30

CHAPITRE II - ÉTAT DE L'ART .. 31

1.1 ATTA UES DANS LES RÉSEAUX V ANETS .. 31

1.2 MÉTHODE DE DÉTECTION ET IDS DANS LES RÉSEAUX V ANETS 33

1.3 SÉCURITÉ ... 34

1.4 LA CLUSTERISATION .. 36

1.5 CONCLUSION .. 37

CHAPITRE III - MODÉLISATION DU PROTOCOLE .. 39

3.1 COMPOSANTE DU PROTOCOLE ... 40
3.1.1 DÉFINITION DU CLUSTER .. 40
3.1.2 MÉCANISME INTERNE DU CLUSTER41
3.1.3 ALGORITHME DE CLUSTERISATION43
3.1.4 DÉFINITION DES SYSTÈMES DE DÉTECTION D'INTRUSION44

3.1.4.1 Approche d'IDS basées véhicules 45
3.1. 4. 2 Approche d'IDS basées RSUs 48

3.2 ROUTAGE DES INFORMATIONS DE SÉCURITÉ .. 51
3.2.1 HYPOTHÈSES 52

3.2.1.1 Mécanismes internes 52
3.2.1.2 Description de l'algorithme 53
3.2.1.3 Les métriques 55

3.3 CONCLUSION .. 56

CHAPITRE IV - SIMULATION & ANALYSE DES PERFORMANCES 5~

VI

4.1 LES MESSAGES DE COMMUNICATIONS .. 57
4.1.1 ApPROCHE IDS BASÉE VÉHICULE 57
4.1.2 APPROCHE IDS BASÉE RSU 63

4.2 PRÉSENTATION DES ALGORITHMES .. 64
4.2.1 ALGORITHME DE CLUSTERISA TI ON 65
4.2.2 ALGORITHME POUR LA MÉTHODE BASÉE VÉHICULE 66

4.2.2.1 Algorithme de collecte de données pour les véhicules 66
4.2.2.2 Méthode de traitement des alertes pour les véhicules 67
4.2.2.3 Méthode de traitement des messages venant d'un cluster 68

4.2.3 ALGORITHME DE LA MÉTHODE BASÉE RSU .. 69
4.2.3.1 Algorithme de collecte de donnée pour les véhicules 69
4.2.3.2 Méthode de traitement des paquets de Data reçu par les RSUs 70
4.2.3.3 Méthode de traitement des paquets RSU2RSU et Alert2RSU reçu par les
RSUs 71

4.3 SIMULATION ET ANALYSE DES RÉSULTATS ... 72
.4.3.1 NOMBRE D'ATTAQUES DÉTECTÉES 72

4.3.1.1 Résultats pour une simulation avec 50 nœuds 73
4.3.1.2 Résultats pour une simulation avec 100 nœuds 74
4.3.1.3 Résultats pour une simulation avec 150 nœuds 75

4.3.2 NOMBRE D'ATTAQUES CORROBORÉES .. 75
4.3.2.1 Résultats pour une simulation avec 50 nœuds 76
4.3.2.2 Résultats pour une simulation avec 100 nœuds 77
4.3.2.3 Résultats pour une simulation avec 150 nœuds 78

4.3.3 TEMPS MOYEN DE CORROBORATION 78
4.3.3.1 Résultats pour une simulation avec 50 nœuds 79
4.3.3.2 Résultats pour une simulation avec 100 nœuds 80
4.3.3.3 Résultats pour une simulation avec 150 nœuds 81

4.3.4 NOMBRE TOTAL DE PAQUETS D'ALERTES GÉNÉRÉS 81
4.3.4.1 Résultats pour une simulation avec 50 nœuds 82
4.3.4.2 Résultats pour une simulation avec 100 nœuds 83
4.3.4.3 Résultats pour une simulation avec 150 nœuds 84

4.3.5 NOMBRE TOTAL DE PAQUETS GÉNÉRÉS 84
4.3.5.1 Résultats pour une simulation avec 50 nœuds 85
4.3.5.2 Résultats pour une simulation avec 100 nœuds 86
4.3.5.3 Résultats pour une simulation avec 150 nœuds 87

4.3.6 CONCLUSION 87

CHAPITRE V - CONCLUSION ... 89

BIBLIOGRAPIDE ... 91

Vll

ANNEXE 1: POSTERS ... 971

ANNEXE 2 : COMMUNICATION .. 100

ANNEXE 3: PUBLICATION ~ .. 116

Vlll

LISTE DES FIGURES

FIGURE 1 : V ÉHICULE INTELLIGENT ET SES COMPOSANTS [25] 5

FIGURE 2 : LE MODÈLE DSRC/ W AVE [25] 18

FIGURE 3 : E XEMPLE D'ARCHITECTURE RÉSEAU DE DSRC [25] ... 19

FIGURE 4 : L ES DIFFÉRENTS CANAUX DU STANDARD IEEE 802. 11 P [25] 20

FIGURE 5: MODULE DU STANDARD IEEE 1609. 1 [25] 22

FIGURE 6: D ÉROULEMENT DU PROCESSUS DE CLUSTERISATION 44

FIGURE 7 : PROCESSUS DE DÉTECTION BASÉ VÉHICULE : 46

FIGURE 8 : PROCESSUS DE CORROBORATION BASÉ SUR LES VÉHICULES 47

FIGURE 9 : GRAPHE ÉTAT/ACTION DE LA MÉTHODE IDS BASÉE VÉHICULE 48

FIGURE 10 : PROCESSUS DE DÉTECTION BASÉ RSU .. 49

FIGURE Il : PROCESSUS DE CORROBORATION BASÉ RSU 50

FIGURE 12 : GRAPHE ÉTAT/ACTION DE LA MÉTHODE IDS BASÉE RSU 51

FIGURE 13: DIFFUSION DE L'INFORMATION DE L'ATTAQUE PAR LA MÉTHODE V2V 54

FIGURE 14: DIFFUSION DE L'INFORMATION DE L'ATTAQUE PAR LA MÉTHODE V21 55

FIGURE 15 : NOMBRE D'ATTAQUES DÉTECTÉES EN FONCTION DU SEUIL DE DÉTECTION - 50 NŒUDS 73

FIGURE 16 : NOMBRE D'ATTAQUES DÉTECTÉES EN FONCTION DU SEUIL DE DÉTECTION -100 NŒUDS 74

FIGURE 17 : NOMBRE D'ATTAQUES DÉTECTÉES EN FONCTION DU SEUIL DE DÉTECTION -150NŒUDS 75

FIGURE 18 : NOMBRE D'ATTAQUES CORROBORÉES EN FONCTION DU SEUIL DE DÉTECTION - 50 NŒUDS 76

FIGURE 19 : NOMBRE D'ATTAQUES CORROBORÉES EN FONCTION DU SEUIL DE DÉTECTION - 100 NŒUDS 77

FIGURE 20: NOMBRE D'ATTAQUES CORROBORÉES EN FONCTION DU SEUIL DE DÉTECTION - 150 NŒUDS 78

FIGURE 21 : T EMPS MOYENS DE CORROBORATION EN FONCTION DU SEUIL DE DÉTECTION - 50 NŒUDS 79

FIGURE 22 : TEMPS MOYENS DE CORROBORATION EN FONCTION DU SEUIL DE DÉTECTION - 100 NŒUDS 80

FIGURE 23 : TEMPS MOYENS DE CORROBORATION EN FONCTION DU SEUIL DE DÉTECTION - 150 NŒUDS 81

FIGURE 24: NOMBRE DE PAQUET TOTAL D'ALERTE GÉNÉRÉS EN FONCTION DU SEUIL DE DÉTECTION - 50

NŒUDS 82

FIGURE 25: NOMBRE DE PAQUET TOTAL D'ALERTE GÉNÉRÉS EN FONCTION DU SEUIL DE DÉTECTION- lOO

NŒUDS 83

FIGURE 26: NOMBRE DE PAQUET TOTAL D'ALERTE GÉNÉRÉs EN FONCTION DU SEUIL DE DÉTECTION - 150

NŒUDS 84

FIGURE 27: NOMBRE TOTAL DE PAQUET GÉNÉRÉS EN FONCTION DU SEUIL DE DÉTECTION - 50 NŒUDS 85

FIGURE 28: NOMBRE TOTAL DE PAQUET GÉNÉRÉS EN FONCTION DU SEUIL DE DÉTECTION -100 NŒUDS 86

FIGURE 29: NOMBRE TOTAL DE PAQUET GÉNÉRÉS EN FONCTION DU SEUIL DE DÉTECTION - 150 NŒUDS 87

IX

LISTE DES TABLEAUX

TABLEAU 1 : RELATION ENTRE LA VITESSE DE GROUPE ET LE GROUPE DE CLUSTER [15] 41

TABLEAU 2: INFORMATIONS COLLECTÉES ET RETRANSMISES 53

TABLEAU 3 : M ESSAGE DATA 58

TABLEAU 4 : MESSAGE CLUSTERING ... 58

TABLEAU 5 : MESSAGE CLUSTER2RSU 60

TABLEAU 6 : MESSAGE RSU2RSU 60

TABLEAU 7 : MESSAGE ALERTE ... 61

TABLEAU 8 : M ESSAGE ALERT2RSU 62

TABLEAU 9 : MESSAGE D'ALERTE POUR LA MÉTHODE BASÉE RSU 63

INTRODUCTION GÉNÉRALE

Les gouvernements investissent massivement dans la prévention routière pour les

véhicules et les routes de demain; leurs objectifs sont de réduire le nombre d' accidents

sur la route et sauver des vies. Les réseaux V ANETs sont une solution à ce problème.

Actuellement, nos véhicules sont électronisés avec des ordinateurs de bord. Ils traitent

des informations telles que: la température interne et externe, le GPS (Global

Positioning System), le système de frein à main, etc. Malheureusement, ces informations

sont confinées dans chaque véhicule et aucun système de communication d' information

n'est présent pour diffuser ces informations vitales aux autres véhicules. Les

communications sans fil peuvent résoudre ce problème en fournissant des applications

de confort aux usagers et des applications de sécurité tels l'optimisation du trafic routier

ou l'avertissement d'un risque de verglas.

Les communications sans fil 3G, Wifi et Bluetooth, sont largement utilisées de nos

jours. Leurs coûts sont abordables pour des débits et des portées de transmissions de plus

en plus élevés. De l' émergence de ces technologies sans fil sont nés les réseaux MANET

(Mobile Ad hoc NETwork) connectant les ordinateurs entre eux et par dérivations, les

réseaux V ANETs (Vehicular Ad hoc NETwork) connectant les véhicules autoroutiers.

Contrairement aux MANET, les V ANETs sont soumis à: une topologie hautement

dynamique, une forte mobilité des nœuds, une connectivité changeante, etc. Les autres

types de réseaux sans fil s'accordent sur certains critères de stabilité au niveau

topologique pour avoir des performances maximales. Néannioins, la communication

dans les VANETs se fait en temps réel, avec des véhicules pouvant aller à plus de 100

km/h (sur autoroute et en fonction des pays). La topologie est hautement dynamique.

Des pertes de connectivités sont à prévoir et les connexions non fiables doivent être

sécurisées par des protocoles.

Les applications de sécurité du trafic routier envoient des informations pertinentes aux

usagers de la route. Les alertes d' accidents doivent être envoyées et relayées par les

véhicules ou par les RSUs (Raad Side Unit) vers les autres véhicules afin d'éviter tout

carambolage. Ces informations sont vitales aux objectifs intrinsèques des V ANETs,

c'est pourquoi la sécurité de ces réseaux est primordiale.

Afin d'augmenter la sécurité et stabiliser la topologie des VANETs, des groupes de

véhicules (Cluster) ont été définis. Les clusters permettent de faciliter l'échange de

données entre véhicules membres, mais également de mettre en place des mécanismes

de sécurité supplémentaires dans le réseau . comme les systèmes de détection

d' intrusions.

Les IDS (Intrusion Detection System) sont définis comme étant la dernière ligne de

défense lors d'une attaque. Ils permettent la détection d'attaques ciblant un véhicule ou

un réseau. Néanmoins, ils n'offrent pas à ce jour de mécanismes en réponse aux

attaques. Les IDS fournissent l' information qu'une attaque a été détectée, néanmoins,

cette information n'est pertinente que si elle est utilisée. De même les questions:

«Comment disposer les IDS dans notre réseau? », «Doit-on les disposer sur les

véhicules ou sur les RSUs? », «Que faire des informations d'une intrusion?» et

« Serait-il intéressant de combiner des méthodes de clusterisation avec des IDS? » sont

à étudier. À ce jour, la recherche ne propose pas encore de solutions complètes à ces

problèmes. Notre travail présente un protocole de prise de décision pour les informations

de sécurité. Il combine une méthode de clusterisation et un IDS, tout en comparant les

avantages liés entre les IDS basés véhicules et les IDS basés infrastructure. L'objectif est

de diffuser l'information qu'une attaque a été détectée aux clusters voisins proches afin

de mettre en place des politiques de sécurité pour les nouveaux véhicules entrant dans le

cluster.

Ce mémoire se compose comme suit: Le chapitre 1 présente les réseaux V ANETs et

leurs spécificités. Le chapitre 2 présente l'état de l'art, nous relatons des propositions

faites par la littérature sur la sécurité, sur les IDS ainsi que sur les clusters. Nous

présentons la modélisation et la conception de notre protocole dans le chapitre 3. Le

chapitre 4 présente les simulations effectuées ainsi que l'analyse des résultats. Enfin, le

chapitre 5, conclut et propose des pistes de solution et des améliorations futures.

o

CHAPITRE 1 - LES RÉSEAUX V ANETS

Avec plus de 2000 victimes de la route en 2011 [30] , le gouvernement canadien investit

massivement dans la recherche sur les réseaux véhiculaires sans fil. En plus de faire de

la prévention routière, son objectif est d' améliorer les conditions de conduite des

conducteurs, éviter les distractions et être averti au plus vite des risques de carambolage

ou de collision. Les V ANETS offrent des applications de confort comme la connexion à

Internet, la vidéo, etc. dans le but de distraire les passagers et des applications de

sécurité routière, comme les messages d'alerte accidents ou de prévention (exemple :

information de température extérieure négative). Ces applications font partie de ce que

l'on appelle les systèmes de transport intelligent (ITS, Intelligent Transport System) dont

le but est d' améliorer la sécurité, l' efficacité, la convivialité dans les transports routiers

grâce aux technologies innovantes de la recherche.

Ce chapitre se présente en six points pour définir les réseaux V ANETs. Dans le point 1,

« Vue d'ensemble sur les réseaux V ANETs ». Nous présentons de manière générale les

réseaux V ANETs. Parmi les généralités on y retrouve, l'architecture et les

caractéristiques des réseaux V ANETs, mais aussi les technologies de communications

dont ceux-ci sont équipés. Dans le point 2, «Développement des standards de

communication pour les réseaux sans fil véhiculaires ». Nous présentons les standards

adoptés pour les réseaux V ANETs. Dans le point 3, « Sécurité dans les V ANETs ».

Nous présentons différents modèles d'attaques possibles dans le réseau. Dans le point 4,

«Les systèmes de détection d' intrusions pour les V ANETS ». Nous présentons les

différents modèles d' IDS proposés. Enfin, dans le point 5, « La Clusterisation ». Nous

présentons les méthodes de clusterisation utilisé pour les réseaux V ANETs.

1.1 VUE D'ENSEMBLE SUR LES RÉSEAUX V ANETS

Les différents aspects architecturaux de V ANET sont étudiés dans cette première partie.

On présente, les entités agissant dans le réseau, les modes de communications possibles,

les types d' applications importantes dans V ANET et les messages véhiculés par les

applications. Les caractéristiques propres aux V ANETS, comme l' environnement de

déploiement du réseau et l' environnement du véhicule (mobilité, énergie, etc.) seront

présentées dans le second aspect.

1.1.1 ARCHITECTURE

1.1.1.1 Les entités communicantes

Dans un réseau véhiculaire sans fil , il existe plusieurs entités permettant la

communication, parmi ceux-ci: les véhicules, le RSU ainsi que l' équipement central

[26] . Les équipements personnels, comme les téléphones, tablettes, etc. peuvent se

connecter aux véhicules, néanmoins ceux-ci ne font pas partie des V ANETs. Nous ne les

considérons pas dans cette étude.

1.1.1.1.1 Véhicule

Les véhicules sont le centre des entités du réseau. Ils possèdent de nombreux capteurs et

unités de calcul à bord permettant de gérer et traiter les informations reçues. Les

véhicules sont équipés de bornes « On Board Unit» (OBU). L' OBU est l' interface de

calcul, de localisation et d'émission/réception de messages dans le réseau. Le véhicule

intelligent et son équipement, ainsi que l' intégralité des protocoles et des normes mise

en place pour la communication sont appelés DSRC (Dedicated Short Range

Communication).

Radar avant

Capteurs···· • '. ".

1.1.1.1.2 RSU

Collecte de données

Interface Homme-Machine

Equipement de
communication

Plateforrne de traitement

Figure 1 : Véhicule intelligent et ses composants [25)

Système de localisation

• • • • •
Radar arrière

Les RSUs (Raad Side Unit) sont les bornes au bord de la route. Elles ont deux fonctions:

dans un premier temps, elles diffusent les informations météorologiques, le trafic routier,

etc. ; dans un second temps, elles permettent également de retransmettre l'information

sur de longues distances entre les véhicules et vers les points d'entrée du réseau pour y

connecter les véhicules aux différentes applications proposées.

1.1.1.1.3 Équipement central

L'équipement central est quant à lui transparent pour l'utilisateur. Il est utilisé côté

serveur. Il est un point d'entrée au réseau internet et il fournit des services et

applications pour les V ANETs (exemple: paiement en ligne, vidéo à la demande, etc.).

1.1.1.2 Architectures de communication

Les V ANETS ont pour objectif d'être ouverts et connectés aux réseaux pour utiliser les

services proposés. Nous présentons ici les différents modes de communication mis en

place pour répondre à ce besoin.

1.1.1.2.1 Véhicule à véhicule (V2V)

On parle de communication véhicule à véhicule (V2V) lorsqu'au moins deux véhicules

communiquent ensemble par l'intermédiaire de leur OBU. Ce mode de communication

est également appelé ad hoc comme dans les réseaux MANET, où chaque véhicule

représente un nœud du réseau. Chaque véhicule est alors une passerelle pour relayer

l' information aux autres participants dans le réseau. Ce mode de communication ne

requiert pas d' infrastructure pour son fonctionnement. Il est très efficace pour diffuser

rapidement les informations dans le réseau. Dans le cas où le RSU est dysfonctionnel,

les véhicules doivent être capables de maintenir une connectivité suffisante dans le

réseau. Ce mode permet au VANET de s'autosuffire. Il est clair qu'une forte mobilité

des véhicules dans le réseau implique une connectivité instable dans le réseau.

1.1.1.2.2 Véhicule à Infrastructure (V2I)

On parle de communication véhicule à infrastructure (V2I) lorsque le véhicule via son

OBU échange des informations avec l' infrastructure routière (RSU). Dans un

fonctionnement classique, le RSU fournit toujours les applications de quelques natures

qu'elle soit (internet, information routière, information météorologique, etc.) aux

véhicules [27] . Le mode de communication V2I est le fonctionnement principal des

V ANETS. Ce mode de communication offre également une connectivité plus stable

dans le réseau, due à sa longue portée de diffusion. Dans le cas où l' infrastructure

communique avec les véhicules, on parlera également de communication V2I.

L'enjeu principal des RSUs est leur coût de déploiement très élevé, c' est pourquoi un

mode de communication hybride permettra de faire communiquer toutes les entités du

réseau.

1.1.1.2.3 Hybride

Les différents modes de communication présentés jusqu'à présent, qu' ils soient entre

véhicules ou entre le véhicule et l' infrastructure sont des atouts majeurs. Néanmoins

ceux-ci, pris séparément, présentent des limites dans les échanges d' informations des

V ANETs. Les communications uniquement véhiculaires sont de faible portée. Elles ne

permettent pas de joindre rapidement des véhicules distants ; tandis que les

communications uniquement véhicules à infrastructure permettent d' échanger des

informations sur de longues distances, mais sans exploiter les forces de la topologie du

réseau. L'utilisation des deux méthodes de communication simultanée est le point fort

des V ANETS. Ce mode hybride permet de diffuser efficacement les informations des

applications sur courtes et longues portées en utilisant la topologie dynamique des

VANETS.

1.1.1.3 Les différents types d'applications

Différents messages sont échangés dans les réseaux sans fil véhiculaires, dont ceux des

applications ou services qu'on peut classer en 3 catégories [25] :

1.1.1.3.1 Application de confort

Les applications de confort ont pour but d'améliorer la qualité du voyage du conducteur

comme des passagers. Comme certains voyages peuvent parfois être longs, dû au trajet

ou aux congestions sur la route, il est important de soulager le conducteur de certaines

tâches automatisables. C'est pourquoi les V ANETS proposent des applications de

paiement automatique sur les autoroutes, des affichages de restaurants, stations-service,

des propositions de routes alternatives, etc. susceptibles d' intéresser le conducteur

pendant sa conduite. Les autres passagers auront la possibilité d'accéder à des vidéos à

la demande, jeux en réseau sur Internet ou avec d' autres véhicules, musique, etc. Il

existe un large champ d'applicati'ons à ces services et les perspectives d' applications de

confort sont très prometteuses.

1.1.1.3.2 Application de Sécurité

Les applications de sécurité visent avant tout à prévenir des accidents, qu' ils soient dus

aux conditions météorologiques (pluie, verglas, etc.), à l' inattention d'un conducteur

(fatigue, événement surprenant, etc.) ou à tout problème technique interne au véhicule

(pièce défectueuse ou usée). Pour pallier à ces problèmes, les véhicules intègrent des

capteurs de température externe. Ceux-ci analysent en temps réel la température et

envoient des alertes au conducteur ainsi qu'aux membres des VANETS proches pour

valider le constat. Des capteurs de pression atmosphérique (baromètre) et d'humidité

permettent également de relever des alertes météorologiques telles que la pluie, la grêle,

etc. On retrouve également des outils de surveillance du conducteur, permettant de

surveiller son état de fatigue afin que des propositions adéquates lui soient faites telles

qu'un hôtel, une auberge, ou simplement une aire d' autoroute pour s' arrêter. Le système

enverra des alertes aux véhicules proches en cas de malaise ou de l' endormissement du

conducteur. Ces cas de figure diffusent des alertes de ralentissement anormales sur la

route.

Dans le cas où l' accident est avéré, l ' alerte sera dite majeure; les conducteurs se doivent

de ralentir grandement et d' adapter leur conduite.

Dans tous les cas, un véhicule émettant une alerte définira un périmètre de danger pour

les autres utilisateurs. Ceux-ci recevront une alerte à plusieurs kilomètres les informant

de la nature du danger sur la route. Les conducteurs pourront alors adapter leur conduite

à l' événement détecté. L' alerte est mémorisée dans le réseau tant qu'elle existe. Les

nouveaux véhicules entrant sur la route devront être informés des perturbations existant

sur la route.

1.1.1.3.3 Les différents types de messages

Les entités membres des réseaux sans fil véhiculaires vont générer et s'envoyer des

messages. Dans ces échanges, différents types de messages vont être identifiés en

fonction de l' environnement et des types d' applications utilisées. Nous pourrons

discerner les types suivants: message de contrôle, message de sécurité et les autres types

de message.

1.1.1.3.3.1 Message de contrôle

Les messages de contrôle sont envoyés à intervalles réguliers, par convention. Chaque

véhicule émet un message de contrôle toutes les 100 ms. Dans la littérature, ces

messages sont aussi appelés message « beacon ». Ils contiennent des informations

personnelles sur les véhicules telles que: sa vitesse, sa position GPS, sa direction, etc.

Les messages de contrôle permettent à chaque véhicule d' avoir une vision locale de son

entourage. Grâce à ce type de message, les véhicules se font connaitre de leur entourage.

1.1.1.3.3.2 Message de sécurité

Le message de sécurité est généré lorsqu'un événement qui mérite l ' attention du

conducteut est détecté. Ces messages sont générés dans le cas d'un accident, de

congestion, d'un obstacle sur la route, etc. Lorsqu'un message d' alerte est émis, il doit

être retransmis à intervalle régulier pour assurer que l' alerte est toujours valide. De plus,

ces messages doivent être de taille réduite pour pouvoir être retransmis rapidement dans

le réseau. Les messages contiennent les informations des coordonnées du lieu de

l' accident et les paramètres sur sa zone de retransmission.

1.1.1.3.3.3 Autres messages

Les autres types de messages sont tous les messages qui ne sont pas des messages de

contrôle ou des messages de sécurité. Il peut s'agir des messages d'une application, de

l'envoi de courriel, etc. Ces messages ne sont émis qu'une fois.

1.1.2 CARACTÉRISTIQUES

1.1.2.1 Environnements de déploiement

Les réseaux véhiculaires sans fil se distinguent principalement par plusieurs milieux de

déploiement. Ces milieux se différencient par leur localisation (urbain, autoroutier, etc.),

mais également par des voies terrestres (route, autoroute, chemin, etc.). Les V ANETs

sont exclusivement destinés aux zones urbaines et autoroutières.

1.1.2.1.1 Milieu urbain

Le milieu urbain est déftni par des intersections, des points d'arrêts (<< Stop », feu

tricolore, « cédez le passage », etc.) ; mais également par une vitesse réduite Gusqu'à un

maximum de 50km/h en ville) [28]. De plus, l' environnement est fortement perturbé par

les ondes et la présence des matériaux des différents bâtiments [25]. Les milieux urbains

ont un modèle de mobilité relativement complexe dû à la vitesse réduite et à leur forte

densité de véhicule. L' installation des infrastructures routières en milieu urbain reste un

problème complexe (exemple: manque de place). Les communications véhicule à

véhicule sont également réalisables dans ce milieu et présentent l' avantage d' éviter le

déploiement de RSU.

1.1.2.1.2 Milieu autoroutier

Le milieu autoroutier est défmi par de longues routes avec des points d'entrées (voie

d'accélération), des points de sorties (voie de décélération) et une vitesse importante

(jusqu'à 100 km/h au Canada) [28]. On retrouve aussi une forte densité de véhicules et

poids lourds en fonction des horaires. Sur autoroutes ce sont les poids lourds qui posent

problème. Comme les bâtiments dans le milieu urbain, ils sont massifs, ils gênent la

visibilité des automobilistes et empêchent la découverte des nouveaux véhicules dans le

réseau. Les protocoles de découverte de véhicules environnants [18] et les applications

de sécurité routière permettent de mieux appréhender le milieu autoroutier.

1.1.2.2 Environnement du véhicule

Bien que les MANETs et les V ANETs se ressemblent, les réseaux V ANETs possèdent

des caractéristiques propres et bien différentes. Les caractéristiques et contraintes

techniques sont présentées ci-dessous.

1.1.2.2.1 Énergie

Contrairement aux réseaux MANET dans lesquels l'énergie est l'une des contraintes

principales, due à la taille finie des batteries ; les réseaux VANETs ne souffrent pas de

ce problème. Ils disposent d'une source énergétique importante grâce au système

d'alimentation véhiculaire, qui se renouvelle dans le temps.

1.1.2.2.2 Mobilité

Les réseaux MANET se distinguent par une faible mobilité. Les nœuds se déplacent

lentement et la portée des ondes est comparable au réseau sans fil classique (exemple:

WiFi domestique). Du fait d'une faible vélocité, la topologie est intrinsèquement faible.

Il y a peu d'entrées/sorties de nœuds dans le temps, ce qui permet d'évaluer plus

facilement le nombre de nœuds présents à l' instant t. En opposition avec les réseaux

V ANETs, la mobilité est extrêmement élevée. La vélocité est très importante. Les nœuds

peuvent se déplacer jusqu'à 130 km/h et le nombre d'entrées/sorties dans le réseau est

élevé. D' après [25], les liens sur autoroute entre les membres du V ANET sont de 50

secondes si les véhicules sont dans la même direction, sinon ils sont inférieurs à 5

secondes. Les infrastructures routières offrent un support pour les caractéristiques des

V ANETs. Elles relayent les informations sur de longues distances (exemple: les

informations de sécurité routière) et permettent de joindre en tout temps un véhicule sur

la route.

1.1.2.2.3 Topologie dynamique

Due à la vitesse de circulation. des véhicules, la topologie des V ANETs est instable.

L'échange de données peut se faire entre véhicules allant dans la même direction, mais

également ~n directions opposées. La connectivité dépendamment de la vitesse de

chacun des véhicules peut ne durer qu'un instant. On estime le temps de connexion pour

deux véhicules allant en directions opposées et roulant à 25 mis à 10 secondes [33]. La

réorganisation de la topologie du réseau est fréquente.

1.1.2.2.4 Connectivité

En raison de la forte topologie dynamique des V ANETs, la connectivité sera de courte

durée notamment en cas de faible densité des véhicules. Les réseaux V ANETs tentent

d'améliorer la connectivité en tous points du réseau avec les RSUs, ceux-ci permettant

de retransmettre l' information sur de longues distances [33] .

1.1.2.2.5 Géolocalisation

Les systèmes de localisation par satellite comme les GPS (Global Positioning System)

sont utilisés dans les réseaux VANETs afin de localiser et de faciliter la communication

entre les différentes entités du réseau.

1.1.2.2.6 Environnement de communication

Dans les réseaux V ANETs, la communication se fait soit dans un environnement urbain

soit dans un environnement autoroutier. On peut passer de l'un à l ' autre en un instant.

Ces deux environnements présentent toutefois des caractéristiques radicalement

différentes. Les contraintes topologiques et la prévision des conditions météorologiques

sont à prévoir et conduisent à des modèles de propagation d'ondes complexes [25] .

1.1.2.2 Technologie de communication

Le déploiement d' applications nécessite des technologies de communication sans fil.

Nous allons détailler celle existante et présenter leurs caractéristiques et leurs intérêts

pour les réseaux V ANETs. Il en existe deux systèmes [25] :

Les réseaux V ANETs requièrent une communication intravéhiculaire. Elle est

composée des capteurs internes au véhicule qui regroupent et communique

l' information à l' interne et ne vise pas à diffuser d' information vers l' extérieur

du véhicule.

Les systèmes extravéhiculaires qui visent à échanger des données entre l' entité et

son environnement. On retrouve plusieurs sous-catégories à ces systèmes:

o Les systèmes de radiodiffusion, qui permettent la réception de

l' information de manière unidirectionnelle. Ils sont très utilisés par les

applications de gestion du trafic routier.

o Le système de communication informatique pour les réseaux V ANETs,

qui permet d' échanger des informations au sein du réseau. On utilise ce

système pour les communications véhicules à véhicules (V2V) et

véhicules à infrastructure (V2I).

1.1.2.2.1 Les systèmes intravéhiculaires

Les systèmes intravéhiculaires sont des systèmes qui ne diffusent aucune information à

l' extérieur du véhicule, néanmoins ceux-ci partagent l' information à l' interne du

véhicule. Ils sont généralement composés de capteurs, d'unités de calcul

(microprocesseur) et de réseaux filaires ou non filaires. On distinguera pour les

véhicules intelligents les familles suivantes:

1.1.2.2.2 Les capteurs proprioreceptifs

Les capteurs proprioceptifs sont chargés de fournir des informations internes au

véhicule. Ils transmettent des informations sur le comportement et sur les paramètres du

véhicule en faisant abstraction de l' environnement de conduite. Ces capteurs fournissent

toutefois des informations précieuses en termes de définition et de détermination du

risque (exemple: informations sur l' état des plaquettes de frein, état du moteur,

révisions à prévoir, etc.). Ces informations sont indispensables pour connaître l'état et

les capacités du véhicule, pour mieux définir les risques encourus, mais également pour

proposer une solution permettant de réduire le risque.

1.1.2.2.3 Les capteurs extéroceptifs

Les capteurs extéroceptifs sont embarqués sur le véhicule afin de perceVOIr

l'environnement de navigation du véhicule. Ils fournissent des informations sur le

véhicule lui-même et sur les objets qui l' entourent à partir de leur perception de

l' environnement.

Dans les réseaux V ANETs, ces capteurs ont un rôle passif, mais prodiguent une source

importante d' informations (exemple: thermomètre extérieur, taux d'humidité dans l' air

externe, état de la route, etc.). Il est intéressant de coupler aux systèmes de

communication extravéhiculaire ces capteurs pour assurer la sérénité et la pérennité des

usagers du réseau.

1.1.2.2.4 Les systèmes extravéhiculaires

Parmi les systèmes extravéhiculaires, on distingue trois catégories :

1.1.2.2.4.1 Les systèmes de télécommunication

Ces systèmes sont liés aux applications de confort. Parmi ceux-ci on regroupe les

systèmes de télécommunication mobile, tels le GSM (Global System for Mobile

communications), l'UMTS (Universal Mobile Telecommunication System) et le LTE

(Long Term Evolution). Ces normes permettent l' utilisation de la voix, d'un point

d'accès Internet et des vidéoconférences depuis les VANETs. Néanmoins, durant

l'utilisation de ces communications, la qualité de service dépend de l'opérateur utilisé. Il

n'y a pour le moment aucune garantie.

1.1.2.2.4.2 Les systèmes de radiodiffusion numérique

Les systèmes de radiodiffusion numériques proposent la diffusion d' informations depuis

une station de base jusqu'aux utilisateurs. La communication se fait de manière

unidirectionnelle. Ces systèmes sont notamment utilisés pour la gestion du trafic routier.

Chaque utilisateur reçoit alors la même information au même instant t dans le réseau.

L'utilisation à grande échelle est déjà faite, par la norme européenne RDS/TMC (Radio

Data System/Trajjic Message Channel) , qui diffuse des données numériques afm

d'alerter les usagers des routes et autoroutes. L'utilisation et le principe de

fonctionnement de ces systèmes peuvent être utilisés et adaptés aux réseaux V ANETs

dans les communications infrastructure à véhicule (V2I).

1.1.2.2.4.3 Les réseaux informatiques extravéhiculaires

Les systèmes informatiques extravéhiculaires permettent l'échange d'informations

au sein du réseau. Les réseaux V ANETs peuvent utiliser les technologies décrites ci­

dessous:

WP AN (Wireless Personal Area Network): Les réseaux personnels sans fil

(appelés également réseaux individuels ou réseaux domestiques sans fil) sont des

réseaux de faible portée, de l'ordre d'une dizaine de mètres. Ils servent à établir

des liaisons sans fil entre des équipements peu distants ou à relier des

périphériques comme des imprimantes, des PDA, etc. La norme 802.15.1 aussi

appelée Bluetooth est utilisée pour ces technologies. Elles sont peu gourmandes

en énergie et offrent un débit théorique allant jusqu'à 1 Mbitls. Néanmoins

l' échange de données peut être facilement perturbé par des obstacles.

WLAN (Wireless Local Area Network) : Les réseaux locaux sans fil (WLAN)

font le pont entre le monde de la téléphonie et le monde informatique. Ils

utilisent les normes 802.11 avec l' étiquette WiFi [31]. La dernière norme mise en

place permet un débit théorique jusqu'à 300Mbit/s (IEEE 802.11n) sur plus de

100 mètres [29]. Parmi les autres nombreux avantages que présentent les WLAN,

ceux -ci permettent:

o De rendre mobiles les équipements informatiques.

o De rendre compatibles les applications informatiques actuelles avec les

débits.

o L'utilisation des bandes de fréquences libres de droits.

o L'utilisation de peu, ou pas d' infrastructures.

WMAN (Wireless Metropolitan Area Network): Les réseaux métropolitains

sans fil (WMAN) , connus également sous le nom WiMAX sont basés sur la

norme 802.16e. Ils offrent un débit de l'ordre de 70 Mbitls pour une portée

théorique allant jusqu'à 50 kilomètres. Ces réseaux peuvent fournir un point

d'accès Internet aux V ANETs. Néanmoins, le principal problème réside dans les

délais importants lors des communications véhicule à véhicule (V2V).

WW AN (Wireless Wide Area Network) : Les réseaux sans fil étendus (WW AN)

regroupent plusieurs types de réseaux, notamment les réseaux cellulaires et les

réseaux satellitaires. Parmi les réseaux cellulaires, on retrouve l' utilisation des

technologies comme le GSM (Global System for Mobile) , le GPRS (General

Packet Radio Service) et EDGE, l'UMTS (Universal Mobile

Telecommunications) et LTE (Long Term Evolution); tandis que les réseaux

satellitaires s'appuient sur des normes comme DVB-S (Digital Video

Broadcasting Satellite) proposant des débits plus élevés pour, par exemple, des

retransmissions numériques en haute définition.

1.2 DÉVELOPPEMENT DES STANDARDS DE COMMUNICATION POUR LES

RÉSEAUX SANS FIL VÉmCULAIRES

Pour subvenir aux besoins en communication des réseaux véhiculaires sans fil , l'IEEE a

étendu les protocoles 802.11 avec le protocole 802.11p [4,34]. De plus, l'ASTM

(American Society for Testing and Materials) [32] a défini un nouveau standard, DSRC

(Dedicated Short Range Communication) basé sur le 802.11a [35]. Le DSRC a été

étudié pour répondre aux exigences des réseaux VANETs, en modifiant la couche MAC

et la couche physique. En complément, l'IEEE a défini la gamme de protocoles 1609,

ceux-ci appelé également WAVE (Wireless Access in Vehicular Environments)

permettent l'accès à la technologie sans fil à bord des véhicules. Le standard W A VE a

été dérivé en quatre standards (de 1609.1 à 1609.4). Ils définissent pour chacun une

couche réseau spécifique, dans l'ordre: l' architecture, le modèle de communication, la

structure de gestion, la sureté et l' accès physique. La figure 2 présente la pile

protocolaire complète pour les standards 802.11 p et W AVE. W A VE utilise en sus deux

piles protocolaires ; la première dédiée aux applications de sécurité routière et l' autre

spécifique à tous les autres types d'applications [25].

IEEE 1609.1 --
"-

IEEE 1609.3

IEEE 1609.2

IEEE 1609.4
-

IEEE 802.llp --

1.2.1 DSRC

Application de sécurité
routière

Sous-couche
Application de

Sécurité routière

Sous-couche
Message

Couche Réseau et
' 0

Transport - WSPM ...
't::
~ u
'0

"1Jl

Autres Applications

Couche
Application

Couche Transport
TCPIUDP

Couche Réseau
IPV6

Sous-couche LLC

Extension sous-couche MAC

Sous-couche MAC

Couche Physique

Figure 2 : Le modèle DSRC/W A VE [25]

IETF RFC 793/768

IETF RFC 2460

IEEE 802.2

Le standard DSRC (Dedicated Short Range Communication) regroupe initialement des

technologies dédiées aux communications pour les réseaux V ANETs. À l'origine, ce

modèle de communication était pour les faibles portées (entre 4 et 10 mètres) et avait des

débits inférieurs à 1 MbitJs. L' IEEE a ensuite fait évoluer ce standard en l'adaptant au

802.1 la [35], redéfinissant un nouveau standard, le 802.11p, appelé aussi WAVE [36].

Ceux-ci répondent spécifiquement aux besoins des réseaux V ANETs: faible temps

d'établissement de connexion, adaptation à la forte mobilité, portée maximale de 1000

mètres, adaptation à une vélocité théorique jusqu'à 160 km/h, débit maximal de 54

Mbit/s, etc. [25].

Le DSRC utilise un spectre électromagnétique dans la bande des 5.9 GHz. La bande du

canal de communication est segmentée en sept canaux de 10 MHz chacun [35]. Parmi

les canaux on retrouve, un canal de contrôle réservé à la transmission des messages de

gestion et de sécurité routière dans le réseau et six canaux de service destiné aux

transmissions de données des services annoncés sur le canal de contrôle [37].

La figure 3 présente un exemple d'architecture réseau utilisant DSRC et une

infrastructure (exemple: RSU) pour joindre d'autres types réseau.

V2V Antenne

Equipements à bord

Equipemenl' à bord

Autres systèmes
dt t-------,--t

communication

Figure 3 : Exemple d'architecture réseau de DSRC [25]

1.2.2 IEEE 802.Hp

Le standard 802.11p est dérivé de la couche physique du standard 802.11a pour

s'adapter aux caractéristiques de DSRC. D~ plus, afin de répondre aux exigences des

systèmes de transport intelligent et assurer des communications viables, le 802.11 p

utilise une approche multicanal. Le standard ayant de fortes exigences en terme de

portée (jusqu'à 1000 mètres), n'offre qu'un débit compris entre 6 et 27 Mbitls. Sa

couche MAC utilise des principes existants tels que le CSMAICA (Carrier Sense

Multiple Access with Collision Avoidance) ou le EDCA (Enhanced Distributed Channel

Access) pour améliorer la qualité de service et gérer efficacement les priorités des

canaux de communication [39]. La figure 3 présente les différents canaux de

communication du standard 802.11 p.

il

Dëdiéâla
sC.."IInœ PJbhqœ

A

SécJrité pub.
V2V

Ch. 172

P~eu!re
la sécurité pilliqœ et

1I:s services privés
imoymne partée

.-Â.-

Sécmité JIIIb. Sécœi.té pub.
Pri.~ Privé

Ch. 174 Ch. 176

""- - ,~ -=

Caaldc
ClIlIItIOlc
Ch. liB

Partagés eDIre
la séauité pnbliqDe eJ
l~ serviœ s privis
i comte)lOltée

..A

Sécmité JlUbIi4uc Sécurité pubIiquc
Privé Privé

Ch. IBO ClLl8:l

--~ -~

Figure 4: Les différents canaux du standard IEEE 802.11p [25]

1.2.3 LA FAMILLE DES STANDARDS IEEE 1609

DédiHIa
sêcuo.œ pubhque

A

s&wi.té publique
lDtuac:ctioaa

CIL 184

1

La norme IEEE 1609 regroupe 4 standards définis pour les réseaux sans fil véhiculaires.

Ci-dessous nous détaillons leurs objectifs et leurs caractéristiques techniques.

1.2.3.1 IEEE 1609.1

Le standard IEEE 1609.1 défmit un gestionnaire de ressources pennettant la

communication entre le mode ad hoc et le mode infrastructure [25, 38], mais également

entre l' équipement de bord de route (RSU) et les OBUs des véhicules. Le standard

définit aussi le niveau de la couche application, les fonnats des messages et le mode de

stockage des données. Enfin, celui-ci détaille le fonctionnement de trois éléments de la

couche application qui seront inclus dans les OBUs [25]. Parmi ceux-ci on retrouve:

Le Resource Manager (RM) : le gestionnaire des ressources, il relaie le message

du RMA vers le RCP et il gère les services pennettant le contrôle des interfaces

présentes dans l'OBU.

Le Resource Manager Applications (RMA): il s'agit de l'entité distante qui

utilise le RM pour communiquer avec le RCP.

Le.Resource Command Processor (RCP) : il exécute les commandes données par

le RMA et fournit une réponse au RMA via le RM.

La figure 5 présente les modules et le fonctionnement du standard IEEE 1609.1.

RMA RMA RMA ----- RMA

RM

RCP RCP RCP RCP

Figure 5 : Module du standard IEEE 1609.1 [25]

1.2.3.2 IEEE 1609.2

Le standard 1609.2 définit le format des messages sécurisés pour le système

DRSC/W A VE. Il spécifie les algorithmes pour sécuriser les messages de gestion et

d'application. Il décrit également les procédures pour assurer à chaque véhicule les

services tels que l'authenticité, la confidentialité, l'intégrité et la non-répudiation des

données. Toutes les applications ne requièrent pas ces services. Néanmoins, ils doivent

être présents en cas de nécessité. Le standard 1609.2 protège les entités du réseau contre

les attaques, telles que l'homme du milieu, l'usurpation d' identité, le rejeu de message,

etc. [25, 38].

1.2.3.3 IEEE 1609.3

Le standard IEEE 1609.3 gère les services d'adressage et de routage dans le réseau [25]. '

Il définit le « WA VE Short Message » (WSM) et le protocole d'échange « WA VE Short

Message Protocol » (WSMP). Ceux-ci assurent les fonctionnalités des couches réseau et

transports pour les applications de sécurités routières. Due à sa faible latence,

l'utilisation du WSMP est faite par les applications de sécurité [25, 38]. Le standard

définit également le « WAVE Service Advertisement» (WSA), qui annonce la

disponibilité des services DSRC à une localisation donnée. Ces services permettent le

contrôle de la puissance de transmission, du canal, du débit, mais également l'annonce

de ces caractéristiques techniques.

1.2.3.4 IEEE 1609.4

Le standard 1609.4 définit l'organisation, l'ordonnancement et l'utilisation des différents

canaux de DSRC [25]. Son objectif est de fournir des mécanismes permettant à plusieurs

équipements de s'accorder sur un même canal pour communiquer. Les mécanismes du

standard 1609.4 sont très similaires aux mécanismes du mode EDCA (Enhanced

Distributed Channel Access) agissant sur la sous-couche MAC (Medium Access

Control).

1.3 LA SÉCURITÉ DANS LES RÉSEAUX V ANETS

L'objectif des réseaux sans fil véhiculaires est d'améliorer le trafic routier, d'assurer la

sécurité routière et de rendre plus confortable le trajet de ses utilisateurs grâce aux

applications de gestion du trafic routier, de sécurité routière ou de confort. Néanmoins,

sans les mesures de sécurité adéquates dans le réseau, les informations des applications

peuvent ne jamais arriver à destination, ou possiblement devenir des menaces et devenir

la cause d'accident. Il est donc important de créer des mécanismes de sécurité pour

assurer une utilisation optimale des réseaux V ANETs pour les utilisateurs.

Dans cette section, on présente dans un premier temps les différents types d'attaquants,

les attaques possibles dans les réseaux V ANETs et les systèmes de détection d' intrusion

avec leurs adaptations.

1.3.1 LES TYPES D'ATTAQUANTS

Avant de détailler les attaques, il est important d'identifier les types d'attaquants, leurs

motivations et leurs objectifs. Dans [40], les auteurs classent les attaquants suivant les

trois critères suivants:

Attaque interne vs attaque externe: L'attaque interne provient d'une des

entités du réseau. L'attaquant est dans le réseau, possède les mêmes privilèges et

les mêmes caractéristiques que les autres entités du réseau. Il agit généralement

dans le but de nuire aux utilisateurs du réseau. A contrario, l' attaquant externe est

un intrus dans le réseau et est considéré comme tel par tous les nœuds de ce

réseau. Généralement l' attaquant externe est plus limité quant à la diversité des

attaques que l'attaquant interne.

Attaquant malveillant vs attaquant rationnel: L'objectif de l'attaquant

malveillant est de prouver une prouesse personnelle en détectant les faiblesses du

réseau afin d'exploiter celle-ci. Ne ciblant aucune structure en particulier et

n'étant pas forcement conscient des répercussions de ses actes, il peut s'avérer

dangereux, mais il reste facilement identifiable. A contrario, l'attaquant rationnel

est un professionnel. Ses attaques ciblent des points précis du réseau dans un

objectif précis. Son identification peut s' avérer très difficile.

Attaquant actif vs attaquant passif: un attaquant actif est un attaquant qui lors

de l' attaque agit sur le réseau, par exemple en interceptant des messages et en les

modifiant, les rejouant, les détruisant, etc. De nombreuses attaques identifiées

dans les réseaux VANETs proposent des méthodes coopératives actives afin de

rendre celle-ci plus facilement réalisable ou d'en augmenter l' impact.

L'attaquant passif quant à lui écoute les messages du réseau et attend une

information utile pour poursuivre son attaque.

1.3.2 LES ATTAQUES DANS LES RÉSEAUX VANETs

Les réseaux VANETs, comme tous les réseaux informatiques sont faillibles. C'est-à­

dire, qu' il est possible grâce aux protocoles et à la technologie mise en place de

monter une attaque pour modifier le comportement normal du réseau.

Attaque sur la cohérence de l'information (Bogus information): Cette

attaque vise à injecter de fausses informations dans le réseau pour modifier le

comportement des autres entités. Cette attaque peut modifier l' itinéraire d'un

véhicule ou même changer la topologie du réseau.

Attaque sur la vie privée (tracking) : l' objectif de cette attaque est d' identifier

un nœud du réseau et de récupérer le maximum d' information sur celui-ci. Avec

suffisamment d' informations sur celui-ci, on peut usurper son identité, accéder à

ses données personnelles, etc. De nombreux articles [26, 20] mettent l' emphase

sur la sécurité des véhicules, notamment sur leur non-traçabilité.

Usurpation d'identité ou de rôle (Spoofing): dans ce genre d' attaque,

l' attaquant tente de se faire passer pour une entité du réseau qu' il n'est pas. Par

exemple, il se fait passer pour une passerelle. En se déclarant aux nœuds du

réseau comme passerelle, tous les nœuds vont transmettre à l' attaquant toutes les

informations échangées par les membres du réseau.

Déni de service (Deny 0/ Services, DoS) : voici l ' attaque la plus simple à mettre

en place. L'attaquant vise ici à empêcher toute communication entre les membres

du réseau. Avec les réseaux VANETs, cette attaque peut se matérialiser par un

brouilleur, entravant la propagation des ondes; mais aussi par un trop grand

nombre de connexions à une entité, empêchant les autres nœuds d'accéder à

celle-ci et à ses ressources.

Écoute de communication: Cette attaque combine les concepts de « spoofing »

et de « tracking », l'attaquant cible un véhicule sachant par exemple que celui-ci

va effectuer un paiement et se met à l' écoute de ses communications en vue

d'extraire un mot de passe.

Véhicule caché: Cette attaque est la combinaison de plusieurs types d'attaque.

Elle utilise le concept de nœud Sybille. L' attaquant génère de fausses identités de

véhicules sur la route, ainsi que de fausse information de localisation de manière

à être dans une position avantageuse. Son objectif est de s' octroyer de manière

légitime des droits, en faisant penser aux vrais véhicules que sa localisation est la

meilleure. L'attaquant peut alors émettre des alertes, prendre la tête d'un c1uster,

générer de fausse congestion, etc.

Wormhole: Cette attaque suppose que l'attaque contrôle une autre entité plus

loin dans le réseau ou qu'elle est effectuée de manière coopérative. L'objectif de

l' attaquant est de modifier le routage et la topologie du réseau à grande échelle.

Les deux entités attaquantes créent un tunnel entres-elles et laissent pensée aux

autres nœuds que le routage est plus rapide par elles. Les entités perturbent le

routage et récupèrent les informations des nœuds. C'est une forme de

« spoofing ».

1.4 LES SYSTÈMES DE DÉTECTION D'INTRUSIONS

Les systèmes de détection d' intrusion (IDS), sont des systèmes qui permettent de déceler

des attaques de quelques natures que ce soient dans le réseau. Les IDS utilisent

différents mécanismes tels que les signatures ou la recherche de motif pour arriver à

leur fin. Nous présentons ici le fonctionnement classique de ces systèmes, ainsi que les

mécanismes adaptés aux réseaux V ANETs.

1.4.1 IDS BASÉ SUR UN SCÉNARIO

Les IDS basés sur les scénarios sont des IDS avec pour base de connaissance des

signatures d'attaque connues. Grâce à sa base de données, ce type de système détecte

facilement et rapidement les attaques et menaces présentes dans un flux réseau ou sur

une machine. Il présente néanmoins des limites. Si l'attaque n'est pas connue (exemple:

faille Oday) , le système ne détecte rien. Des mises à jour fréquentes doivent être faites

sur ces systèmes pour qu' ils restent performants.

1.4.2 IDS BASÉ SUR L'APPROCHE COMPORTEMENTALE '

Les IDS basés sur un bon comportement sont, a contrario des IDS basé signature, des

systèmes de détection d' intrusions sans base de connaissance. Il requiert cependant un

entrainement fait à partir du comportement normal d'un trafic réseau. Ces IDS utilisent

des méthodes de calcul probabiliste qui, associées à des méthodes de classifications de

données, permettent de déterminer qu'une attaque a lieu ou non à partir d'un flux réseau.

Ces systèmes ne requièrent aucune mise à jour et sont capables de détecter de nouvelles

attaques (même les failles Oday). Ils génèrent en revanche de nombreuses fausses

alarmes (détection d'une attaque alors qu'il n'y en a pas), causées par une utilisation peu

fréquente ou nouvelle d' un protocole, d'une requête, etc.

1.4.3 IDS BASÉ VÉHICULE DANS LES RÉSEAUX V ANETs

Dans les réseaux V ANETs, plusieurs méthodes ont été proposées pour positionner les

IDS. Parmi celles-ci, l'IDS basé véhicule, ou chaque véhicule du réseau V ANET serait

équipé d'un de ces systèmes pour détecter les ' attaques dont il pourrait être la cible.

Néanmoins ces systèmes, pour être performant requièrent des processeurs performants,

ce qui pourrait ralentir certaines applications à bord du véhicule.

1.4.4 IDS BASÉ INFRASTRUCTURE DANS V ANETs

Les IDS basés sur l'infrastructure sont quant à eux installés sur le RSU. Chacun des

véhicules du réseau devient un nœud et retransmet toutes ses données reçues au RSU

pour les faire analyser. Le RSU analyse toutes les données en vue d'une attaque. La

décentralisation de l' IDS à l'avantage de ne pas ralentir les applications présentes sur les

véhicules. De plus, le RSU peut facilement accueillir une grande capacité de calcul.

Néanmoins, le trafic réseau généré sera plus important entre les véhicules et le RSU.

1.5 LA CLUSTERISATION

La clusterisation, est dans les réseaux informatiques classiques, un concept visant à

regrouper des entités (ordinateur), appelée également nœud, entre eux. L'objectif étant la

répartition du calcul sur plusieurs processeurs, le partage de données sur des disques

durs communs, etc. Dans les réseaux V ANETs, le concept de regroupement est le

même: on rassemble des véhicules (nœuds) entre eux. Néanmoins, les objectifs

diffèrent. La topologie dynamique des V ANETs, permet, après la clusterisation .

d'améliorer la qualité des services proposés, mais également la sécurité des véhicules

[54, 55, 56]. Il existe dans les VANETs deux types de clusterisation, passive, ou active,

nous allons les détailler par la suite.

1.5.1 CLUSTERISA TION ACTIVE

La clusterisation active est un type de clusterisation dans lequel chaque nouveau

véhicule détecté dans le réseau doit immédiatement se clustériser. Les clusters et la tête

de cluster sont ainsi reformés régulièrement, dépendamment des nœuds entrants et

sortants.

1.5.2 CLUSTERISATION PASSIVE

La clusterisation passive quant à elle, est un type de clusterisation dans laquelle les

véhicules ne se clustérisent pas immédiatement. Le processus n'est amorcé que

lorsqu'un véhicule souhaite diffuser de l'information. Les véhicules présents dans la

zone vont alors élire une tête de cluster pour retransmettre les informations dans le

réseau.

1.6 CONCLUSION

Nous avons décrit dans la première partie de ce mémoire, ce que sont les réseaux

véhiculaires sans fil , leurs architectures et leurs caractéristiques, ainsi que les attaques

auxquelles ils sont confrontés. Des solutions pour améliorer la sécurité ont été abordées,

telles que les méthodes de clusterisation, regroupant de manières stratégiques les

véhicules et les systèmes de détection d' intrusions pour détecter les attaques dans le

réseau. Dans le chapitre suivant, nous allons analyser et présenter les travaux de

recherches liés à la clusterisation, à la sécurité, aux méthodes d'attaques et aux méthodes

de détection d' intrusions dans les réseaux VANETs.

CHAPITRE II - ÉTAT DE L'ART

Dans la première partie, nous avons présenté les réseaux V ANETs de manière générale,

leurs caractéristiques, leurs architectures, ainsi que les attaques auxquelles ils sont

confrontés. Considérant que les réseaux V ANETs sont vulnérables et ouverts aux

attaques externes dues à la technologie sans fil [48] [40], celle-ci rend l' implémentation

de la sécurité et de ses polices difficiles. L' étude et la définition de nouveaux types

d'attaques et la mise en place de nouvelles techniques pour les contrer sont des axes de

recherche ouverts et en plein essor. On retrouve dans la littérature plusieurs recherches

qui visent à intégrer des systèmes de détections d'intrusions (IDS) pour sécuriser les

réseaux VANETs, mais un grand nombre de problèmes de sécurité récurrents [1]

(Spoojing, Deny of Services, Jamming, Packet forgery, etc.) n'ont pas de solutions à ce

jour. Dans cette seconde partie, nous allons analyser et exposer les recherches, les

problématiques et les travaux liés aux méthodes d'attaques, de sécurité, de détection

d'intrusions et de c1usterisation dans les réseaux V ANETs.

1.1 ATTAQUES DANS LES RÉSEAUX V ANETS

Notre étude porte sur plusieurs des problèmes intrinsèques précités. Dans [1], les auteurs

présentent une liste des attaques sur les réseaux V ANETs. Ils ont proposé une méthode

pour contrer les attaques de «création de paquets » en utilisant un mécanisme de

corrélation des données et l'utilisation de plusieurs émetteurs-récepteurs opérants sur des

bandes de fréquences disjointes afin de contrer les attaques de type DoS (Déni de

Service) comme le brouillage. Une autre solution au problème du brouillage radio est

proposée dans [51]. L'objectif de l' attaquant étant de dégrader la qualité de service et la

qualité des communications du réseau V ANET. Les auteurs ont proposé un modèle de

détection basé sur la corrélation entre l'erreur et le temps de réception des données. La

méthode pennet une détection efficace de l' attaque, néanmoins, aucune solution n'est

encore proposée pour réduire l' effet du brouillage.

Dans les réseaux VANETs, il existe d'autres attaques qui nuisent à la qualité de service,

mais également au routage. Ce type d'attaques appelé « Sybille » pennet la génération

de nœuds multiples sur la route. Ces nœuds sont détectés par les autres usagers comme

étant des véhicules et interagissent de manière légitime dans le réseau. Les auteurs dans
1

[3] ont présenté une méthode pour détecter les attaques Sybilles de manière coopérative.

Chaque véhicule diffuse périodiquement ces infonnations de positions géographiques.

Chaque véhicule mémorise la position de ses voisins les plus proches. Lorsqu'un

véhicule est dans le réseau et qu' aucun véhicule ne connait sa position, alors on conclut

qu' il s'agit d'une attaque. Le protocole détecte les incohérences et les catégorise comme

nœud Sybille. DaJ?s [53], les auteurs quantifient les effets et l' efficacité des attaques

Sybilles en fonction du type d'antenne utilisé et de la puissance de transmission du

signal. L' étude montre que l'utilisation d'une antenne bidirectionnelle augmente les

chances de détecter l' attaque. Comparer les différentes méthodes de détection d'attaque

Sybille avec ce type d'antenne pennettrait de voir laquelle est la plus efficace. Dans [5] ,

les auteurs présentent différents types d'attaques basées sur la création de multiples

identités sur la route, générant de multiples faux véhicules. Il présente également une

méthode pour détecter l' attaque : les RSUs vont calculer la vitesse des véhicules en

fonction des messages « Beacon » envoyés périodiquement. Lorsqu'un RSU remarque

une anomalie dans la vitesse, la position fournie ou dans les paquets, il considère qu' il

s' agit d'un faux véhicule. Les auteurs dans [52] font la preuve d'une nouvelle attaque

dite «Illusoire ». Dans celle-ci, l' attaquant diffuse des messages d'avertissement de

trafic routier pour produire l' illusion qu' il y a des véhicules dans son voisinage. L' article

démontre que les mécanismes ~' authentifications traditionnelles ne sont pas suffisants et

propose un modèle de plausibilité pour empêcher l' attaque. Les auteurs dans [4]

proposent de détecter les fausses congestions dues aux attaques Sybilles. Ils utilisent un

modèle de plausibilité pennettant de vérifier les mouvements des véhicules. Le modèle

pennet la détection de faux véhicule même lorsque les mouvements des faux véhicules

sont plausibles. Les modèles mis en place pour détecter et contrer ces attaques sont

complexes, quand est-il de la complexité pour mettre en place l' attaque? L'article [45]

présente une méthode probabiliste pour évaluer les risques d' une attaque dans les

réseaux VANETs. L' approche permet d' identifier les scénarios des menaces en temps

. réel dans les réseaux, ce qui permet d' améliorer la sécurité du système. -La définition

d'un poids probabiliste en fonction de chaque attaque est aussi complexe que le

problème des seuils. De plus on ne connait pas la réaction de la méthode face à une

attaque non connue. Comment sera-t-elle capable d' en évaluer le risque? L'utilisation

de cette méthode mathématique couplée avec une méthode de détection pour les IDS

serait un bon sujet d' étude. Permettre la détection de ce genre d'attaque est une bonne

chose, mais doit-on intégrer l' approche à un IDS ou ce mécanisme doit-il être intégré

indépendamment?

1.2 MÉTHODE DE DÉTECTION ET IDS DANS LES RÉSEAUX V ANETS.

Comme nous l ' avons vu précédemment de nombreuses attaques sont possibles dans les

réseaux V ANETs. Les IDS détectent les attaques dans le réseau. Néanmoins, due à la

topologie des V ANETs, la question que nous nous posons est, quelles sont les conditions

optimales de détection? Les études suivantes présentes des méthodes d ' IDS, certaines

sont basées sur différents contextes pour en valider l ' efficacité et la faisabilité. Les

auteurs dans [6] définissent un IDS basé sur les têtes de cluster, ceux-ci formant un bus

de nœuds. Les bus de nœuds sont les intermédiaires entre le cluster et le RSU. Les

informations sont transmises au RSU et celui-ci a alors une vision globale du réseau

V ANET et peut alors détecter les anomalies avec les données analysées. Dans [7] , on

propose une technique de « Watchdog» basée sur le niveau de confiance des voisins.

L'IDS définit la confiance en récupérant tous les paquets reçus et en calculant le ratio

entre les paquets reçus et les paquets retransmis. L' IDS a quelques problèmes avec les

modèles réalistes ainsi qu'avec la métrique du niveau de confiance entre les véhicules.

~

Pour pallier aux problèmes des faux positifs et des faux négatifs, les auteurs ont introduit

des mécanismes comme les seuils de tolérance ou les seuils de dévaluation. Dans [8], on

présente un IDS basé sur «l'immunocomputing» et sur les systèmes immunitaires

artificiels. L'IDS utilise un algorithme de sélection négative avec un modèle de

comportement normal pour entrainer ses capteurs. On utilise également un algorithme de

sélection clonaI permettant la reconnaissance de nouveaux modèles d'attaques auxquels

l'IDS résiste. Des méthodes de détection existent pour certaines attaques et sont à ce jour

indépendantes des IDS. Celles-ci fournissent des solutions à des cas particuliers

d'attaques n'agissant pas directement sur une entité du réseau et sont difficilement

intégrables dans un IDS. Dans [50] les auteurs proposent une architecture active de

détection et de validation des coordonnées des véhicules voisins. Leur méthode utilise

un système de reconnaissance visuel et un système d'analyse des paquets de

coordonnées. Lorsque la reconnaissance visuelle n'est plus possible due à un obstacle, la

méthode devient inefficace. Dans [21] les auteurs, proposent une méthode de détection

pour parer les attaques « Wormhole ». Ce type d'attaque se base sur la coopération de

plusieurs entités malicieuses dans le réseau afin de perturber le routage du réseau.

L'approche utilisée par les auteurs est un système de carte géographique. Elle permet

une traçabilité des paquets afin de détecter les anomalies dans le routage. Les méthodes

de détection permettent d'empêcher que certaines attaques soient effectuées sur les

protocoles faillibles et connus comme AODV ou DSR. La sécurité permet de prévenir

certains de ces problèmes, empêchant simplement que ce genre d'attaques ne soit

effectué.

1.3 SÉCURITÉ

Les problèmes de sécurité sont nombreux dans les réseaux V ANETs. Un des problèmes

majeurs est la révocation des certificats de sécurité. Dans [49], les auteurs proposent un

mécanisme sécurisé pour la révocation des certificats. La méthode permet la détection

~

des faux certificats et permet une gestion plus efficace de la révocation. La sécurité des

informations des réseaux V ANETs passe également par la vérification des informations

envoyées aux autres membres de ce même réseau. L'article [20] propose de supprimer

l' identifiant des véhicules dans les messages périodiques pour préserver la vie privée des

utilisateurs. La suppression de cet identifiant améliore la vie privée et évite d'être

traquée par un attaquant. Afin de fournir une souplesse dans la sécurité et de rendre les

systèmes tolérants à l' erreur, des mécanismes doivent être mis en place. Dans [2], les

auteurs présentent un mécanisme basé sur des seuils dynamiques pour donner ou non sa

confiance à ses voisins. A voir confiance en ses voisins sur la route permet de distinguer

deux types d' informations provenant de deux sources différentes pour prendre la bonne

décision sur un comportement à adopter. Les auteurs de [43] présentent un mécanisme

basé sur des seuils dynamiques pour donner ou non sa confiance à ses voisins. La

méthode proposée sécurise les réseaux VANETs contre les utilisateurs douteux en

refusant une communication avec ceux-ci. La principale difficulté de ces méthodes

réside dans la définition d'une bonne métrique de confiance. Le seuil doit également

. tolérer les erreurs d'envoi et de calcul qui sont normales pour un système informatique.

En plus d'une tolérance à l' erreur, la tolérance à un dysfonctionnement, ou, à une

mauvaise utilisation du matériel dans un véhicule, peut être la cause de la détection

d'une attaque par d'autres entités du réseau. Les auteurs dans [22] proposent une

technique pour gérer ces cas de figure. Le mécanisme de défense se base sur des seuils

dynamiques, ceux -ci permettent une révocation automatique des certificats en cas de

comportement anormal répété. La sécurité passe également par la prévention et par la

conscience des véhicules de son entourage. Afm d'améliorer la détection des véhicules

qui pourrait ne pas être directement en ligne de mire sur la route, les auteurs dans [18]

ont proposé une détection coopérative des véhicules. La méthode proposée utilise une

approche coopérative pour découvrir de nouveaux véhicules proches et valider leur

position GPS. Sécuriser un système est une tâche complexe, les méthodes de sécurité

présentées fournissent des pistes de solutions dans la recherche. Pour améliorer encore

les résultats, il est nécessaire de regrouper les entités du réseau en sous-groupe et nous

gagnerons ainsi un plus grand contrôle des flux d' informations.

1.4 LA CLUSTERISATION

En plus de la sécurité et des systèmes de détection d' intrusions, les méthodes de

clusterisation permettent d' améliorer la sécurité dans les réseaux V ANETs. Elles

définissent des groupes de véhicules pour échanger des données. Dans [14] , les auteurs

proposent un modèle de clusterisation multisauts. Leur méthode se base sur une

dissémination rapide des données, mais elle nécessite plus de contrôle sur le cluster.

Beaucoup de véhicules vont entrer et sortir du cluster et une attaque pourrait faire

beaucoup de dégâts. Dans [12], chaque véhicule connait ses coordonnées GPS. Le

cluster est créé en connaissant la direction et le sens des véhicules. La tête du cluster

élue est celle ayant la meilleure dissémination des données dans le cluster. Dans [13] et

[16] , les auteurs présentent aussi des méthodes de clusterisation pour les zones urbaines,

en utilisant les coordonnées GPS et la direction du véhicule grâce à des cartes

électroniques. Ces méthodes pourraient être intéressantes sur les autoroutes, car elles

réduisent la formation de clusters sur la route et le cluster est généralement plus stable.

Mais comme dans [12] , le problème étant qu'on ne peut pas déterminer à l' avance la

direction des véhicules sur l' autoroute et on ne doit pas contraindre l 'utilisateur à

déterminer son voyage. Dans [17] , les auteurs proposent une méthode de clusterisation

pour les autoroutes. Les véhicules qui ont la même direction peuvent être clustérisés. La

route est divisée en plusieurs sections. Chaque véhicule est clusterisé dans sa section.

Cette approche génère beaucoup d' entrées et de sorties de véhicules dans les clusters, ce

qui rend la méthode instable. Dans [15] , on présente une approche de clusterisation

passive basée sur la vitesse des véhicules sur la route. On propose une table qui met en

relation la vitesse des véhicules avec un groupe. Chaque véhicule connait sa vitesse et

celle de son groupe. La formation du cluster se fait lorsqu'un véhicule souhaite

communiquer avec d'autres véhicules qui sont dans le même groupe de vélocité que lui.

Aucune sécurité n'a été proposée pour cette approche. Les auteurs de [44] propose une

méthode de gestion de la clusterisation basée sur le RSU. Le RSU divise sa zone en

sous-zone dans lesquels les véhicules communiqueront sur un même canal. La méthode

améliore la communication entre les véhicules et réduit la perte de paquet. La méthode

ne fonctionne pas sans RSU dans la zone et aucun mode ad hoc n'a été proposé à ce

jour. Dans le document [46], une analyse et une comparaison de l' acquisition

d' information entre des véhicules clusterisés et l'approche multisaut est faite. Les

résultats de l' étude montrent que l'utilisation de cluster réduit la redondance des données

dans le réseau et permet d'économiser des ressources. De nombreuses méthodes de

clusterisation sont proposées à ce jour, néanmoins, aucune n' intègre les concepts de

sécurité. L'utilisation des clusters permet d'avoir un contrôle des flux d' informations,

une clusterisation prenant en compte des politiques de sécurité est une idée qui devrait

être envisagée.

1.5 CONCLUSION

Dans ce second chapitre, nous avons présenté les différentes vulnérabilités et les

problématiques intrinsèquement liées aux réseaux V ANETs. Il existe de nombreux

problèmes de sécurité qui n'ont pas de solution à ce jour et nous en avons présenté ici

plusieurs. De nombreuses méthodes de détection d;attaques sont présentées, mais

aucune n' inclut le RSU en coopération avec les véhicules pour construire un mécanisme

puissant et préventif pour les systèmes de détection d' intrusions. De plus, les méthodes

d' IDS génèrent des alertes qui peuvent être des vrais positifs/vrai négatifs. Il faut réduire

l' impact des fausses alarmes dans le réseau, mais sans mécanisme de prise de décision

ceci est impossible. Le but de notre travail est de concevoir un mécanisme d'aide à la:

décision basé sur la coopération des membres. Faire corroborer une attaque par plusieurs

membres du réseau permet à une alerte du réseau d'être prise en considération avec une

très forte probabilité. Nous allons proposer un mécanisme de corroboration basé sur les

entités du réseau qui permet la mise en place d'une sécurité adéquate au sein d'un

cluster. Le chapitre suivant détaille notre protocole de prise de décisions pour les

informations de sécurité dans les réseaux V ANETs.

CHAPITRE III - MODÉLISATION DU PROTOCOLE

Dans les réseaux V ANETs, il existe de nombreux problèmes de sécurité qui à ce jour

n'ont pas de solution. Ceux-ci ont été présentés dans le chapitre précédent. De

nombreuses méthodes de détection d'attaques sont présentées, mais aucune n'inclut le

RSU en coopération avec les véhicules pour construire un mécanisme puissant et

préventif pour les systèmes de détection d'intrusions. Avoir un IDS capable de diffuser

rapidement l'information qu'une attaque a été détectée sur plusieurs kilomètres

permettrait d'améliorer la prévention et de mettre en place des politiques de sécurité

adéquates. Dans ce chapitre, nous présentons notre protocole. Celui-ci utilise deux

approches d'IDS et une méthode de clusterisation pour améliorer la sécurité des

V ANETs. Dans la première, les IDS sont installés sur chacun des véhicules. Tandis que

dans la seconde, ils sont installés sur les RSU s. Les deux approches utilisent une

technique de clusterisation spécifique pour regrouper les véhicules en fonction de leurs

vitesses sur la route. Si un véhicule souhaite communiquer, il doit faire partie d'un

cluster et doit connaitre la tête de cluster. Sinon, l'algorithme de clusterisation est

initialisé et l'élection de la tête de cluster débute. Dans la première approche, la tête de

cluster (CH) est responsable de faire suivre les paquets à l'interne du cluster, à ses

voisins dans le cluster et aux RSUs. Lorsque l'IDS détecte une attaque, l'information et

le type d'attaque utilisé seront diffusés aux clusters voisins par le RSU et les véhicules.

Dans la seconde approche, tous les paquets émis par le cluster sont transmis aux RSU s.

Ceux-ci vont corroborer l'attaque avec les RSUs à portée et envoyer une alerte aux têtes

de cluster de la zone. Dans les deux méthodes, lorsqu'une corroboration positive est

faite, la tête de cluster met en place une politique de sécurité (exemple: ajustement de

valeurs de confiance pour les nouveaux véhicules du cluster). Le protocole est amorcé

lorsqu'une attaque est détectée.

3.1 COMPOSANTE DU PROTOCOLE

Dans ce travail, nous allons utiliser un IDS pour détecter qu'une attaque est en cours ou a

été détectée. Lorsqu'un IDS détecte une attaque, il diffuse l'information et le type

d'attaque utilisé a ses voisins directement devant et derrière lui. Lorsqu'un cluster reçoit

l'information, une nouvelle politique de sécurité peut être mise en place.

Nous adaptons initialement la méthode de clusterisation décrite dans [15]. Celle-ci

présente des caractéristiques intéressantes, que nous allons décrire par la suite pour notre

méthode. La première partie de notre travail consiste à adapter la méthode de

clusterisation. Nous allons expliquer comment celle-ci fonctionne et quelles sont les

améliorations que nous y apportons pour répondre à notre problème.

3.1.1 DÉFINITION DU CLUSTER

Par définition, un groupe de véhicules doit être capable de s'autoformer comme cluster

sur la route. De plus, il doit pouvoir élire une tête de cluster pour permettre une

communication avec le RSU. La tête de cluster a un rôle spécifique; c'est une passerelle

vers le RSU qui conserve des informations à propos des clusters de sa zone. Les

informations sauvegardées sont ensuite envoyées aux RSU s à sa portée. Ces

informations sont cruciales dans notre méthode.

L'algorithme de clusterisation que nous utilisons présente les caractéristiques suivantes:

Simple d'utilisation. Nous pouvons facilement l'utiliser, le mettre en place, le

modifier ou l'adapter à nos besoins.

Bonne stabilité, une fois le cluster formé. Les véhicules de celui-ci doivent rester

le plus longtemps possible au sein de ce dernier. De plus, une grande stabilité

permet un plus grand contrôle de l'activité au sein des clusters.

Bonne estimation de la densité des véhicules. Plus nous avons d'information sur

la densité des véhicules, plus nous gagnons au niveau du contrôle et de la

sécurité dans nos clusters.

Conservation des propriétés de la méthode initiale décrite dans [15]. Le but de

notre travail est d'avoir une méthode simple et efficace.

3.1.2 MÉCANISME INTERNE DU CLUSTER

Initialement, la méthode utilise la clusterisation paSSIve. Le cluster est formé

automatiquement en fonction de la vitesse des véhicules. Ils proposent une table statique

faisant la correspondance entre les groupes de clusters et la vitesse du groupe [15]. Leurs

postulats sont les suivants: chaque véhicule connait sa position et sa vitesse grâce au

GPS (Global Positioning System). Chaque véhicule dans la même zone avec la même

catégorie de vitesse est en mesure de se clusteriser.

Tableau 1 : Relation entre la vitesse de groupe et le groupe de c1uster [15]

SpHel
SpHel C1ast~riq

iatuval
(km}!.) crollP Grup

0-30 0 0
30-45 1 1
45 - 60 2 1
60 - 75 3 2
75- 90 4 2
90 - 110 5 2

110-120 6 3
120+ 7 3

La méthode utilise des intervalles de vitesse, des groupes de vitesses et des groupes de

clusters, comme montrés dans le Tableau 1. Les auteurs mentionnent seulement 3

différents groupes de clusters, on réduit ainsi la surcharge de paquets et les

communications entre les groupes. Si deux différents groupes souhaitent communiquer,

ils vont utiliser le RSU pour faire suivre leurs paquets de données.

L'approche initiale définit 4 états pour les véhicules: initiale (INIT), Tête de cluster

(CH), passerelle (GW) et ordinaire (ORD). Seuls le CH et la GW peuvent faire suivre les

paquets de données. Les véhicules GW sont sélectionnés par le CH après un certain

temps. Un véhicule quitte le cluster lors d'un changement de vitesse de groupe, celle-ci

sera mise à jour après quelques secondes. Dans notre approche, le RSU est une

passerelle permanente, chaque véhicule sur la route peut envoyer des informations de

sécurité via celui-ci. Nous allons donc distinguer 2 types de passerelle, les statiques

(RSU) et les dynamiques (véhicules). Les RSUs ne font pas partie des clusters.

Nous avons fait de nouvelles hypothèses pour le CH et nous avons modifié l'état GW.

Les 4 états définis pour notre approche sont :

INIT: Chaque véhicule débute dans cet état et peut devenir CH. Il n'y a qu'un CH

par cluster. Les véhicules dans l'état INIT vont passer par l'état ORD et peuvent

devenir CH ou GW.

CH: la tête de cluster a pour charge de faire suivre les paquets d'une source vers

d'autres véhicules et vers les passerelles. Seulement 2 sources peuvent être

trouvées dans l'approche: les GWs et les ORDs. L'élection de la tête de cluster

est simple; le premier véhicule déclarant «je suis la tête de cluster » le devient.

ORD: chaque véhicule déjà présent dans le cluster et qui n'est ni CH, ni GW, est

dans l'état ORD. C'est l'état basique des nœuds après l'élection de la tête de

cluster. Celui-ci peut être éligible au rang de GW temporaire.

GW: par défaut, le RSU est une passerelle statique. Le RSU fait suivre les

paquets de données venant d'une GW, d'un CH ou d'un véhicule ORD. Il peut

aussi transmettre les paquets de sa zone vers une zone proche en faisant suivre

les données par un autre RSU. Dans notre méthode, les seuls paquets retransmis

sont les informations de sécurité. Les véhicules peuvent devenir GW lorsque le

CH les proclame. Une réélection des GWs peut avoir lieu lorsqu'une GW quitte

le cluster.

3.1.3 ALGORITHME DE CLUSTERISA TION

Pour améliorer la sécurité au sein du cluster, nous avons supposé que tous les paquets

transmis avant le processus de clusterisation, sont détruits. Un véhicule qui souhaite

communiquer doit faire partie d'un cluster. Lorsqu'un véhicule est seul dans son cluster,

il deviendra CH et pourra communiquer. Si d'autres véhicules viennent dans sa zone et

souhaitent entrer dans le cluster alors l'élection du CH est réitérée.

Nous avons utilisé les 5 premières étapes de la méthode initiale. Les deux dernières

étapes ont été adaptées pour notre protocole. Tous les véhicules sont dans l'état initial,

aucune communication n'a encore été établie et aucun véhicule n'a encore envoyé de

paquets.

1) Un véhicule souhaite envoyer des données, dépendamment de son groupe de

vitesse et de son état; il estampille et ajoute ses informations à l'entête du paquet

avant de l'envoyer. Ce véhicule ne peut pas être CH dès le départ, il ne sait pas

s'il existe déjà un CH ou s'il n'y a pas au moins un autre véhicule dans le groupe.

Le véhicule devient CH lorsqu'il n'y a pas de réponse durant un certain temps.

2) Un véhicule voisin récupère le paquet envoyé, il vérifié les informations de

groupe et d'état de l'entête du paquet.

3) Lorsque le paquet vient d'un nœud du même groupe de cluster et que celui-ci

n'est pas CH, le véhicule récipiendaire compétitionne pour le rôle de CH.

4) Le premier véhicule envoyant le message "Je suis le CH" le devient.

5) Tous les nœuds sont informés de l'identité du véhicule CH.

6) Le CH collecte périodiquement les informations envoyées par son cluster.

7) Le véhicule CH fait suivre les paquets de données dépendamment de nos

approches d'IDS. La figure 6 résume notre algorithme.

Oemande de communication

Inactivité
ou

chln,ement
de vitesse de

,roupe

Réception de '
données

Inactivité ou d'lancement de vitesse de eroupe

Perd la compétition

Ga,ne 1. compétit ion

Envoie des

informations
sur le cluster

GW
Dynamique

Figure 6: Déroulement du processus de clusterisation

3.1.4 DÉFINITION DES SYSTÈMES DE DÉTECTION D'INTRUSION

Dom.ndede.
"reedblck"

ou
envoie de.

alerte.

Notre travail est basé sur 2 approches d'IDS. Dans la première, la détection est faite au

sein des véhicules, tandis que dans la seconde, elle est faite par les RSUs. Nous allons

ensuite comparer les résultats des deux approches.

3.1.4.1 Approche d'IDS basées véhicules

Dans cette approche, chaque véhicule est équipé avec un IDS personnel. Le système de

détection d'intrusions est actif en permanence. Les véhicules peuvent être isolés, seuls ou

dans un groupe de c1uster. Chacun des nœuds détecte de manière individuelle les

attaques. Lorsqu'une attaque est détectée, l'information de l'attaque est transmise au CH.

Celui-ci gère les informations d'alerte comme décrite dans l'approche ci-dessous.

3.1.4.1.1 Méthode mathématique de corroboration d'attaque pour les IDS basées
véhicules

Corroborer l'information qu'une attaque est en cours est une amélioration majeure dans

les réseaux V ANETs. Pour les IDS basés véhicules, il y a une méthode simple pour

valider qu'une attaque est réellement en cours. Voici les hypothèses de cette approche:

Il y a un IDS installé sur chaque véhicule;

Les communications entre les véhicules et entre les véhicules et les RSUS sont

sécurisées. Les données sont chiffrées;

Les RSUS sont fiables ;

Toutes les alertes transmises aux RSUS sont considérées comme vraies.

Lorsqu'un IDS détecte une anomalie, on la considère toujours comme une

attaque réelle. Nous ne considérons pas le cas des vrais-négatifs.

Lorsqu'un membre du c1uster détecte une attaque, il envoie l'information et la signature

de l'attaque à la tête de c1uster. La tête de c1uster analyse la signature et envoie ces

informations aux autres membres du c1uster pour avoir leurs opinions. Lorsque tous les

véhicules ont fourni leurs avis sur la signature, la tête de c1uster les transmet au RSU de

sa zone. Celui-ci conserve les informations transmises et renvoie la signature à un autre

c1uster de la zone pour avoir leurs opinions. Le RSU calcule ensuite la probabilité de

l'attaque Pattaque en utilisant la formule (1).

Ou:

(1) P attaque
Nb_détection

Nb_véh_total

Pattaque représente la probabilité de corroboration de l'attaque.

Nb_détection représente le nombre de véhicules ayant détecté l'attaque.

Nb_véh_total est le nombre total de véhicule ayant donné leurs opinions.

LorsquePattaque > D,50, plus de la moitié des véhicules ont validé l'alerte, il s'agit donc

d'une attaque.

Nous demandons les opinions de deux c1usters pour la raison suivante: lorsqu'un c1uster

contient une majorité d'attaquants, le véhicule attaqué ne pourra jamais faire corroborer

ses alertes par notre protocole.

L'approche basée véhicule est expliqué par les figures ci-dessous. La figure 7 présente le

processus détection et basé véhicule entre les membres du c1uster et vers le RSU de la

zone.

(3) Réception d'une signature
d'attaque. Evaluation de celle-ci et
envoie de l'avis de corroboration

(3) Réception d'une signature
d'attaque. Evaluation de celle-ci et
envoie de l'avis de corroboration

Tête de cluster
(1) Détection d'une attaque

(2) Envoie de la signature de l'attaque
aux membres du cluster (4) La tête de cluster envoie les avis

de corroboration au RSU de sa zone

Figure 7: Processus de détection basé véhicule

La figure 8 présente le processus de corroboration par un autre cluster de la zone.

(6) Corroboration de l'alerte

(1) Envole des avis de corroborations
par la tête de cluster

(4) Réception d'une signature
d'attaque. Evaluation de celle-ci et
envoie de l'avis de corroboration

n

Tête de cluster

(2) Envoie de la signature de l'attaque
par le RSU de la zone

(5) La tête de cluster envoie
les avis de corroboration au
RSU de sa zone.

(4) Réception d'une signature
d'attaque. Evaluation de celle-ci et
envoie de l'avis de corroboration

(3) Envoie de la signature de l'attaque
aux membres du cluster

Figure 8: Processus de corroboration basé sur les véhicules

Ci-dessous, à la figure 9, on présente le graphe de la méthode IDS basé véhicule sous

forme d'état/action. Cette forme de présentation aide à la compréhension des

comportements des entités dans la méthode.

Détection d'une attaque

(1) Envoie de
la signature
d'une
attaque

(8) Calcule le rat io
et prend une décision

(3) Envoie de la signature, du type de
l 'attaque et des "f eedback" du cluster

(2) les voisins
envolent leurs
" feedback"

(7) Envoie des " feedback" du cluster

(4) Envole de la signature à un des
clusters de la zone

(5) Envoie de la
signature

Figure 9 : Graphe état/action de la méthode IDS basée véhicule

3.1.4.2 Approche d'IDS basées RSUs

L'approche de détection d'intrusions basée sur les RSUs est une alternative à l'approche

basée véhicules. Elle préserve une bonne sécurité du système, car les paquets sont

analysés par une entité externe: le RSU.

3.1.4.2.1 Algorithme de l'approche d'IDS basées RSUs

Comme dans la première approche, voici les hypothèses que nous utilisons:

Le c1uster existe et le CH est déjà en place.

Les données échangées au sein du c1uster et vers le RSU sont:

1. Les paquets de données de tous les véhicules sont envoyés au CH.

2. Le CH fait suivre tous les paquets vers le RSU.

3. Le RSU analyse ceux-ci. Lorsqu'une attaque est détectée, le CH est alerté

comme expliqué ci-dessous.

3.1.4.2.2 Méthode mathématique de corroboration d'attaque pour les IDS basées
RSUs

Une approche similaire est adaptée pour les RSUs. Les mêmes hypothèses et méthodes

sont utilisées. Tous les paquets venant du c1uster sont retransmis au RSU. Lorsque le

RSU détecte une attaque, il envoie la signature de l'attaque aux RSUs suivants et

précédents. Ceux-ci retournent leurs opinions au RSU initiateur du protocole. Le RSU

calcule ensuite le ratio comme dans (1). Lorsque l'attaque est corroborée, une alerte est

envoyée aux têtes de c1uster de la zone comme présentées par les figures 10 et Il.

Attaque détectée

Intrus

Tête de cluster

Figure 10 : Processus de détection basé RSU

RSU2

-Envoie e la signature par le RSU 1
-Envoie de l'avis de corroboration par le RSU 2

(2)

(1) Alerte détecté
RSU 1 (3) Corroboration de l'alerte

J
-Envoie de la signature par le RSU 1
- Envoie de l'avis de corroboration par le RSU 3 RSU 3

(2)

Figure 11 : Processus de corroboration basé RSU

Ci-dessous, la figure 12, celle-ci présente le graphe de la méthode IDS basé RSU sous

forme d'état/action. Cette forme de présentation aide à la compréhension des

comportements des entités dans la méthode.

(3) Envoie des
informations et de la
signature de l'attaque

(5) Calcule le ratio et
prend une décision

(1) Envoie de t ous le's paquets
du clust er au RSU

(3) Envoie des informations
et de la signature de
l'attaque'

(4) Envoie du
"feedback"

(2) Analyse les paquets
j usqu'à ce qu'il t rouve
une signature d'attaque

(4) Envoie du
"feedback"

Figure 12 : Graphe état/action de la méthode IDS basée RSU

3.2 ROUTAGE DES INFORMATIONS DE SÉCURITÉ

Tous les composants utilisés par notre méthode ont été définis précédemment. Nous

allons maintenant présenter les hypothèses, les mécanismes et l' algorithme de routage

utilisés dans notre méthode.

3.2.1 HYPOTHÈSES

Pour maintenir la cohérence de nos résultats, les hypothèses suivantes sont utilisées pour

le travail:

Les RSUS sont à portée pour pouvoir communiquer.

Chaque véhicule fait partie du cluster. Lorsqu'une attaque survient, nous savons

de quelle zone elle provient et nous pouvons estimer sa proximité grâce aux

informations sur les clusters.

Les données échangées ne peuvent pas être modifiées.

Chaque RSU connait le nombre de véhicule dans sa zone au temps t. Nous avons

également une traçabilité des mouvements des véhicules d'un cluster à l'autre, et

ce même durant les changements de zone.

3.2.1.1 Mécanismes internes

Les données envoyées par la tête de cluster vers le RSU sont:

Le nombre de véhicules dans son cluster.

La portée entre le premier et le dernier véhicule de son cluster. Chaque tête de

cluster demande aux véhicules de son cluster ses coordonnées GPS au temps t.

La tête de cluster recherche ensuite le premier et dernier véhicule du cluster.

Celle-ci envoie ensuite les données au RSU. Cela nous permettra d'évaluer

l'accessibilité des clusters.

Chaque RSU est à portée de communication de deux RSUs voisins. Ceux-ci

peuvent s' échanger des informations au temps t. Les informations demandées

pour un cluster donné sont les suivantes: la position du premier véhicule, la

position du dernier véhicule, la position de la tête de cluster et le nombre de

véhicules dans le cluster. Nous pouvons ainsi déterminer si les véhicules de la

zone d'un RSU sont à portée des véhicules du RSU courant.

Le tableau 2 présente les informations collectées par la tête de cluster, retransmis au

RSU et échangées entre ceux-ci.

Tableau 2 : Informations collectées et retransmises

Notation Description

Nb veh Nombre de véhicules dans le cluster -

Pos CH Position GPS de la tête de cluster -

Pos CF Position GPS du premier véhicule dans le cluster -

Pos CL Position GPS du dernier véhicule dans le cluster -

3.2.1.2 Description de l'algorithme

Nous allons distinguer 3 cas pour diffuser efficacement les informations: véhicule à

véhicule (V2V), infrastructure à véhicule (I2V) et un fonctionnement hybride des deux

méthodes.

Dans le fonctionnement V2V, le RSU sait quels sont les clusters devant et derrière le

cluster attaqué dans sa zone. Celui-ci envoie au cluster attaqué la confirmation de

l'attaque et lui demande de diffuser cette information aux clusters proches. La figure 13

décrit ce processus.

(3) Envoie de·s
informat ions de
l'attaque

(3) Envoie des
informations
de l'attaque

(2) Envoie des informations
de l 'attaque au clusler ayant
détecté l'attaque

corroboré

Figure 13: Diffusion de l'information de l'attaque par la méthode V2V

Dans l'approche V2I, le RSU sait que le cluster attaqué n'est pas à portée d'un autre

cluster. Celui-ci envoie au cluster attaqué la confirmation de l'attaque et retransmet

l'information aux RSUs à portée (dépendamment de la situation) comme expliquées dans

la figure 14.

(2) Faire suivre
l'information de
l'attaque au
clust er
précédent

(3) Envoie l 'information
de l 'attaque

Figure 14: Diffusion de l'information de l'attaque par la méthode V21

3.2.1.3 Les métriques

Nous nous sommes initialement concentrés sur la métrique de portée de diffusion. Notre

méthode est intéressante pour les c1usters proches. Dépendamment du standard 802.11 p,

les RSUs peuvent approximativement émettre dans une portée allant jusqu'à 1000

mètres. Dans notre méthode les RSUS vont être a portée de transmission les uns des

autres. Idéalement la métrique de portée doit être suffisamment faible pour rencontrer les

véhicules sur la route, mais également suffisamment grande pour que la majorité des

véhicules puissent bénéficier de l'information.

3.3 CONCLUSION

Nous avons présenté, de manière théorique, notre protocole d'aide à la prise de décision

pour les réseaux V ANETs. Celui-ci permet la corroboration des informations de sécurité

et diffuse l'information qu'une attaque a eu lieu au sein des c1usters proches. Ces

informations sont cruciales pour la sécurité des V ANETs. Elles permettent la mise en

place d'une politique de sécurité adéquate dans le cluster attaqué et dans les clusters

proches afin de parer efficacement les prochaines attaques. Le chapitre suivant présente

l'implémentation de notre méthode. Nous détaillerons les messages utilisés, les

algorithmes en pseudo-code pour les c1usters et l' implémentation de notre méthode.

CHAPITRE IV - SIMULATION & ANALYSE DES PERFORMANCES

Dans le chapitre précédent, nous avons présenté notre protocole de manière théorique.

Dans cette partie, nous allons présenter l'implémentation et les résultats des simulations.

La programmation a été faite en C++ avec le simulateur OMNeT ++ et l'API Veins.

Celle-ci étant spécialement conçue pour développer des composants pour les réseaux

V ANETs. Nous avons également utilisé le simulateur routier SUMO pour gérer la

mobilité des nœuds sur la route. Nous présentons dans ce chapitre, les différents

messages, les algorithmes « pseudo-code» utilisés pour le développement et finalement

nous présentons les métriques évaluées et les résultats obtenus.

4.1 LES MESSAGES DE COMMUNICATIONS

Notre approche requiert des messages de communication. Ceux-ci sont propres à

certaines entités (communication: entre véhicules, entre RSU s, entre véhicules et tête de

cluster) et permettent de collecter, transmettre ou diffuser des informations importantes.

Nous distinguerons différents messages dans nos 2 approches: l'approche IDS basée

véhicule et l'approche IDS basée RSU. La taille des messages de communication est

évaluée en octet.

4.1.1 ApPROCHE IDS BASÉE VÉHICULE

Dans l'approche IDS basée véhicule nous avons défini 6 types de messages différents.

On retrouve les messages de : "Data", "Clusterisation", "Cluster2RSU", "RSU2RSU",

"Alert", "Alert2RSU". Une description de chaque message est donnée dans ce

paragraphe.

Message 1 (20 octets): C'est le message de "Data" classique. Dans notre approche, il est

diffusé par tous les véhicules de manière périodique. Il amorce le processus de

clusterisation entre les véhicules. Il contient les champs GPS, TTL et ID _ Cluster. Le

tableau 3 détaille chaque champ du message « Data ».

Tableau 3 : Message Data

Nom de la Type de Taille en Description de la variable

variable données octet

GPS Coord 12 Coordonnées X, Y, Z du véhicule

émetteur.

TTL int 4 Durée de vie du paquet.

ID Cluster int 4 Identifiant du cluster où le message est

émis.

Message 2 (40 octets): C'est le message de clusterisation appelé "Clustering" dans la

méthode. Il permet la clusterisation des véhicules en échangeant des informations telles

que: l'identité de la tête de cluster, l'identité des véhicules présents dans le cluster,

l'identité du véhicule émetteur, etc. Il permet également l'élection de la tête de cluster et

des passerelles. La description des différents champs du message « Clustering » sont

présentée ci-dessous dans le tableau 4.

Tableau 4 : Message Clustering

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

ID veh int 4 Identité du véhicule émetteur

ID cluster int 4 Identifiant du cluster

T CH simtime t 4 Temps d'émission du paquet. Utilisé

lors de l'élection de la tête de cluster

Speed _Group int 4 Vitesse de groupe du véhicule

State Cluster bool 4 Etat du cluster. (0: pas clusterisé; 1 :

clusterisé). Utilisé lors de

l'initialisation du protocole.

GW bool 4 Utilisé pour élire les passerelles. 0: Ce

n'est pas une élection; 1: élection d'un

véhicule.

State CH bool 4 Utilisé pour l'élection de la tête de

cluster. 0: Pas d'élection; 1: élection du

CH.

State veh string 4 Etat du véhicule. Par défaut INIT.

Liste_ veh[5] int 4 Liste des identifiants des véhicules

dans le cluster.

Message 3 (48 octets): Le message « Ciuster2RSU », permet de transmettre les

informations de la tête de cluster vers le RSU et réciproquement. Après que la tête de

cluster a collecté les informations de tous les véhicules à l' instant t, ce message est

envoyé au RSU pour l'informer de l'activité du cluster. Les différents champs de ce

message sont détaillés dans le tableau 5.

Tableau 5 : Message Ciuster2RSU

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

ID cluster int 4 Identifiant du cluster d'émission.

Nb veh int 4 Nombre de véhicules dans le cluster.

Pos CH Coord 12 Position GPS du cluster au temps t

d'émission.

Pos CF Coord 12 Position GPS du premier véhicule dans

le cluster.

Pos CL Coord 12 Position GPS du dernier véhicule dans

le cluster.

Message 4 (48 octets): Le message « RSU2RSU » permet la communication des

informations des clusters entre les RSUs proches. La transmission de ces informations

permet d'avoir un suivi sur les clusters entrant dans la zone. Le détail de chaque champ

est présenté ci-dessous dans le tableau 6.

Tableau 6 : Message RSU2RSU

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

ID cluster int 4 Identifiant du cluster d'émission.

Nb veh int 4 Nombre de véhicules dans le cluster.

Pos CH Coord 12 Position GPS du cluster au temps t

d'émission.

Pos CF Coord 12 Position GPS du premier véhicule dans

le cluster.

Pos CL Coord 12 Position GPS du dernier véhicule dans

le cluster.

Message 5 (46 octets): Le message «Alerte» est envoyé par un véhicule aux autres

véhicules du groupe dans le but d'avoir leurs opinions sur la signature détectée. Chaque

véhicule envoie son opinion à la tête de cluster. Le détail de chaque champ est présenté

ci-dessous dans le tableau 7.

Tableau 7 : Message Alerte

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

ID veh detectant int 4 Identité du véhicule émetteur qui a

détecté l'attaque.

ID_veh_rep int 4 Identité du véhicule répondant à la

signature.

ID cluster int 4 Identifiant du cluster

Rep_RSU int 4 Message envoyé par le RSU. 0: Non;

1: Oui

Detected bool 4 Réponse à la signature d'une attaque.

0: Opinion négative sur la signature;

1: Opinion positive sur la signature.

Detection Time simtime t 4 Temps auquel l'attaque a été détectée.

Nb veh int 4 Nombre de véhicules dans le cluster.

CPT veh int 4 Nombre de véhicules ayant validé

l'attaque.

Signature string 10 Signature de l'attaque.

Message 6 (46 octets): Le message « Alert2RSU» permet la communication

d'information d'alerte entre la tête de cluster et le RSU. Ce message est émis par la tête

de cluster lorsque tous les véhicules ont répondu suite à une alerte donnée. Les opinions

sont transmises au RSU afm qu'il corrobore l'alerte. Le détail de chaque champ est

présenté ci-dessous dans le tableau 8.

Tableau 8 : Message Alert2RSU

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

ID veh detectant int 4 Identité du véhicule émetteur qui a

détecté l'attaque.

ID _ veh _rep[5] int 4 Identité des véhicules ayant répondu

à la signature.

ID cluster int 4 Identifiant du cluster

Rep_RSU int 4 Message envoyé par le RSU. 0:

Non; 1: Oui

Detected[5] bool 4 Réponses à la signature d'une

attaque. 0: Opinion négative sur la

signature; 1: Opinion positive sur la

signature.

Detection Time simtime t 4 Temps auquel l'attaque a été

détectée.

Nb veh int 4 Nombre de véhicules dans le c1uster. -

CPT veh int 4 Nombre de véhicules ayant validé

l'attaque.

Signature string 10 Signature de l'attaque.

4.1.2 ApPROCHE IDS BASÉE RSU

Dans l'approche IDS basé RSU de nombreux messages de l'approche basée véhicules

sont réutilisés. Parmi ceux -ci on retrouve les messages de "Data" , "Clustering" ,

"Cluster2RSU" et "RSU2RSU". Nous avons adapté le message "Alerte" pour les besoins

des RSUs. Certaines informations étant prévues pour l'utilisation des véhicules, elles

sont devenues obsolètes et ont été supprimées. Voici le message modifié pour cette

approche basée RSU.

Message 1 (34 octets): Le message « Alerte » est envoyé par un RSU aux RSUS à

portée dans le but d'avoir leurs opinions sur la signature détectée. Chaque RSU envoie

son opinion au RSU émetteur. Lorsque l'attaque est corroborée, un message « Alerte »

est envoyé aux c1usters de la zone. La description du message « Alerte » est présentée ci­

dessous dans le tableau 9.

Tableau 9: Message d'Alerte pour la méthode basée RSU

Nom de la Type de Taille en Description de la variable

variable données octet

TTL int 4 Durée de vie du paquet.

Rep_RSU int 4 Message envoyé par le RSU. 0:

Non; 1: Oui

Detected bool 4 Réponses à la signature d'une

attaque. 0: Opinion négative sur la

signature; 1: Opinion positive sur la

signature.

Detection Time simtime t 4 Temps auquel l'attaque a été

détectée.

ID RSU detectant int 4 Identifiant du RSU qUI a détecté - -

l'attaque.

ID_RSU_rep int 4 Identifiant du RSU fournissant une

opinion sur une attaque.

Signature string 10 Signature de l'attaque.

Nous avons présenté les messages de communications pour nos 2 approches. Ceux-ci

permettent aux entités de transmettre des informations dans notre réseau via les têtes de

clusters et les RSUs. Nous allons maintenant présenter les algorithmes, en commençant

par celui de la clusterisation qui est le même pour les deux approches. Ensuite, nous

détaillerons les algorithmes pour la méthode basée véhicules et enfin ceux de la méthode

basée RSUs.

4.2 PRÉSENTATION DES ALGORITHMES

Nous avons précédemment établi les messages de communication pour nos deux

approches. Nous présentons dans cette partie les algorithmes en pseudo-code utilisés

pour nos deux méthodes. Celles-ci utilisant l'algorithme de clusterisation, nous le
présentons ci -dessous.

4.2.1 ALGORITHME DE CLUSTERISATION

L'algorithme de clusterisation s'amorce sur la réception de paquet « Clustering ».

Début

Paramètre d'entrée: Un paquet de types clustering encapsuler dans un paquet
WaveShortMessage.

paquet_ clustering = Décapsuler le paquet du WaveShortMessage
Si (Ma Vitesse de groupe == paquet_clustering->vitesse de groupe){

Si (Mon Rôle = "INIT"){

CH

}
Sinon{

petit T_CH

Ajouter les nouveaux membres présents dans le paquet
Si (Un CH est déjà présent dans le paquet reçu){

Ajouter les infos du CH
}
Mon Rôle = ORD
Envoyé un paquet de confmnation aux membres que je suis bien rentré dans le Cluster

Si (Mon Rôle = "ORD"){

}
Sinon{

Si (Le paquet est pour mon groupe de cluster){

}
Sinon{

}

Si (C'est un paquet d'élection de GW et qu'il est pour moi){
Mon Rôle = GW

}
Si (Le CH n'a pas été élu){

}
Sinon{

Ajouter les nouveaux membres présents dans le paquet
Si (Mon ID == ID_CH dans le paquet){

Vérification et Validation de mon ID pour devenir

}
Envoie aux membres de mon intention de devenir CH

Si (Mon T_CH = 0 Il (Le T_CH du paquet <= Mon T_CH)){
Mon T_CH = T_CH du paquet
Envoie au membre de l'ID du véhicule ayant le plus

Sie Il reste de la place dans le cluster){
Envoyer une invitation au nouveau membre

Si (Mon Rôle = "GW"){

}

}

}
Sinon{

}

Si(Le paquet n'est pas pour moi){
Retransmettre le paquet

}
Sinon{

Si(Le membre n'est pas dans mon cluster){
Envoyé une invitation

Si (Mon Rôle=="CH"){
Si (Le membre n'est pas dans mon cluster){

Envoyé une invitation

4.2.2 ALGORITHME POUR LA MÉTHODE BASÉE VÉHICULE

Nous avons présenté l' algorithme de clusterisation basé sur les messages « Clustering »
définis précédemment. Ci-dessous, nous définissons les algorithmes en pseudo-code de
notre première méthode, IDS basé véhicule. Ceux-ci sont utilisés après que les véhicules
aient été clusterisés.

4.2.2.1 Algorithme de collecte de données pour les véhicules

On présente ici l'algorithme gérant la collecte et la retransmission des données dans le
cluster pour la méthode basée véhicule.

Début

Paramètre d'entrée: Un paquet de types "Data" encapsulé dans un paquet

WaveShortMessage.

paquet_Data = Décapsuler le paquet du WaveShortMessage

Si (Le paquet est pour mon groupe de cluster){
entier atk= générer un nombre aléatoire
Si (atk>seuil){

}
Sinon{

Diffuser aux véhicules voisins qu'une attaque est détecté
}
Si (Mon rôle est CH){

}
Sinon{

}

Stocker mes coordonnées GPS et mon identifiant
Stocker les coordonnées GPS et l'identifiant du paquet
Si (Tous les véhicules du cluster ont fourni leurs coordonnées)

Envoyer les coordonnées et les identifiants au Cluster de la zone
Réinitialisation du tableau de coordonnées

Si (Mon rôle est GW){
Retransmettre le paquet

}

Si (Je ne suis pas clusterisé){
Défmir l'identifiant de groupe du message Data comme mon Identifiant de groupe

}
Si (L'identifiant du véhicule émetteur n'est pas dans ma liste de cluster){

Ajouter le nouveau membre
}
Si (Mon cluster a des places disponibles){

Envoyé une invitation au nouveau membre

4.2.2.2 Méthode de traitement des alertes pour les véhicules

On présente ici l'algorithme de traitement des alertes par les véhicules dans la méthode
basée véhicule.

Début

Paramètre d'entrée: Un paquet de type "A/ert" encapsulé dans un paquet
WaveShortMessage.

paquet_Alert = Décapsuler le paquet du WaveShortMessage

Si (Le paquet est une demande d'opinion de mon cluster){
Si (Mon rôle est CH){

}

}
Sinon{

}

Si (L'alerte n'est pas déjà présente){

}

Ajouter l'alerte dans la liste des alertes
Ajouter mon opinion sur cette alerte

Si (L'opinion sur l'alerte n'est pas présente){
Ajouter l'opinion
Si (Tous les véhicules ont donné leur opinion){

Envoyer l'alerte et la liste des opinions de mon cluster

}

4.2.2.3 Méthode de traitement des messages venant d'un cluster

On présente ici l'algorithme permettant de traiter les messages venant d'un autre cluster

et ayant transité par le RSU. Cet algorithme est utilisé pour la corroboration des attaques
par un cluster proche.

Début

Paramètre d'entrée: un paquet de type "Alert2RSU" ou de type "Cluster2RSU" encapsulé
dans un WaveShortMessage.

Si (Le type du paquet est Ciuster2RSU){

}
Sinon{

paquet_ cluster= décapsuler le paquet Ciuster2RSU
Si (Le cluster n'est pas présent){

}
Sinon{

}

Ajouter le cluster à la liste
Ajouter ses informations

Mettre a jour les informations du cluster

paquet_Alerte= décapsuler le paquet Alert2RSU
Si (L'alerte n'est pas présente){

Ajouter l'alerte à la liste des alertes
Diffuser l'alerte à un autre cluster que celui d'où provient l'alerte

}
Sinon{

Si (L'alerte est une réponse à la demande de corroboration){

b
. L véhicule_détectant

corro oratlOn = =---.- .---"--­
L vehIcule_totaux

Si (La corroboration > 0,50){
Diffuser l'alerte corroborer aux véhicules

r

4.2.3 ALGORITHME DE LA MÉTHODE BASÉE RSU.

Nous avons présenté les algorithmes pour la méthode IDS basé véhicule. Ci-dessous,
nous présentons les algorithmes pseudo-code pour la méthode IDS basé RSU. Ces
algorithmes sont utilisés après que les véhicules aient été clusterisés.

4.2.3.1 Algorithme de collecte de donnée pour les véhicules

On présente ici l'algorithme gérant la collecte et la retransmission des données dans le
cluster pour la méthode basé RSU.

Début

Paramètre d'entrée: Un paquet de types « Data» encapsulé dans un paquet

WaveShortMessage.

paquet_Data = Décapsuler le paquet du WaveShortMessage
Si (Le paquet est pour mon groupe de cluster){

Si (Mon rôle est CH){
Stocker mes coordonnées GPS et mon identifiant
Stocker les coordonnées GPS et l' identifiant du paquet
Si (Tous les véhicules du cIuster ont fourni leurs coordonnées)

Envoyer les coordonnées et les identifiants au Cluster de la zone
Réinitialisation du tableau de coordonnées

}
Sinon{

}

}
Sinon{

}

Si (Mon rôle est GW){
Retransmettre le paquet

}

Si (Je ne suis pas clusterisé){
Définir l'identifiant de groupe du message Data comme mon Identifiant de groupe

}
Si (L'identifiant du véhicule émetteur n'est pas dans ma liste de cluster){

Ajouter le nouveau membre
}
Si (Mon cluster a des places disponibles){

Envoyé une invitation au nouveau membre
}

4.2.3.2 Méthode de traitement des paquets de Data reçu par les RSUs.

On présente ici l'algorithme gérant la collecte et la retransmission des données reçues
par le RSU pour la méthode basée RSU.

Début

Paramètre d'entrée: Un paquet de types «Data» encapsulé dans un paquet

WaveShortMessage.

paquet_Data = Décapsuler le paquet du WaveShortMessage
entier seuil prends des valeurs constantes comprise entre 50 et 90 défmit pour la simulation.
entier atk = générer un nombre entre 0 et 100

Si (atk>seuil){
Ajouter l' alerte à ma liste d'alerte détectée
Envoyer l' alerte aux RSUS voisins
Si (Les alertes précédente n'ont pas eu de réponse){

Réémettre les alertes

4.2.3.3 Méthode de traitement des paquets RSU2RSU et Alert2RSU reçu par les

RSUs.

On présente ici l'algorithme de traitement et de retransmission des alertes par les RSU
dans la méthode basée RSU.

Début

Paramètre d'entrée: Un paquet de types "RSU2RSU' ou de type "Alert2RSU'

encapsulé dans un paquet WaveShortMessage.

Si (C'est un message RSU2RSU){
Paquet_RSU2RSU = décapsuler le paquet

}
Sinon {

}

Stocker les informations sur les c1usters des zones voisines

Si (C'est un paquet Alert2RSU){
Alert2RSU= décapsuler le paquet

}

Si (Le champs Rep_RSU du paquet Alert2RSU est égale à 0)
{

}
Sinon
{

}

Envoie de mon opinion au RSU émetteur

Stocker la réponse du c1uster à propos de l'alerte
Si (Tous les RSUS ont fourni leur opinion){

entier corrobore = Calculer la corroboration
Si (corrobore>50){

Diffuser l'information qu 'une alerte a eu lieu
}

Nous avons présenté les algorithInes utilisés dans nos deux approches, ceux-ci ont été

implémentés sous OMNet++. La partie suivante présente les simulateurs utilisés, les

paramètres de simulation et analyse les résultats obtenus.

4.3 SIMULATION ET ANALYSE DES RÉSULTATS

Nous avons développé notre protocole de prise de décision avec ces algorithmes dans

OMNet++ 4.2.2. La simulation a été faite sur une autoroute de 5km avec des voies

d'accélération et de décélération. Nous avons simulé les deux approches avec 50, 100 et

150 nœuds. Il y a 19 nœuds fixes sur la carte, ils ont le rôle de RSU et ils sont disposés

tous les 240 m. Nous avons fait varier le seuil de détection entre 50 et 90%. Les

paramètres étudiés dans les deux approches sont : le nombre d'attaques détectées, le

nombre d'attaques corroborées, le temps de corroboration moyen, le nombre total de

paquets générés et le nombre total de paquets d'alertes générés. Nos résultats vont être

présentés pour chacun des paramètres, en variant le nombre de nœuds.

4.3.1 NOMBRE D'ATTAQUES DÉTECTÉES

Les figures 15, 16 et 17 présentent le nombre d'attaques détectées en fonction du seuil

de détection. Les résultats démontrent qu'en moyenne l'approche 1 lève des alertes à une

plus grande fréquence que l'approche 2. Sachant que dans l'approche 1, chaque véhicule

est équipé d'un IDS, ces résultats étaient prévisibles. La méthode 2 quant à elle ne

possède qu'un IDS par RSU; alors le nombre d'alertes levé bien que plus faible reste non

négligeable et relativement proche des résultats fournis par l'approche 1. Notons

également, que plus le nombre d'alertes est important, plus il y a d'échange entre les

entités et plus il y aura de traitement à faire.

4.3.1.1 Résultats pour une simulation avec 50 nœuds.

4500
11\

,al 4000
~
~ 3500
' CIl
." 3000
11\

~ 2500
CI"
~ 2000 ...
~ 1500

~ 1000
.c
E 500 o
Z 0

90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 15: Nombre d'attaques détectées en fonction du seuil de détection - 50

nœuds.

/

4.3.1.2 Résultats pour une simulation avec 100 nœuds.

10000
VI
CIl 9000 'CIl ...
u 8000 CIl ...

'CIl 7000 'tl
VI 6000 CIl
:::s

5000 17
lU ... 4000 ...

_lU
'tl 3000
CIl ... 2000 .J:I
E 1000 0
Z 0

90% 80% 70% 60% 50%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

Figure 16: Nombre d'attaques détectées en fonction du seuil de détection -100

nœuds.

4.3.1.3 Résultats pour une simulation avec 150 nœuds.

11\
CIl

'CIl

12000

tÎ 10000
CIl ..

'CIl
~ 8000
CIl
:::J

g- 6000
::::
_lU
~ 4000
CIl ...
~
E 2000
o z o

90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 17 : Nombre d'attaques détectées en fonction du seuil de détection -150

nœuds.

4.3.2 NOMBRE D'ATTAQUES CORROBORÉES

Les figures 18, 19 et 20 montrent le nombre d'attaques corroborées dans le réseau basé

sur nos deux approches. Nous avons vu précédemment que l'approche 1 générait plus

d'alertes. Par conséquent, il y a plus de traitement, plus d'échange de données et plùs de

perte de paquets dans la tentative de corroboration. Bien que l'approche 1 soit plus

efficace dans la détection, elle le devient nettement moins dans la corroboration des

alertes. L'approche 2 corrobore de façon plus efficace les alertes dans le réseau.

4.3.2.1 Résultats pour une simulation avec 50 nœuds.

500
III

.al 450 ...

.& 400
e 350

8 300

~ 250
CT = 200

. 10 150
"tJ
e! 100
..a 50 E
~ 0

90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 18: Nombre d'attaques corroborées en fonction du seuil de détection - 50

nœuds.

4.3.2.2 Résultats pour une simulation avec 100 nœuds.

2500
CIl
CIl

' CIl ...
0 2000 .a
0
0 1500 u
CIl
:::s
D'
ni 1000
:t:
-ni
'1:1
CIl ... 500
.a
E
0 0 Z

90% 80% 70% 60% 50%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

Figure 19 : Nombre d'attaques corroborées en fonction du seuil de détection - 100

nœuds.

4.3.2.3 Résultats pour une simulation avec 150 nœuds.

III
QI

'QI

3000

ès 2500
.&J
o
~ 2000
u

~ 1500
IT

"' ::: 1000 _cv
"C

~ 500
.&J
E
o z o

90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 20 : Nombre d'attaques corroborées en fonction du seuil de détection -150

nœuds.

4.3.3 TEMPS MOYEN DE CORROBORATION

Les figures 21 , 22 et 23 montrent le temps moyen de corroboration d'une alerte en

fonction de la méthode utilisée. Plus le temps est faible, meilleur est le temps de

corroboration et meilleure sera l'anticipation sur une attaque dans le réseau. D'après les

résultats, l'approche 2 corrobore plus rapidement les alertes. Dans celle-ci, peu de

messages sont échangés, ce qui améliore grandement l'efficacité de corroboration.

4.3.3.1 Résultats pour une simulation avec 50 nœuds.

10
c
QI 9
c
0 8 ..
ni 7 ...
0

.J:I 6
0 ...

5 ... QI
o~
u c 4 QI 0
~ u

3 11\
QI

C
11\

QI 2 >
0 1 E
11\ 0
Cl.
E 90% 80% 70% 60% 50%
QI
1- Seuil de détection en pourcentage

• Approche 1 • Approche 2

Figure 21 : Temps moyens de corroboration en fonction du seuil de détection - 50

nœuds.

4.3.3.2 Résultats pour une simulation avec 100 nœuds.

C
QI
C
o ..
lU ...
o
.a
o

30

25

20

t GJ 15
O-a
U c
QI 0
-a U 10
VI' 5: c
QI

~
E
VI
CI.

E
~

5

o
90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 22 : Temps moyens de corroboration en fonction du seuil de détection - 100

nœuds.

4.3.3.3 Résultats pour une simulation avec 150 nœuds.

35
c
<LI
C 30
0
;
ni 25 ...
0
~

20 0 ...
... <LI
0'1:1

15 u c
<LI 0

'1:1 u
11\ <LI 10
c 11\

 5 0
E
11\ 0
D-
E 90% 80% 70% 60% 50%
<LI
1- Seuil de détection en pourcentage

• Approche 1 • Approche 2

Figure 23 : Temps moyens de corroboration en fonction du seuil de détection -150

nœuds.

4.3.4 NOMBRE TOTAL DE PAQUETS D'ALERTES GÉNÉRÉS.

Les figures 24, 25 et 26 montrent le nombre de paquets d'alertes totales généré entre

toutes les entités du réseau. Nous pouvons constater que l'approche 1 génère un énorme

trafic de paquets d'alertes. De plus due au grand nombre de paquets d'alertes généré, des

pertes de paquets sont à prévoir, générant elles aussi une réémission des données.

L'approche 2 génère moins de trafic. Les pertes de paquets, de même que les réémissions

sont par conséquent moins nombreuses.

4.3.4.1 Résultats pour une simulation avec 50 nœuds.

cu
~
cu
ni ..
cu

300000

250000

:::J 200000
CT
ni III
a. 'cu
cu ,~ 150000
~ c:
- 'cu
~ CIO 100000 ..
cu ...
..a
E
o
Z

50000

o
90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 24 : Nombre de paquet total d'alerte générés en fonction du seuil de

détection - 50 nœuds.

4.3.4.2 Résultats pour une simulation avec 100 nœuds.

QI
t:
QI
'jij ...
QI

600000

500000

:::J 400000
CT
RI <II
Q, ' QI
QI .~ 300000

'1:1 C
- ' QI
!9 taO 200000 o ...
QI ...

J:I
E
o z

100000

o
90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 25: Nombre de paquet total d'alerte générés en fonction du seuil de

détection - 100 nœuds.

4.3.4.3 Résultats pour une simulation avec 150 nœuds.

1400000
CIl
~

1200000 ~
IV ...

1000000 CIl
:::J
C"
IV III 800000 Q. 'CIl
cu ,t

"tJ c: 600000
- 'CIl .!9 QI)
0 400000 ...
CIl ...

.D
E

200000

0
0 z

90% 80% 70% 60% 50%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

Figure 26: Nombre de paquet total d'alerte générés en fonction du seuil de

détection - 150 nœuds.

4.3.5 NOMBRE TOTAL DE PAQUETS GÉNÉRÉS.

Les figures 10, Il et 12 montrent le nombre total de paquets généré en fonction des

approches. Le nombre total de paquets comprend : les paquets de « Data », les paquets

de « Clusterisa!ion » et les paquets « Alerte ». Moins le nombre de paquets généré est

élevé meilleur est la qualité de service. L'approche 2 montre un faible nombre de paquets

généré dû au plus faible nombre d'échange de données. Celle-ci parait être la plus

intéressante pour préserver la qualité de service dans le réseau.

4.3.5.1 Résultats pour une simulation avec 50 nœuds.

11\
' QI

350000

.. ~ 300000
c

'QI
! 250000
QI

~ 200000
RI
I:l.
QI 150000

"tJ

ïii 100000
0
QI 50000 ...

oC
E 0 0 z 90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 27: Nombre total de paquet générés en fonction du seuil de détection - 50

nœuds.

4.3.5.2 Résultats pour une simulation avec 100 nœuds.

'" 'cu
700000

.lij 600000
c:
'cu ! 500000
cu
~ 400000
10
CL
cu 300000

'tJ

~ 200000
o ...
cu ...
.c
E
o
z

100000

o
90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 28 : Nombre total de paquet générés en fonction du seuil de détection -100

nœuds.

4.3.5.3 Résultats pour une simulation avec 150 nœuds.

III
'cu

1400000

~~ 1200000
c

·cu ! 1000000
cu
g. 800000
ni
a.
cu 600000
~

-; 400000 ..
0 ..
cu 200000 ...

.l2
E 0 0 z 90% 80% 70% 60%

Seuil de détection en pourcentage

• Approche 1 • Approche 2

50%

Figure 29: Nombre total de paquet générés en fonction du seuil de détection -150

nœuds.

4.3.6 CONCLUSION

D'après les résultats que nous avons obtenus et indépendamment du nombre de nœuds

les conclusions que nous pouvons déduire reste les mêmes. L'approche IDS basée

véhicule (Approche 1), détecte avec une plus grande efficacité les comportements

anormaux des nœuds dans le réseau. De plus, elle permet avec une granularité fine de

déterminer si une attaque est réellement en cours ou pas. Cette approche fournit une

solution aux problèmes récurrents des IDS, à savoir, comment détecter les faux-positifs

et les faux-négatifs. Néanmoins cette méthode à un coût, elle génère un grand nombre de

paquets dans le réseau, ce qui nuit à la qualité de service. Préserver une bonne qualité de

service est l 'un de nos problèmes. Cette solution ne sera pas retenue comme étant

optimale. L'approche IDS basée RSU (Approche 2) est un compromis entre le nombre

d'attaques détectés, le nombre d'attaques corroborées et le nombre de paquets total

générés. En ce sens, elle correspond mieux à notre problématique de qualité de service.

Néanmoins, elle ne permet pas de distinguer avec autant de précision les faux-positifs et

les faux-négatifs.

CHAPITRE V - CONCLUSION

Ce travail a présenté les réseaux VANETs, leurs architectures, leurs caractéristiques,

ainsi que les attaques auxquelles ils sont confrontés. Nous avons présenté des méthodes

pour améliorer la sécurité, comme les méthodes de clusterisation, mais aussi les

systèmes de détection d'intrusions pour détecter les attaques dans le réseau.

De nombreux problèmes de sécurité ont été présentés dans les réseaux V ANETs,

néanmoins, tous n'ont pas trouvé de solution à ce jour. Des méthodes de détection

d'attaques ont été présentées, mais aucune n'inclus le RSU en coopération avec les

véhicules. De plus, nous avons constaté que les IDS généraient des fausses alarmes.

Nous avons proposé une solution à ces problèmes.

Dans ce travail, nous avons présenté un mécanisme d'aide à la décision pour les IDSs

dans les réseaux V ANETs. Nous avons utilisé une méthode d'IDS et une méthode de

clusterisation. Nous avons eu pour objectif de faire corroborer une attaque détectée au

sein d'un cluster. Nous avons défini deux méthodes, l'une basée sur les véhicules et

l'autre basée sur les RSUs. Dans la première méthode, nous avons installé les IDSs à

bord des véhicules, tandis que dans la seconde, nous avons installé les IDSs sur les

RSUs. La corroboration d'une attaque est basée sur le calcul du ratio entre les véhicules

ou entre les RSUs ayant répondu à la signature de l'attaque.

D'après les résultats obtenus, l'approche IDS basée véhicule détecte avec une très fine

granularité les comportements anormaux. Elle permet également, lors de la

corroboration d'une attaque, de valider si celle-ci est réellement en cours ou pas. Cette

méthode solutionne le problème de faux-positif et faux-négatif. Néanmoins, comme

nous avons pu le voir, le coût de la méthode est élevé. Elle génère un grand nombre de

paquets dans le réseau, ce qui nuit à la qualité de service. La qualité de service étant

l'une de nos considérations principales, la solution n'a pas été retenue comme optimale.

L' approche IDS basée RSU, est, comme nous l' avons vu un bon compromis entre le

nombre d'attaques détectées, le nombre d'attaques corroborées et le nombre de paquets

générés. Cette seconde approche a bien répondu à notre problème de qualité de service.

Le protocole présenté permet de nombreuses perspectives d'améliorations. L'une d'entre

elle sera d' adapter et d' améliorer la méthode pour les milieux interurbains. Dans ces

milieux, les risques d'attaques sont plus importants, dus à un plus grand nombre de

véhicules (exemple: heure de grand trafic, congestion, etc.). Ceux-ci doivent être

capables de s' adapter et de se protéger en cas d'une attaque corroborée. L'amélioration

du cluster est également envisageable. Combiner cluster et politique de sécurité

adéquate, sera une amélioration majeure pour le protocole. Une clusterisation réactive à

la détection d'une attaque améliorera drastiquement la sécurité des réseaux V ANETs.

Une autre perspective sera d'utiliser un modèle mathématique permettant une

corroboration de l' attaque plus rapide et réduisant ainsi le nombre total de paquets

générés dans la méthode. Cette perspective améliorera grandement la qualité de service

pour notre méthode.

BIBLIOGRAPHIE

[1] Panos Papadimitratos, JP Hubeaux; Securing Vehicular Communications, Maxim Raya.
Wireless Communications, IEEE, Volume: 13, Issue: 5, 2006, Pages: 8 - 15.

[2] Jonathan Petit, Michael Feiri, Frank Kargl; Spoofed Data Detection in V ANETS using
Dynamic Thresholds. Vehicular Networking Conference (VNC), IEEE, Conference 14-
16 Nov. 2011, Page(s): 25 - 32.

[3] Yong Hao, Jin Tang, Yu Cheng; Cooperative Sybillele Attack Detection for Position
Based Applications in Privacy Preserved V ANETs. Global Telecommunications
Conference, IEEE, Conference: 5-9 Dec. 2011, Pages 1 - 5.

[4] Norbert Bipmeyer, Christian Stresing, Kpatcha M. Bayarou; Intrusion Detection in
V ANets Through Verification of Vehicle Movement Data. Vehicular Networking
Conference (VNC) , 2010 IEEE, Conference: 13-15 Dec. 2010, Jersey City, NJ, Pages:
166 - 173.

[5] Jyoti Grover, Manoj Singh Gaur, Vijay Laxmi; Position Forging Attacks in Vehicular Ad
Hoc Networks: Implementation, Impact and Detection. Wireless Communications and
Mobile Computing Conference (IWCMC), 2011 7th International, Conference: 4-8 July
2011 , Conference Location: Istanbul, Pages: 701 - 706.

[6] Daxin Tiang, Yunpeng Wang, Guangquan Lu, Guizhen Yu; A Vehicular Ad Hoc
Networks Intrusion Detection System Based on BUSNet. Future Computer and
Communication (ICFCC), 2010 2nd International Conference, Date of Conference: 21-24
May 2010, Conference location: Wuhan, Pages: VI-225 - VI-229.

[7] Jorge Hortelano, Juan Carlos Ruiz, Pietro Manzoni; Evaluating the usefulness of
watchdogs for intrusion detection in V ANETS. Communications Workshops (ICC), 2010
IEEE International Conference, Date of Conference: 23-27 May 2010, Conference
Location: Capetown, Pages: 1 - 5.

[8] Vadim D. Kotov, Vladimir 1. Vasilyev; SIN' 10 Immune Model Based Approach For
Network Intrusion Detection. Proceedings of the 3rd international conference on Security
of information and networks, ACM, 2010, Conference Location: New York, USA, Pages
233-237.

[9] Jiing Dong, Kurt E. Ackermann, Brett Bavar, Cristina Nita-Rotaru; Mitigating Attacks
against Virtual Coordinate Based Routing in Wireless Sensor Networks. WiSec' 08
Proceedings of the first ACM conference on Wireless network security, 2008,
Conference Location New York, USA, Pages 89-99.

[10] Perkins, C.E; Ad-Hoc on demand distance vector routing. Sun Microsyst, Labs. Adv.
Dev. Group, Menlo Park, CA Royer, E.M., Mobile Computing Systems and
Applications, IEEE, Conference: 25-26 Feb 1999, Conference Location: New Orleans,
LA, Pages: 90 - 100.

[11] Johnson, D.B; Routing in ad hoc networks of mobile hosts. Workshop on Mobile
Computing Systems and Applications, Proceedings, Conference: 8-9 Dec 1994,
Conference Location: Santa Cruz, CA, Pages: 158-163.

[12] Venkata Manoj D, M. M. Manohara Pai, Radhika M.Pai, Joseph MOUZNA; Traffic
Monitoring and Routing in V ANETs - A Cluster Based Approach. Il th International
Conference on ITS Telecommunications (ITST), 2011 , Conference: 23-25 Aug. 2011 ,
Conference Location: St. Petersburg, Pages: 27 - 32.

[13] M. Boussedjra, J. Mouzna, H. Labiod, N. Maslekar; C-DRIVE: Clustering Based on
Direction in Vehicular Environment. New Technologies, Mobility and Security (NTMS),
2011 4th IFIP, Conference: 7-10 Feb. 2011 , Conference Location: Paris, Page(s): 1 - 5.

[14] Zhenxia Zhang, Azzedine Boukerche, Richard W.Pazzi; A Novel Multi-Hop Clustering
Scheme for Vehicular Ad-hoc Networks. Proceedings of the 9th ACM International
Symposium on Mobility Management and Wireless Access, 2011 , Conference: 31oct-
4Nov, Conference Location New York, USA, Pages: 19-26.

[15] O. Kayis, T. Acarman; Clustering Formation for Inter-Vehic1e Communication.
Intelligent Transportation Systems Conference, 2007, ITSC 2007. IEEE, Conference:
Sept. 30-0ct. 3, Conference Location: Seattle, WA, Page(s): 636 - 641.

[16] M. Boussedjra, J. Mouzna, H. Labiod, N. Maslekar ; A Stable Clustering Aigorithm for
Efficiency Application in V ANETs. Wireless Communications and Mobile Computing
Conference (IWCMC), 2011 7th International, Conference: 4-8 July 2011 , Conference
Location: Istanbul, Page(s): 1188 - 1193.

[17] Tao Song, Weiwei Xia, Tiecheng Song, Lianfeng Shen; A Cluster-Based Directional
Routing Protocol in VANET. International Conference on Communication Technology
(ICCT), 2010 12th IEEE, Conference: 11-14 Nov. 2010, Conference Location: Nanjing,
Page(s): 1172 - 1175.

[18] O. ABUMANSOOR, A. BOUKERCHE;A COOPERATIVE MULTI-HOP LOCATION
VERIFICATION FOR NON LINE OF SIGHT (NLOS) IN V ANET ; Wireless
Communications and Networking Conference (WCNC), 2011 IEEE ; Date of
Conference: 28-31 March 2011 , Conference Location: Cancun, Quintana Roo ; Page(s):
773 -778.

[19] M. Khanafer, M. Guennoun , H.T. Mouftah; Intrusion Detection for WSN-based
Intelligent Transportation Systems; Global Telecommunications Conference
(GLOBECOM 2010), 2010 IEEE; Date of Conference: 6-10 Dec. 2010, Conference
Location: Miami, FL; Page(s): 1-6.

[20] O. Abumansoor, A. Boukerche, Bjorn Landfeldt, Samer Samarah; Privacy preserving
neighborhood awareness in V ANET; Q2SWinet'l1; 2011 ACM; Date of Conference:
310ct-4Nov. 2011 , Conference Location: Miami, FL ; Page(s):17-20.

[21] S.M Safi, A. Movaghar, M. Mohammadizadeh ; A novel approach for avoiding
wormhole attacks in VANET; International Conference on Internet, 2009. AH-ICI 2009.
First Asian Himalayas; Date of Conference: 3-5 Nov. 2009, Conference Location:
Kathmandu; Page(s): 1-6.

[22] Jinyuan Sun, Yuguang Fang ; A defense tecln)ique against misbehavior in V ANETs
based on threshold authentification ; Military Communications Conference, 2008
MILCOM 2008, IEEE ; Date of Conference: 16-19 Nov. 2008, Conference Location:
San Diego, CA ; Page(s) : 1-7.

[23] J. Sen, M.G Chandra, P. Balamuralidhar, S.G Harihara, H. Reddy ; A distributed protocol
for detection packet dropping attack in mobile ad hoc networks; Telecommunications and
Malaysia International Conference on Communications, 2007. ICT-MICC 2007. Date of
Conference: 14-17 May 2007; Conference Location: Penang; Page(s):75-80.

[24] Noureddine CHAIB, « La sécurité des communications dans les réseaux VANET »,
Mémoire, Université ELHADJ LAKHDER-BATNA, FACULTE DES SCIENCES DE
L' INGENIEUR DEPARTEMENT D'INFORMATIQUE, 05 Septembre 2011.

[25] Jonathan Petit, « Surcoût de l' authentification et du consensus dans la sécurité des
réseaux sans fil véhiculaires », Thèse de Doctorat, Université de Toulouse, 13 Juillet
2011.

[26] Youngho Park and Kyung-Hyune Rhee, Chul Sur, "A Secure and Location Assurance
Protocol for Location-Aware Services in V ANETs", 50th International Conference on
Innovative Mobile and Internet Services in Ubiquitous Computing (IMIS), pp.456-461 ,
June 30 - July 2, 2011- Seoul, Korea.

[27] Hsin-Te, Wu, Wei-Shuo Li, Tung-Shih and Wen-Shyong Hsieh, " A Novel RSU-based
Message Authentication Scheme for V ANET", 50th International Conference on System
and Networks Communications (ICSNC), pp.111-116, August 22-27, 2010-Nice, France.

[28] AuthentikCanada, code de la route du Canada, http://www.authentikcanada.comlcode­
route-canada!, date de dernière consultation, décembre 2013.

[29] Wikipédia, Wi-Fi, http://fr.wikipedia.org/wiki/Wi-Fi, date de dernière modification,
janvier 2014.

[30] Transport Canada, Statistiques sur les collisions de la route au Canada en 2010,
http://www.tc.gc.ca/fra/securiteroutiere/tp-1317.htm. date de dernière modification,
décembre 2013.

[31] Wikipédia, Wireless LAN, http://en.wikipedia.org/wiki/Wireless_LAN, date de dernière
modification, 4 janvier 2014.

[32] American Society for Testing and
http://www.astm.org/SNEWS/MA Y _ 2004/dsrc _ may04.html,
modification, mai 2004.

Materials
date de

(ASTM),
dernière

[33] Fan Li and Wang, "Routing in Vehicular Ad Hoc Networks: A Survey", IEEE Vehicular
Technology Magazine Volume 2, pp. 12-22, June 2007.

[34] IEEE Standard 802.11p, « IEEE Standard for Information technology-­
Telecommunications and information exchange between systems--Local and
metropolitan area networks--Specific requirements Part Il: Wireless LAN Medium
Access Control (MAC) and Physical Layer (PH Y) Specifications Amendment 6:
Wireless Access in Vehicular Environments », 2010.

[35] Arijit Khan, Shatrugna Sadhu, and Muralikrishna Yeleswarapu, "A comparative analysis
ofDSRC and 802.11 over Vehicular Ad hoc Networks"

[36] Wikipédia, Standard IEEE 802.11p, http://en.wikipedia.org/wiki/IEEE_802.11p, date de
dernière modification, 28 décembre 2013.

[37] Christian TCHEPNDA, « Authentification dans les Réseaux Véhiculaires Opérés »,
Thèse de Doctorat, École Nationale Supérieure des Télécommunications Spécialité:
Informatique et Réseaux, 18 Décembre 2008, Paris- France.

[38] Research and Innovative Technology Administration/Intelligent Transport System,
http://www.standards.its.dot.gov, décembre 2013.

[39] Ahizoune Ahmed, « Un protocole de diffusion des messages dans les réseaux
véhiculaires », Mémoire, Université de Montréal, Départ~ment d' informatique et de
recherche opérationnelle, Faculté des arts et sciences, Âvril2011.

[40] Maxime Raya, Jean-Pierre Hubaux, " The Security ofVehicular Ad Hoc Networks", pp.
11-21 , Proceedings of the 3rd ACM workshop on Security of ad hoc and sensor networks
(SASN '05), ACM New York, NY, USA, 2005

[41] Safi, S.M, Movaghar, A., Mohammadizadeh, M., A Novel Approach for Avoiding
Worrnhole Attacks in VANET, Second international workshop on Computer Science and
Engineering, 2009. WCSE « 09. Date of Conference: 28-30 Oct.2009, Pages: 160-165.
Conference Location: Qingdao.

[42] Jinyan Sun, Yuguang Fang,A defense technique against misbehavior in V ANETs based
on threshold authentication. IEEE Military Communications Conference, 2008.
MILCOM 2008. Date of Conference: 16-19 November 2008. Pages: 1-7. Conference
Location: San Diego, CA.

[43] Rawat D.B., Bista B.B, Gongjun Yan, Weigle M.C., Securing Vehicular Ad-hoc
Networks Against Malicious Drivers: A Probabilistic Approach. International Conference
on Complex, Intelligent and Software Intensive Systems (CISIS). Data of Conference:
June 30 2011- July 2 2011. Pages: 146-151. Conference Location: Seoul.

[44] Chandra Rathore N., Verma S., Verma S., Tomar G.S., CMAC: A cluster based MAC
protocol for V ANETs. 2010 International Conference on Computer Information Systems
and Industrial Management Applications (CISIM). Date of Conference: 8-10 Oct. 2010.
Pages: 563-568. Conference Location: Krackow.

[45] Dandan Ren, Suguo Du, Haojin Zhu, A Novel Attack Tree Based Risk Assessment
Approach for Location Privacy Preservation in the V ANETs. 20 Il IEEE International
Conference on Communications (ICC). Date of Conference: 5-9 June 2011. Pages: 1-5.
Conference Location: Kyoto.

[46] Wang Yizhi, Hu Jianming, Wang Qi, Zhang Yi, A Study of Distributed Traffic
Information Acquisition Based on Clustered VANET. 2010 International Conference on
Optoelectronics and Image Processing (ICOIP). Date of Conference: 11-12 Nov. 2010.
Pages: 143-148. Conference Location: Haiko

[47] Osama Abumansoor, Azzedine Boukerche, Bjorn Landfeldt, Samer Sarnrah, Privacy
preserving neighborhood awareness in vehicular ad hoc network. Q2SWinet « Il
Proceedings of the 7th ACM symposium on QoS and security for wireless and mobile
networks. Date of Conference: October 31- November 42011. Pages: 17-20. Conference
Location: Miami, US.

[48] Sabahi F., The Security of Vehicular Adhoc Networks. 2011 Third International
Conference on Computational Intelligence, Communication Systems and Networks
(CICSyN). Date of Conference: 26-28 July 2011. Pages: 338-342. Conference Location:
Bali.

[49] Samara G., Aisalihy, W.A.H.A, A New Security Mechanism for vehicular
communication networks. 2012 International Conference on Cyber Security, Cyber
Warfare and Digital Forensic (CyberSec). Date of Conference: 26-28 June 2012. Pages:

18-22. Conference Location: Kuala Lumpur.

[50] Gongjun Yan, Bista B.B, Rawat D.B., Shaner E.F, General Active Position Detectors
Prote ct V ANET security. 2011 International Conference on Broadband and Wireless
Computing, Communication and Applications (BWCCA). Date of Conference: 26-28
Oct. 20 Il. Pages: 11-17. Conference Location: Barcelona.

[51] Hamieh A., Ben-othman J., Mokdad L., Detection of Radio Interference Attacks in
VANET. Global Telecommunications Conference, 2009. GLOBECOM 2009. IEEE.
Date of Conference: Nov 30 2009-Dec. 4 2009. Pages: 1-5. Conference Location:
Honolulu, HI.

[52] Nai-Wei Lo, Hsiao-Chien Tsai, Illusion Attack on V ANET Applications - A Message
Plausibility Problem. 2007 IEEE, Glohecom Workshops. Date of Conference: 26-30 Nov.
2007. Pages: 1-8. Conference Location: Washington, De.

[53] Guette G., Ducourthial B., On the Sybillele attack detection in V ANET. IEEE
International Conference on Mobile Adhoc and Sensor Systems, 2007. MASS 2007. Date
of Conference: 8-11 Oct. 2007. Pages: 1-6. Conference Location: Pisa.

[54] Gazdar T., Benslimane A., Belghith A., Secure Clustering Scheme Based Keys
Management in V ANETs. Vehicular Technology Conference (VTC Spring), 2011 IEEE
73rd. Date of Conference: 15-18 May 2011. Pages: 1-5. Conference Location:

[55]

[56]

Yokohama.

Moslah 1., Azzouz L.B., Security services for eSafety applications clusters. Wireless
Communications and Mobile Computing Conference (IWCMC), 2011 7th International.
Date of Conference: 4-8 July 2011. Pages: 707-712. Conference Location: Istanbul.

Yuyi Luo, Wei Zhang, Yangqing Hu, A New Cluster Based Routing Proto col for
V ANET. Second International Conference on Networks Security Wireless
Communications and Trusted Computing (NSWCTC), 2010. Date of Conference: 24-25
April 2010. Pages: 176-180. Conference Location: Wuhan, Hubei.

ANNEXE 1: POSTERS

Poster 1:

Romain Coussement, Boucif Amar Bensaber, Ismail Biskri, Routing protocol for
security information in V ANET networks. Second NSERC DIVA WORKSHOP;
August 30-31, 2012. Location: Ottawa.

Poster 2:

Romain Coussement, Boucif Amar Bensaber, Ismail Biskri, Modeling of a Decision
Support Protocol for IDS in VANET. Third NSERC DIVA Workshop, November 12-
13,2013. Location: Ottawa.

Routing protocol of security information in VANET 'networks

LJc;JTA
Savoir
Surprendre.

Romain Coussement, Bouclf Amar Bensaber. Ismall Blskrl
Laboratoire de mathématique et Informatique LAMIA

Department of Mathematics and Computer Science, UQTR
{Romain.CousementIBoucif.Amar.Bensaberllsmail.Biskril @uqtr.ca

Abstract
This document wuots to Nhow u proof (Jf concept of a security ÎnfonniltÎon routing protocol. The protocol rout~ ttecurity Înfunnation oner d i!4COvering un uttuck and
broadcasts it to the dosest ncighbours. Jn this work. tirst. wc will use cJustering algorithm and then wc compare our mctbod with diffcrcnt intrusion dctcction sys­
tcm and routing protocols that broadcast etTieient1y information when an altack occurred. Wc will determi ne metria; for the maximum c1u..~ler range and the optimal
mcthod to broadcast messages, from vchiclc to vchiclc or vchiclc to infrastructure.

Protocol Component Cluter defioition
Wc will use intru. ... ion detectÎon system 10 delect .hat an aUaek has occurred or is The firsl stcp of our work is to dctinc the:: clu.'itcr. A group of vehic1cs must he
ongoing. The dynamie topology of VANET . llo,,"s a strons prevention by self-defined as • eloster on the rood. morcovcr it must also he able ta cJcct a
broadcasting the information. Wbon th. IDS deteclS an alt.ck. we will bro.deast clO5ter b""d 10 .1I0w communication with th. RSU. Tbe cluster is used 10 gather
thîs information and the type of the:: attack uscd to neighbors clustc::rs dircctly in vchicles and thcrefore the information transmiUed by the group. The cluster
front and directly bchind us. Whcn ncighbors e1ustcrs rcccive infonnal ion a ncw hcad is a bridge to the RSU who also store information about ilS eluslCfS. The
securily policies could he sel up. The method was designed on the road and OUI infonnation slorcel is [ben send 10 the RSUs.
of urban areas.

Definition of the Intrusions Detection System Definition of the routing protocol
Wc ehoose to takc two dill'ercnl IDS. lhe fi"t n •• king detcetions on vchielcs. In our knowledge the", is no infoffilation se<urity routing prolo<:ol for VANET.
and the othee one on th. Road Sid. UnilS (RSU), We wi ll tben compare lb. Iwo We will use protocois like AODV or DSR ta support information to broodcasl,
mcthods of intru4jion dctection to sec which one fits our mcthod bcst. othcr routing protocols could als~ be uscd. B<>:th of t~es~ ~tocols have already

proved themsclves and are effective, and despne thCll dlStmct known weakness­
cs, compatI! them according lo our secunly approach could he a considerable
à'i.'ict .

Assumptlons
Ta maintain consistcncy in our rcsults, following assumptions will be installcd
for this work.
• Th. RSU are rcHable.
• The RSU are in communication range.

Internai mechanlsms
The internal mcchanisms ofthis protocol arc prcscnted a-; fol1ows:
• Vehielcs in a eluster will eloct a cJustcr hcad. The eluster hcad will b. in

charge of the ÎnfonnatÎon table about the next and the previou.", clu. .. ter.

• The RSU will callcel and broadcast information to the clustcr hcad in ils arca.
• Each vehic1e is pan of a cluster. Whcn an att8ck OCCUTS wc knnw that il cornes Il will a.",k to c1OS~l RSU if therc j~ e1u. .. ter near his area.

from an inner zone or close ta the clustct. • Whcn a "chicle in a clustcr identities an attaclc, it will scnd to its duster head
• The «change of data betwecn vehicles. vehicles to RSUs and RSUs 10 RSUs what kind and what tlPe of attaek it ha. dctected. Thcn the infonnation is scol

is sccurc. The connection is cncrypted. from the c1ustcr hcad to the RSU of the arca, which broadca.'.;;ts again the in·
• Exchanged dala can' l be modified, formation ta closest c1usteIS.
• Each RSU knows the number of vchiclcs in his arca al Ume t. Wc thcn have . When the att3cked cltL"iler loses one of his members, it will broadcasl the loss

a material traeeabi1ity of vehicle movement from one elusler to another or of this member tO the closest cluster. These last can then establish a specific
during arca ehanging. policy towards the new mcmbcr.

Each RSU is in communication range, so they can rcqucsts for information
from other close RSU at time t.

The infomwion that an ncw vehiele comes from a attack:cd cluster, cornes from
the RSU which knows t.he position of vehicles in ilS are3.

Melrlcs
Information oboullbo duster ot tbe RSU ore doOned below:

Wc inîtially focuscd on the metric ofbroadcasting range. According to 802. llp "'N"''''=.''"tion:-::--''===,------------------,
standard. RSU can approximately emit in a range of 1000 rnelers. ln our method Description
RSUs would be in the trao~mission range of cacb other. Tbjs meule is thus diffi- r.N",b_",V"' "h __ .t;N",u"m;-:""'= o""f,,ve-:h,,i<:;:ICO-:-·-:;in;:-:'::he::<-rlu::,,;''''_. ___________ ,
cult 10 define. Pos_CII GPS pœition of the cluster heed.

Whcn a cluster hcad inform the RSU that an anaek occurrcd, this proces! will Pos_CF GPS position orthe tirst \lchicle in the currcnl c1ustcr.

be executcd: r.p::c",'-·_"C;-L--+'G'",PS="",='i""ti(= .. "'o"f:;:'h"'eLI",::,,"'vC:;e/o"'ic"·le::-i::n-;;'h"."'c"'."..,='-, c:C.lus=·"ter::-. -------1
• Wilh information on other clusters, the RSU cu.n eslÏmate the number of vehi-

elcs on the road in ils area and the range bctwcen cach of the clustcrs al time t.
The RSU mu.~t detc:rmine which method to use to broadca~t as quickly a.<rt; pos- InformaUoD of RSU to RSUs ln deftned bdow:
sible the infonnation of atlack.

• 8roadca'ling would be lhrough the RSU if cluster.; un: 100 distant or betwcen ros_NHSU_L

vebieles ifthey are within range.
• Il wi ll lhon calculale wilh infonnalion from ilS tables if the c1ust"" arc reaeh- ros_PRSU]

able from an arca with clusters from the current zone.
• A request of broadcasling infonnation is sent from vehicle 10 asu, which .

confirm tbe Olethod ofsending data, ConclusIOn

OPS position o(the last vehicle in the next RSU area.

OPS position of the tirsl vchicle in the pre\IÏooJ RSU aTCa.

• Wben the first vehicle of the attacked clusler is in range of the last vehicle of Wc have prescnlcd a pmof of conception of security information in VANETs.
.. Our future work is to dcfinc roles for clustcrs and sccurity policy. We wil l simu-

the ~cxt cI~tcr •. attack IOforma~lon IS broadcast vchlclc ta VChlc1c othCrwlSC laie this approach with simulator (SUMO, NS.3). Our aim if to fmd the best
the mfonnallOn IS St:f1t by the RS U. metrics 10 preserve the quality of service.

REFERENCES
• Maxim Raya. Panos Papadimitratos, JP Ilubeaux Sc:c:uring VehicularCommunications", Wireless Communications, IEEt!, Volume: 13, ls!ue: 5, 2006, Pages: 8· IS.
• Daxin Tian~. Yunpeng Wang, Guangquan l.u~ Gui7.hen Yu_. "'"A Vehicular Ad Hoc Networks Intrusioo I)etection System Based on BUSNet"" Future Computer and Communication

(ICFee), 2nd Inu.'fTU11ional Confcn.'DCC on, Conft.'tcncc: 21·24 May 2010. Pages: V 1-225 - VI -229.
• Jorge l lortclano. Juan Carlos Ruiz. Pietro Manzoni .• "ëvaluating, the uscfulncss ofwllichdogs for iIltrusion dctcctioo in VANETS", Communicatioos Wortshops.lliJ.;.[International

Conference on. Conference: 23-27 May 201 0, l'aga: 1 • S.

Modeling of a Decision Support Protocol for IDS in VANET

Uc;JT-R
5.lvo r
Surprendre,

Romain Coussement, Boucif Amar Bensaber, "mail Biskri
Laboratoire de matbématique et informatique LAM lA

Department of Mathematics and Computer Science, UQTR
{Romain.CoussementIBoudf.Amar.BensaberIIsmail.Biskri} @uqtr.c:a

Abstrad
The Intrusion Detection Systtm (IDS) can dctt:Ct malicious actions made 10 systems. liowever. withnul a decisitWl making mechani'im, they arc lL'\clcss. Wc design

a decision making protocol for security infonnation in Vchicular Networks (VANEls).
We propose two melhods :

- ln the first one, IDS arc installcd on vehiclcs
- ln the sccond one. thcy arc in ... llcd on the Road Sidc Un i" (RSU).

Both approaches use a clustering met.hod based on vehicle speed . Corroboration of an allack is based on computation belween vehicles or RSUs having answered 10
the signahO'c or the aUack. 50 when an suack occurs, the protocol allows the cOIToboralÎon of the latter and alert ncighboring du.'it.ers .

Clusterlng method
Wc use the elustcring passivc approach defined in (2) and wc adaptcd it .
Each vchiclc is clustcrcd accordi ng to ilS vclocrty and its spccd group.

Clusteri"l proce •• tIow

-- "" GW

Assumptions done for both method of the protocol

• The RSUs arc in communication range.
• Each vchiclc is part of a cJuster. Whcn an attacle OCClUS, wc lenow that it

cornes from an inner zone or closcr zone ta the c1uster.

Socond method, IDS bu ed •• blt .. :
• There is one IDS installed on eaeh vebiele.
• The communication be(ween vehidcs and vehic1es 10 RSUs is em .. Typted..

• RSUs are rcliab le.
Ali the generated .I<rIs given by the RSU are considered as true. When the IDS de­
tcct something il always considcnï it truc, The fa lse positive problem is handlc hy
the numeroo. IDS in the ncework. If an IDS docsn't dceect the attack, anothcr will
probably detects il.

Method 2, IDS based vehlele
Corroboration proc:elS flow

"=";".:::.~ \ .-

~)

Bro.d ••• t lna orthe I.for_don

;::;~Q /--'
c..:./',,_~::=:...._ ---"'-
o

Exchanged data cannot be altered. Simple method to corroborate an attack
• Each RSU knows the number of vehicles in ils area al lirnc 1. We also have

a material tntccability of vehic1e movemi!nts from one c1usu .. "T to anothcr or

duri ng Irca ehanging.
p _ Nbdetect ion

Attack - N b
vehtotal

Assumptions of the protocol componcnt
Flnt method, IDS b •• ed RSU :

The ~lu.",tcr already exisL"\ and the Cluster Hesd (Cil) is e1et.1.ed.
The exchange between the c1usler and the IDS based RSU are:

• Packets trom vchic1es are sent to the CI L

Whcre:
• PAUn.ck is the conobonnion probability of the attack.
• Nb. derect/on is the number of vehiel .. baving detecced the altack.
• Nb_pch30lal is the (utal numbcr of vehicles who have givcn thc:ir feedback.

• The CH forward, ail the paekct' to the RSU. Simulation
• IDS .arc instaUed on the RSU. Nor~al packecs are ret:ansmitted 10 the The simulalion bas been done with OMNET++ 4.2.2 under Windows 7 syslem. We

reCClver ta be read. When an atlack 15 detected the CH IS alerted. have simulate on 8 Skm highway with input and output . The two 8pproachcs were

done with SO nad"" and 19 fIXed nades that have the ro le of RSU. W. have set the de-
Metbod 1, IDS based RSU

Cor robon tlon proccSl tIow

o. :;;:.::::.::
,.~~.

~_~_'_'~_'I' ~-'::'7_-::'-~.;!::."",.:~ .. J:)
~;±: .. - ... - ! ...

tcdion thrcshold betwccn 50 and 90%.

BroadelStlDg of the Infor mation

Comparison of alert detected

References The numbcrs of attacks incrcascd de·

• lIJ Maxim Raya, panos Papadimitratos, JP Hubcaux. ... Scc:uring Vehicular Commu- peoding 00 the detectioo threshold,
nications-. Wirclcss Communications. LEEE. Volumc~ 13. Issue: 5, 2006, Pages: 8 _ Method 1 have much more IDS lhan
1 S. mcthod 2 so much more alert.1).

• [2] Dax in '!Îang, Yunpeng Wang, Guangquan l.u, Gui7hen Yu .. -A VchiculiU' Ad
Hoc Net.works Intrusiufl Oetectiun System Basal on RUSNet. Future Computer
and Communication (ICr cc), 2nd IntemathmaJ Conference on, Cnnferenee: 21 -24 Conclusion

Comparison of alert corroborated

_ Aw!'o;Kh l l :: JiÜ--' "",""hl

! i 2"'" -
li i 100

1 0 ')IJI% 8~7Q1i(. 6O%5O%
Dlltectlotlttw

The approach l is bc::tler to dctecl~ atlack.~
but rcmain lcss efficient tha n approach 2 to
corraborate efficiently an 8nack. RSUs
gcncrate fewer alcrts and are not yet over·
loaded by the packct proccssing.

May 2010, Pascs: VI-22S-Vt-229. W h d odr f d " I~ IDS ' VANETO
[3] Tao Song, Weiwei Xia. liecheng Song. Uanfcng Shen: A Cluster-13ased Direc- cave presente a m C. IIl~ 0 a eelSlon support protoca . ,or - l~ • . ur
tlooaJ RoulÎng Protocol in VANIjT, Communication lcchn~osy (JCC1). 2010 12lh future work could ada?t Il ~ urb~n areas . Improv~menl hke c1ust~ng the RSUs
JF.P.F. Intemational Conference on, Confcrt:nf.:c: 11-14 Nov. 2010. Page(s): 1172 _ amont:: lheTTl...",elvcs or wlth vehlcles IS an approach WhlCh could be consldercd.
IJ7S.

ANNEXE 2 : COMMUNICATION

Romain Coussement, Boucif Amar Bensaber, Ismail Bislai, Protocole de routage
d' information de sécurité dans les réseaux V ANET. Technologie de l' information et des
communications, nouvelles avancées technologique, 81 ème congrès de lACF AS, Québec
2013.

SavOir
Surprendre.

Protocole de routage d'information
de sécurité dans les réseaux VAN ET

Présenté par Romain Coussement

Romain Coussement, Boucif Amar Bensaber, Ismail Biskri
LAboratoire de Mathématiques et Informatique Appliquées LAMIA

Département de Mathématiques et Informatique
Université du Québec à Trois-Rivières.

{Romain.Coussement 1 Boucif.Amar.Bensaber Ilsmail.Biskri} @uqtr.ca

Plan

• Introduction aux réseaux VANETs.

• Attaque, détection et clusterisation dans
VANETs.

• Notre solution.

• Conclusion.

INTRODUCTION AUX RÉSEAUX
VANETS

1 ntroduction

• VANet: Vehicular Adhoc Network

• Ce type de réseau dérive des Wifi, MANet
(Mobile Adhoc Network) et autres réseaux
sans fil.

1 ntrod uction

• Les réseaux véhiculaires sans fil VANets
nécessitent deux équipements pour
fonctionner:

- RSU : Road Side Unit

- OBU : On Board Unit.

Exemple d'un réseau véhiculaire

FiI'on 1-1. ~Io VÜÎadIIiIW (UN 08)

Objectifs

• Objectifs des VANets :

- Fournir les informations sur le trafic.

- Proposer des services (divertissement,
informations sur les hôtels ou des restaurants, ...)

- Ordonner le trafic routier.

Caractéristiques Techniques

• Norme de VANet :
- B02.11p (découle du B02.11a et du B02.11e)

- 1609.2 (Spécification de sécurité)

Caractéristiques Techniques

• DSRC (dedicated short range
communications):
- Communication des OBU jusqu'à SOOm

- Communication des RSU jusqu'à 1000m

Caractéristiques Techniques

• Utilisation des protocoles basés sur les
recommandations 1609 définissant:
- Le format de sécurité des messages sécurisés pour le

système DSRC/WAVE.

- Les méthodes pour sécuriser les messages de gestion
et d'application.

- Les procédures que doit accomplir le véhicule afin
d'assurer les services de sécurité (authentification,
confidentialité, intégrité, non répudiation).

Caractéristiques Techniques

• Les réseaux VANETs permettent 2 types de
communication:

- La communication véhicule à véhicule (V2V).

- La communication véhicule à infrastructure.

Caractéristiques Techniques

• Les différents type de messages:

- Messages de contrôle

- Messages d'alerte

- Autres messages

Caractéristiques Techniques

• On peut classer les applications présentes
dans les réseaux VANEls en trois classes:

- Application de gestion du trafic routier

- Application de confort

- Application de sécurité du trafic routier

ATTAQUES, DÉTECTION
D'INTRUSIONS ET CLUSTERISATION

Les attaques dans VAN ET

• Les principales attaques possibles dans VANET
sont:

- Attaque sur la cohérence de l'information.

- Attaque sur la vie privée.

- Usurpation d'identité.

- Déni de service.

- Écoute de communication.

- Les attaques Sybiles.

Les systèmes de détection d'intrusions

• Pour déceler les attaques, nous utilisons des
systèmes de détection d'intrusions (IDS).

• Il existe deux méthodes de détection pour les
IDS:
- Les mécanismes basés sur les signatures

- La recherche de motif dangereux.

La cl ustérisation

• La clustérisation est un concept visant à
regrouper des entités (ordinateur), appelé
également nœud.

• La clustérisation permet d'améliorer la qualité
des services proposés mais également la
sécurité des véhicules.

• Il existe deux types de clustérisation :
- Passive

- Active.

État de l'art
• [1] Panos Papadimitratos, JP Hubeaux, « Securing Vehicular

Communications ». L'article liste des attaques sur les réseaux VAN ET. Il
propose une méthode pour contrer les attaques de «création de paquets»
en utilisant un mécanisme de corrélation des données.

• [2] Daxin Tiang, Yunpeng Wang, Guangquan lu, Guizhen Yu, « A Vehicular Ad
Hoc Networks IDS Based on BUSNet », définit un IDS basé sur les têtes de
cluster formant un bus de nœuds. Les bus de nœuds sont les intermédiaires
entre le cluster et le RSU. Le RSU a alors une vision globale du réseau VANET
et peut alors détecter les anomalies avec les données analysées.

• [3] M. Boussedjra, J. Mouzna, H. Labiod, N. Maslekar, « C-DRIVE: Clustering
Based on Direction in Vehicular Environmenb. les auteurs présentent aussi
des méthodes de clustérisation pour les zones urbaines, en utilisant les
coordonnées GPS et la direction du véhicule grâce à des cartes
électroniques.

Problématique

• Dans les réseaux VANETs de nombreuses
attaques ont été recensées, néanmoins la
littérature ne propose pas de solution pour
toutes.

• Les IDS sont chargés d'analyser le trafic
entrant et sortant pour identifier les
signatures malicieuses. Néanmoins sans
mécanisme de prise de décision ils n'ont
aucune utilité.

But de notre travail

• Concevoir un protocole de routage
d'informations de sécurité pour les VANETs.

NOTRE SOLUTION

Méthode proposée
• Notre étude se base sur deux approches d'IDS.
• Dans la première, les IDS sont installés sur les véhicules, alors que

dans la seconde, ils sont installés sur les infrastructures routières
(RSU).

• Dans les deux approches, les véhicules sont regroupés en fonction de
leurs vitesses.

• Si un véhicule souhaite communiquer, il doit faire partie d'un cluster
et doit connaître la tête du cluster. Dans le cas contraire, l'algorithme
de clustérisation s'initialise et l'élection de la tête du cluster s'amorce.
Ce dernier a la charge de transmettre les paquets à l'interne du
cluster, vers les clusters voisins et vers le RSU.

• Quand un IDS détecte une attaque, l'information et le type d'attaque
utilisé seront diffusés aux clusters voisins.

• Le protocole s'amorce si l'attaque détectée est corroborée. La
corroboration s'appuie sur un modèle probabiliste de calcul de ratio
entre les véhicules ayant répondu à la signature de l'attaque.

Comment sont créés les clusters?

Spffil
SpHel CIas1triac mtrn-a1

(kmpla)
group GrOllp

0 - 30 0 0
30 -45 1 1
45 - 60 2 . 1

60 -75 3 2
75 - 90 4 2

90 - 110 5 2
110 - 120 6 3

120+ 7 3

Table des relations entre: intervalle de vitesse,
vitesse de groupe et groupe de cluster.

Quelques définitions

- INIT (Initial) : Chaque véhicule commence dans cet état
initial.

- CH (Cluster Head) : Il est en charge de faire suivre les
paquets des véhicules. L'élection du CH est simple, le
premier véhicule qui l'annonce devient CH.

- ORO (Ordinary) : Un véhicule clusterisé est par défaut
dans cet état.

- GW (Gateway) : Le CH élit un véhicule dans l'état ORD
afin qu'il retransmettent les paquets du cluster.

Élection des états du cluster

Déroulement du processus de Clusterisation

Méthode de corroboration basée
véhicule

(1)
Send

Signature of
the attack

(8) C.lcul~te ratio
and teka desd$lon

(3) Send signature, type of attack
and feedback of the elu.ter.

(7) Clusler FeedbaCk

(4) Sends signeture
10 one other random cluster ln hls area

(2)
Nelghbors
leedback

Déroulement du processus de corroboration
basé véhicule.

Méthode de corroboration basée
infrastructure

CH (1) Send. alO\ePi'chllofNdu,*
(l l....., po

untiI • Inck • bed tlgn.'II"

Déroulement du processus de corroboration basé
infrastructure

Routage des informations de sécurité

(2) Sends information
of th •
• nack

(l)Sends Information
of the attack to the cluster having sent

the p.ck.t. contalnlng the anack

Diffusion de l'information d'une attaque corroborée en
modeV2V

Routage des informations de sécurité

Send5 information
of the
attack

Diffusion de l'information d'une attaque corroborée en
mode 12V.

Conclusion

• Nous avons présenté un protocole de routage d'information
de sécurité.

• Notre méthode est en cours d'implémentation avec le
simulateur OMNeT ++.

• Les études suivantes sont envisagées:
- L'adaptation et la simulation de notre méthode en milieu urbain

- Clusterisé les RSUs entre eux ou avec les véhicules sont des approches
qui peuvent être considérées pour améliorer la dissemination des
paquets sur l'autoroute ou en zone urbaine.

Références

• [1] Panos Papadimitratos, JP Hubeaux; Securing Vehicular
Communications, Maxim Raya. Wireless Communications, IEEE,
Volume: 13, Issue: S, 2006, Pages: 8 - 15.

• [2] Daxin Tiang, Yunpeng Wang, Guangquan Lu, Guizhen Yu; A
Vehicular Ad Hoc Networks Intrusion Detection System Based on
BUSNet. Future Computer and Communication (ICFCC), 2010 2nd
International Conference, Date of Conference: 21-24 May 2010,
Conference location: Wuhan, Pages: Vl-225 - Vl-229.

• [3] M. Boussedjra, J. Mouzna, H. Labiod, N. Maslekar; C-DRIVE:
Clustering Based on Direction in Vehicular Environment. New
Technologies, Mobility and Security (NTMS), 2011 4th IFIP,
Conference: 7-10 Feb. 2011, Conference location: Paris, Page(s): 1
-5.

ANNEXE 3: PUBLICATION

Romain Coussement*, Boucif Amar Bensaber, Ismail Biskri, «Decision support for
intrusion detection in V ANETs», DIV ANet '13, Proceedings of the second ACM
international symposium on Design and analysis of intelligent vehicular networks and
applications (16th ACM International Conference on Modeling, Analysis and
Simulation of Wireless and Mobile Systems), ISBN: 978-1-4503-2359-8, November 3-
8, 2013, Barcelona, Spain, Pages: 31-38.

Decision support protocol for intrusion detection in
VANETs

Romain Coussement Boucif Amar Bensaber Ismail Biskri
Laboratoire de Mathématiques et Laboratoire de Mathématiques et Laboratoire de Mathématiques et
Informatique appliquées LAMIA Informatique appliquées LAMIA Informatique appliquées LAMIA
Department of Math ematics and Department of Mathematics and Departrnent of Mathematics and

Computer Science Computer Science Computer Science
University of Quebec at Trois-Rivieres, University of Quebec at Trois-Rivieres, University of Quebec at Trois-Rivieres,

Trois-Rivieres, Qc, Canada Trois-Rivieres, Qc, Canada Trois-Rivieres, Qc, Canada
18193765011 ex!. 3831 18193765011 ex!. 3807 18193765011 ex!. 3837

Romain.Coussement@uqtr.ca Boucif.Amar.Bensaber@uqtr.ca IsmaiI,Biskri@uqtr.ca

ABSTRACT
Vehicular Ad hoc Networks (V ANETs) are so difJicuh to secure
due to the wireless technology and its several known security
holes. To protect against attacks, methods and techniques have
been developed. The Intrusion Detection System (IDS) can detect
malicious actions made to the system ln vehicular ad hoc
networks, IDSs are in charge of analyzing incoming and outgoing
packets to identii)' malicious signatures. However, without a
decision making mechanism, they are useless . This paper designs
a decision making protocol for security information in VANETs.
Our study is based on two IDS approaches. In the flfSt one, the
IDS are installed on vehicles, while in the second one they are
installed on the R08d Side Units (RSU). In both approaches,
vehicles are grouped according to their speed. Corroboration of an
attack is based on a probabilistic model of ratio computation
between vehicles or RSUs having answered to the signature of the
attack. Our aim is to design a decision support mechanism The
dynamic topology of VANET aHows a strong prevention by
broadcasting the information. So when an attack occurs, the
protoc 01 aHows the corroboration of the latter and a ICft
neighboring clusters.

Permiuiat tDmalœ digital a hard cqlies ofell a p!rt ofthi. workfa penatal
or clauroo:n use ia granted withrut fee provided that cqlies are notmade or
di.tributed fa profit or commErcial advantage and that cqlie, bear thi. notice
and the full citatiat at the fust page. Copyrights fur compatem ofthia wak
owned by Œhen thanACM must behataed. Ab.tractiI1fwith credit ia
pennitted. To copy Œhe.rwi.ae. a republish, tD patton se,,,ers a tD rediatribLte
ta liau. requirea pria specific permisaiat and/a a fee. R.eque.t pErmi.aaions
frompermiasions@acm.ag.
DIV ANet'13, NovembEr 3-8, 2013, Barcelone, Spain.
Cqlyrightl!:l2013 ACM 978-14503-2359-&'13/1 L$I 5. 00.
DOIstringfromACMfam catflllllation

Categories and Subject Descriptors

C.2.2 [NdwOI'k Protocols]

General T erms
Security

Keywords
VANET, Security, Cluster, Routing protocol, Intrusion Detection
System, Probabilistic Model

1. INTRODUCTION
Vehicular Ad-Hoc Network (VANET) is a form of Mobile Ad­
hoc Network (MANET), it provides communications among
vehicles and between vehicles and the Road Side Unit (RSU).

Considering the importance of services in V ANET, the security
measures and the intrusion detection represent a growing research
axis . Attacks are numerous (Jamming, Deniai of Services,
Worrnhole, packet forgery, etc .) and the solutions proposed in the
literature don 't overcOOle ail the problems. The Intrusions
Detections Systems (lDS) are the last line of defense after an
attack OCCUTS. They are in charge of analyzing incoming and
outgoing pa ckets to identify malicious signatures. In V ANETs,
there are several IDS approaches and due to the generation of
false negative / false positive by IDS, we have to reduce the
impact offalse alarms in the network; without a decision making
mechanism, it's impossible.

The aim of our work is to design a decision support mechanism
based on member corroboration. When an attack is corroborated
by many nodes, there is a high probability to be a true attack. We
will develop a decision making protocol for security information
in V ANETs. This solution haven~ been proposed yet in the
literature for VANETs.

Our study is about several intrinsic issues defmed as follows.
Section 2 describes the related work of attack techniques, IDS and
clustering methods. In section 3, we present our protocol Some
preliminary results are presented in section 4. Finally in section 4,
we conclude and present our future WOtXs .

2. STATE OF THE ART
The study and the defmition of new kind of attacks and the
establislunent of new technical method to parry them is an
important open axis of research. Many works in the literature
integrate inbusion detectiœ system (IDS) to secure VANErs but
a lot of recurrent security problems still remain [1] (Spoofmg.
Deniai of Services. Jamming. etc.) and have no solutiœ yet. Our
study focuses on severa 1 ofthese inherentproblems.

In [1]. the authers present a list of the different kind ofattacks and
vulnerabilities in V ANET. They proposed a method to parry the
"packet forgery" attacks using a mechanism fer correlating the
data. They also propose to use multiple transceivers operating in
disjoint frequency bands to counter DoS attacks (Deuy of
Services) like jamming. In [2]. the authers present a mechanism
based œ dynamic threshold Their method allows a vehicle to
give his trust on the neighboring nodes. Trust of nodes on the road
allows distinguishing two types of infermation frern Iwo different
sources to make the right decisioo on the behavier to adopt In [3] .
the authors present a method to detect Sybil Allacks
cooperatively. Each vehicle stores the position of its nearest
neighbors . When the position of one vehicle in the nelwork is not
known by the others. the protocol refers it as Sybil node. In [4].
the authors propose to detect fa Ise congestioo using a plausibility
model for the detection of false vehicle even if their movements
are credible. In [5] . the authors present allacks based on the
creation of multiple identities on the road and they propose a
method to detect them The RSUs calculate vehicle's speed based
on "Beacon" messages sent periodically. When the RSU notices
an anornaly. it considers this as false vehicle. In [6]. the authors
define an IDS based 00 cluster heads forming a bus node
(intermediate between the duster and the RSU). Information is
transmilled to the RSU and it has then a global vision of the
network and can also detect anernalies. In [7]. the authors propose
a "watchdog" technique based on the bust level of neighbors . The
IDS defmes trust in retrieving ail received packets and calculating
the ratio between the received packets and the retransmitted
packets. To overcome the problem of false positives and false
negatives. the authors have introduced mechanisms based 00

tolerance or devaluation thresholds . However. the threshold based
on bust are not yet reliable. their method works only locally
without forwarding any information and doesn~ use clustering to
improve security of the V ANET. There are many approaches
defining inbusion detection system, many of them are not yet
conceptualized for VANET. Even if the IDSs are needed for
VANETs. it is not enough. there must be a mechanism to help
decision making. and otheJWise IDSs are useless. In [8]. the
authors present an IDS based on immunocomputing. They use a
negative selection algerithm with a model of normal behavior to
train its sensor and adapt it to new kind of allacks .

Combined with inbusions detection system. the clustering
methods are widely usefu!. A Clustering method allows improved
security in V ANErs most of the time. defining a vehicle group to
exchange data . In [14]. the authors propose a multi-hop clustering
mode!. The method is based on rapid dissemination of information
but requires more control. Mauy vehicles enter and leave the
cluster and an attack would do lots of damage. In [12]. each
vehicle knows his GPS localization. The cluster is created based
on the direction and the distance ofvehicles . The cluster head is
elected by having the best disseminatioo of data in the cluster. In
[13. 16]. the authors present clustering method in urban areas.
using GPS coordinat es and the direction of the vehicle. These
methods are useful in the highway area because they reduce the

2

formation of clusters. But as in [12]. you can 't determine
beforehand the direction and the journey of vehides. In [17]. the
authon propose a method for highways where vehic les having the
same direction are clustered. The road is divided into sectioos
where each vehicle is clustered generating a lot of input/output in
clusters and making the method unsta ble. In [15]. the authors
present a passive approach of clustering based on the vehicle's
speed. Vehicles belœging to the same speed range are part ofthe
same group. Cluster formation occurs vmen a vehicle wants to
cernmunicate with other vehicles in the same group velocity as il

Finally. there are lots of methods for detecting attacks but none
includes the RSU in cooperation with vehicles to build a strong
and preventive attack detection system Likewise. it might be
interesting to have IDS able to quickly broadcast information
about an attack on several kilometers to improve prevention and
set newIDS 's policies.

In the next section. we will present our protocol that uses Iwo IDS
approaches and a clustering method to increase security in
V ANETs. Our study is based on Iwo IDS approaches. In the flfst
one. IDSs are installed on vehicles. white in the second one they
are installed on the RSUs. The different approaches use a
clustering specific technique to group vehicles according to their
velocities. If a vehicle wants to communicate. it must be part of a
cluster and must know the cluster head. Otherwise. the clustering
algoritlun is initia lized and the selectioo of the cluster head starts.
In the flfst approach. the cluster head is responsible for forwarding
packets to the members of its cluster. to the neighboring clusters
and to the RS U. When an IDS detects an attack. the information
and the type of attack us ed will be broadcasted to neighboring
clusters by the RSU and the vehicles. In the second approach ail
the emitted packets by clusters are forwarded to RSUs. These
latter will corroborate the attack with RSUs in scope and send an
alert to the cluster head in the area. In both methods. when a
positive corroboratioo is done. the cluster head sets up a security
policy (e.g. : adjusting the trust values of vehicles coming in the
cluster). The protocol is initiated when the attack is detected

3. PROTOCOL COMPONENT
In this work. we will use an IDS to detect that an attack has
occurred or is ongoing. When an IDS detects an attack. it will
broadcast this informatioo and the type of the attack used to
neighboring clusters directly in front and directly behind it When
neighboring clusters receive information. a new security policy
could be set up .

We initially adapt the clustering method described in [15]. It
presents interesting characteristics of our method that we explain
below. The flfSt part of our work is the adaptation of the cluster.
We will explain how it works and then we will present vmat we
add on.

3.1 Cluster definition
A group of vehicles must be self-defined as a cluster on the road;
moreover a group ofvehicles must be able to elect a cluster head
to allow cernmunication with the RSU. The cluster head has a
specific role; it is a bridge to the RSU who also stores information
about its clusters. The information stored is then sent to the other
RSUs. Information has a key role in this method.

The cluster algoritlun that we use will mee! the following
characteristics :

Simple to use. We can easily use it. put in place. modi1)t

adapt it to our needs.

Give good cluster stability, once fO/med a cluster must
remain as long as possible. Moreover, it provides a better

control of the activity in our c lus ter.
Be able to give a good estimation of vehicle's density . The

more infOllTIation we have about vehicle's density, the more
control and security in our clusters we gain.

Has common characteristics with the initial scheme described in
[15]. The goal is to have a simple and efficient method.

3.2 Cluster mechanism
Initially. the method uses a clustering passive method. The cluster
is done automatically according to the velocity of vehicles .
Authors proposed a static table making correspondence between
cluster and velocity [15]. Their assumptions are: each vehicle
knows his position and his velocity with the Global Positioning
System (GPS). So each vehicle in the same velocity categories can
be clustered together.

Sp...t SpHd CI& larena.
l!!!!!!!~l

..... G_.
O. JO 0 0
30 . 45 1 1
45 · 110 l 1

1iO · " l l
75 · 90 4 l

90·110 5 2
110-120 6 l

120+ , 1

Table 1: Speed 8I'0up/Oushrln3 Group relatioruhip used [15]

Their method uses speed interval. speed group and clustering
group as in Figure 1. They mentioned only 3 clustering groups
possible. to allow a reduction of packet overhead and
communication between groups. If Iwo different groups want to
communicate. they will use the RSU to forward their data packets.

The initial approach defmes 4 states for the vehicles: Initia 1
(INIT). Cluster Head (CH). Gateway (GW) and Ordinâry (ORD).
Only CH and GW can forward data packets. A vehicle leaving the
cluster because it has speed up or slow down. will update his
group speed aller a few seconds .

The RSU is a permanent gateway in our approach, so each vehicle
on the roa d c an broadc ast security information. Here, we will
distinguish Iwo types of GW. the static one (RSU) and the
dynamic one (vehicles). The RSU is not a part of the cluster.

We have done new assumptions for the CH and modified the GW
states. The 4 states in our approach are:

INIT: Each vehicle starts in this state and can become CH.
There is only one CH per cluster. Vehicle in the INIT state

will be in ORD state and can potentially become CH or Gw.
CH: The CH is in charge of forwarding packets from one

source to the other vehicles and gateways . Only Iwo sources
can be found: GW and ORD. The CH election is simple; the
flfst vehicle who claimed "1 am the CH" with the smallest

time t, b ecomes the CH.
ORD: Each vehicle that is already in the cluster and that is
not a CH or a GW is in the ORD state. It's the basic state of a
node aller electing the cluster head. ORD can be eligible for
GW rank temporarily.

GW : By default an RSU has the GW static state. The RSU

forwards data packets coming from a GW. a CH or an ORD
vehicle. Il can also transmit packets from its area to a close
one using another RSU. In our method the only forwarded
packets are security information. Vehicles can become

temporarily GW if they are near the Cluster head and in a
calculated area of the CH.

3.3 Cluster algorithm
To improve security in the cluster. we assumed that ail packets
transmitted b efore the clustering proc esses are dropp ed. A vehicle
that wants to communicate must be in a cluster.

When. a vehicle is alone in his cluster, it means that' s he is the
CH and can communicate. If another vehicle cornes in its area and
wants to enter its cluster then the CH election process is initiated.

We use the flve flfst steps from the initial method. The Iwo last
steps are the requested adaptation to our protocol. AIl the vehicles
are in an initial state. no communication has ever been
established, and none has ever sent a packet .

1) A vehicle that wants to send a packet. accordi':l8 to its
group/state information; it stamps it and add this information
to the packet header before sending il. This vehicle can't be
the CH at the begÎlUling because it doesn't know if there is
already a CH and if there is at least one vehicle in the same

group . Il bec ornes CH if there is no answer during a certain

amount oftime.
2) Neighbomood vehicles get the incoming message and check

group information and the state of the packet header.
3) The packet cornes from a non CH node of the same cluster.

The receiving vehicle will cornpete for CH role.
4) The fifSt vehicle sending "1 am the CH" at smallest time t

becornes the CH of the cluster.
5) Ali the nodes are informed a bout the CH vehicle.
6) The cluster head collects concurrently the information about

its cluster according to the method defmed below.
7) The CH vehicle forwards the data packets depending on our

IDS approach. Figure 2 summarizes the algorithm.

--­~ --~--

, INIT J

--- -~ ------- -
'.~ "''''', ... _~"' i CH
(ancll.... } ,--. ,- - "- -F· ";:"'1 -- ":~

i\
-- l',

» \'
_.
w.IHlIo '

...... ~..... !fMIau::- \

{ Dïn..lc

c.,IK't. , .~~ , -,
_: ORO :

. _-- ~"- -,'
....
~.

,"---".
GW

Ovtwm~

"'----"
FlII.1 : Ousterln~ procus Bow.

1 RSU \

' €!!

3.4 Definition of the Intrusions Detection
System
Our work is based on Iwo differentIDS approaches . The first one
makes detectioo on vehicles. and the second on RSUs. We will
then compare the two approaches .

3.5 IDS based vehicle
Each vehicle is equipped with personal IDS equipment. Intrusion
detection is active every time. The vehicle can be isolated oc
alone. or in a cluster group. Each node detects individually
possible attacks. When an attack occurs. the information of the
atta ck is forwarded to the CH. The CH handles the information
according to our approach explained below.

3.5.1 Mathematical metlwd to corroborate an attack
for IDS based vehicle
Corrobocate the information of a \rue attack is a major
improvement. For IDS based vehicle there is a basic method to
conlum that the IDS detect a real attack.

Let· s start with the following assumptions:

There is one IDS installed on each vehicle.
The communication between vehicles and vehicles to RSUs

are secure. Data is encl)'pted.

RSUs are reliable.

AlI the generated alerts given by the RSU are considered as

\rue. When the IDS detect something it always considers it
\rue. The false positive problem is handle by the numerous

IDS in the network. If an IDS doesn~ detect the attack.

another will probably detects il

When a member of the cluster detects an attack, it sends the
information and the signature of the attack to the cluster head. The
cluster head analyzes the signature and forwards the information
to the other members to have their feedbacks. When ail vehicles
have given their feedbacks about the signature. the CH forwards
them to the RSU. Also this latter. will send the signature to
another random cluster on the rood to have its feedback too. RSU
then calculates the probability of the attack PAU,ck :

p _ N b d ll i.cl i.on
(1) Attack - Nb n h total

Where:

PAttack is the corrobocation probab ility ofthe attack.

N b_detection is the number of vehicles having detected the

attack.

Nb_veh_totaL is the total number of vehicles who have
given their feedback.

When PAU,ok > 0.50 . we consider that the signature is a real
attack.

We are asking for the feedback of two clusters because if one of
them contains a majority of attackers . the attacked vehicle can
never send any information with our protocoL

This approach a Ilows initiating the proto col ex:pla ined b elow in
Figure.3.

4

111
::..~

~JftW·:;M
t .. ta:cc

Fil!. 2 : Con ob oratlon mdhod baud vehlde

3.6 IDS based RSU
The intrusion detection system based RSU is an alternative to the
IDS based vehicle. Il preserves a better security in the system.
because packets are analyzed by an ex:ternal entity: the RSU.

3.6.1 IDS based RSU algorithm
Our assumptions are:

The cluster already ex:ists and the CH is elected.

The ex:change between the cluster and the IDS based RSU

are :
o Packets from vehicles are sent to the CH
o The CH forwards ail the packets to the RSU.
o The RSU analyses the packets. Normal packets are

retransmitted to the receiver to be read. When an

attack is detected the CH is alerted as explained in

the nex:t paragraph.

3.6.2 Mathematical metlwd to corroborate attackfor
IDS based irifrastrncture
A similar approoch is adopted foc the RSU. Same assumptions and
method are used.

Ali the packets from the cluster are forwarded to the RSU. When
the RSU detects an attack. it will send the signature of the attack
to the nex! and the previous RSUs . They give their feedback to
RSU who initiate the protocol. The RSU computes P A''''cklike in
(1) . When the attack is cocrobocated. the alarm is sent to the
cluster head as presented in Figure. 4.

Fil: 3: Corroboration method based infrastructure

3.7 Routing protocol for security information
The entire COOlponents used by the protocol have been defmed
above. We will now present the assumptions, the mechanism and
the algorithms of the method.

3.7.1 Assumptions
To maintain consistency in our results , the following assumptions
will be installed in this wode

al

bl

cl
dl

The RSUs are in communication range.
Bach vehicle is part of a cluster. When an attack occurs we
Imow that it comes from an inner zone or close to the cluster.

Fxchanged data cannot be altered.
Bach RSU knows the number ofvehicles in its area at time t

We also have a material traceability of vehicle movements

from one cluster to another or during area changing.

3.7.2 Internai mechanisms
Data sent from the c lus ter head to the RSU are:

The number ofvehicles in each cluster.
The range between the current cluster and the cluster in front
and behind il. To Imow this information, each cluster head
provides ils GPS coordinates at time t. The RSU will have a
global view of its cluster from ils area.
The range between the flfst and last vehicle of each cluster.
Bach cluster head requesls for vehicles in the cluster ils GPS
coordinates at time t Cluster head searches for the flfst and
last vehicle in ils cluster. It then sends the data to the RSU.
This will allow us to assess the accessibility of the clusters.
Bach RSU is in communication range, so they can request for
information from other close RSU at time t. Information
requested are: the position of the last vehicle in the next
cluster, and the position of the first vehicle in the previous
cluster. We can then determine if the vehicles in the area of
an RSU are in range of vehicles in the area of the CUITent
RSU.

5

Information about the dusttr at the RSU are defmed bdow:

Notation Description

Nb_veh Number ofvehicles in the ciuster.

Pos_CH GPS position of the cluster head.

Pos_CF GPS position of the first vehicle in the CUITent
cluster.

Pos_CL GPS position of the last vehicle in the current
cluster.

Pos_NRSU_L GPS position of the last vehicle in the nex!
RSU area.

Pos_PRSU] GPS position of the flfSt vehicle in the
previous RSU area .

Table 2: The dus ter at RSU inrormation

3.7.3 Description of the aigorithm
We will distinguish three cases to broadcast efficiently the
information: vehicle to vehicle (V2V), infrastructure to vehicle
(UV) and hybrid which use V2V and 12V methods.

ln V2V, the RSU Imows that there are clusters in front and below
the atlacked cluster in his area. The latter sends to the attacked
cluster the confirmation of the attack and asks him to broadcast
this information to the closest clusters . Figure 5 below explains
the process.

(2) S~I II I !'C Il .rmlllHll!lII
Gfttl ~

Irtta ck

(:l)Sondo information
dthe
attack

C"'.HX_1

/.---0
.....-:::/

)
~:::)/ C.rrobo· ... d au"".

-- --------<11Sends infermalion
of tho aRock to the d udor having oent

the 1J.t:b=l!i l,;ulIliMlIÎ II\I Ih~ tt lhu.:k

NI!. 4: Broadtastinl! information of the attack wlth V2V
mode.

ln V21, the RSU Imows that the attacked cluster is not in range of
another cluster. The latter only sends 10 the altacked duster the
conflfmation of the atlack and forward the information to other
RSU(s) (in front, below or both depending on the situation) as
exp lained in Figure 6.

FIA 5: Br oadcasting information of the attack with IlV mode.

Mdrlcs

We initially focused on the metric of broadcasting range. Our
method is interesting for close clusters. According to 802.11 p
standard, RSU can approximately emit in a range of 1000 meters.
ln our method, RSUs would be in the transmission range of each
ether. Ideally the metric range should be low enough so that we
can meet vehicles on the road and far enough that the majority of
the vehicles can benefit from the information.

4. SIMULATION
We have developed our decision making protocol on OMNEr++
4.2.2 under Windows 7 system. The simulation is done œ a 5km
highway with input and output. We simulated the Iwo approaches
with 50 nodes . There are 19 llXed nodes on the map that have the
role of RSU; they are set up every 24Om. We have set the
detectiœ threshold between 50 and 9QO/!L

4.1 Comparison of alert detected
Fig. 6 shows the numb er of attacks detected in the network b ased
on our Iwo approaches.

Attack detected . Approach 1
...: 5000
u • Approach 2

. ~ 4000

'0 .. 3000
QI
,g

2000 E
;:,
z 1000

0
90"16 80% 70% 60% 50%

Detection Threshold

FIA. 6: The number of ddeded attacks baud on the ddettion
thruhold.

The numbers of attacks increased depending on the detectiœ
thresholcL We observe that the approach l, generate much more
alerts than approach 2. Knowing that approach 1 have much more
IDS to detect alerts this results are normal. The approach 2

6

generate less alert but the results between the Iwo approaches are
not significant.

4.2 Comparison of alert corroborated
Fig. 7 shows the number of corroborated attacks in the nelwork
based on our Iwo different approaches.

The graph shows the number of corroborated attacks. The
approach 1 generate more alert and so more computing. The
approach 1 is better to detects attacks but remain less efficient
than approach 2 to corroborate efficiently an attack. RSUs
generate fewer 81erts and are not yet overloaded by the packet
processing.

Attack corroborated

500
. Approach 1

"0 . Approach 2 QI 400 ...
ra ..
0 300 ,g
0 ...: 1: u 200 0 t! u
0 lU 100
~
,g 0
E

90% 80% 70% 60% 50"16 ;:,
z

Detection threshold

Fil. 7: The number of conoborahd attack baud on ddection
thruhold.

4.3 Comparison of corroboration time
The Fig. 7 shows the average time taken to corroborate an attack.
The average time of corroboratiœ is the difference between: the
average time when the alert is corroborated and average time
when the alert is detectecL The time is expressed in seconds.

Corroboration tlme (seconds)

10 • Approach 1
c
0

• Approach 2 +:l 8 I!
0
,g
0 6 1:
8 4
0
QI

E 2 '.,
QI
1>0 0 E
~ 90% 80%
ct

70% 60% 50%

Detection th reshold

Fil. 8: Tlme to corroborah an attack based on ddedion
threshold.

The graph shows that the corroboration time increases with the
number of detected alerls. Most of the time, the approach 2 is
more than or as efficient as approa ch 1. The approach 2 is still

efficient in the long term; it clXToborates attacks also with a wide
detection threshold.

According to our results, having several nodes or few is almost
the sa me to detect alerts in V ANEI'. The method 1 deteçts alerts
efficiently with fme granularity when the threshold is low; as a
reruh, it generates more traillc in the networlt. Nodes have to give
their feedback to the CH. The method 2 is generally more
effective in its corroboration. Il generates fewer packets in the
network and still clXToborate with a large threshold.

5. CONCLUSIONS AND FUTURE WORK
We have presented a decision making protocol of seçurity
information in V ANETs. Il is b ased on c1usterisation of nodes and
on two IDS approaches. In the f1l'St one, the IDS are installed on
vehicles, Miile in the second one they are installed in the Road
Side Unils (RSU). Our work defmed and compares the two
methods. We are about to expand our work with the simulator
(SUMO, OMNET++) 10 fmd beller metrics to preserve quality of
service. Our future work could adapt it in urban areas.
Improvement like clustering the RSUs among themselves or with
vehicles is an approach Miich could be considered. In dense area
the method could potentially flood the network and eventually
obstruct vehicular communication when detecting. The overhead
could also be an interesting study.

6. REFERENCES
[1] Panos Papadimitratos, JP Hubeaux; Securing Vehicular

Communications, Maxim Raya . Wireless Communications,
IEEE, Volume: 13, Issue: 5, 2006, Pages: 8 - 15.

[2] Jonathan Petit, Michael Feiri, Frank Kargl; Spoofed Data
Deteçtion in VANETS using Dynamic Thresholds. Vehicular
Networking Conference (VNC), IEEE. Conference 14-16
Nov. 2011, Page(s): 25 - 32.

[3] Yong Hao, Jil Tang, Yu Cheng; Cooperative Sybil Attack
Deteçtion for Position Based Applications in Privacy
Preserved VANEI's. Global Telecommunications
Conference, IEEE. Conference: 5-9 Dec. 2011, Pages 1 - 5.

[4] Norbert Bi~meyer, Christian Stresing, Kpatcha M. Bayarou;
Intrusion Deteçtion in V ANets Through Verification of
Vehic1e Movement Data. Vehicular Networking Conference,
IEEE, Conference: 13-15 Deç. 2010, Pages : 166 - 173.

[5] Jyoti Grover, Manoj Singh Gaur, Vijay Laxmi; Position
Forging Attacks in Vehicular Ad Hoc Networks:
Implementation. Impact and Deteçtion. Wireless
Communications and Mobile Computing Conference, 7th
International. Conference: 4-8 July 2011, Pages : 701 - 706.

[6] Daxin Tiang, Yunpeng Wang, Guangquan Lu, Guizhen YU;
A Vehicular Ad Hoc Networks Intrusion Detection System
Based on BUSNet Future Computer and Communication
(ICFCC), 2nd International Conference, Conference: 21 -24
May 2010. Pages : VI-225 - VI-229.

[7] Jorge Hortelano, Juan Carlos Ruiz, Pietro Manzoni;
Evaluating the usefulness ofwatchdogs for intrusion
detection in VANETS. Communications Workshops,IEEE
International Conference, Conference: 23-27 May 2010.
Pages: 1 - 5.

[S] Vadim D. Kotov, Vladimir 1. Vasilyev, Immune Model
Based Approach For Network Intrusion Detection.
Proceedings of the 3rd international conference on Seçurity
of information and networks. ACM, 2010, Pages 233-237.

7

[9] Perkins , C.E; Ad-Hoc on demand distance vector routing.
Sun Microsyst. Labs ., Adv. Dev. Group, Menlo Park. CA
Royer, E.M., Mobile Computing Systems and Applications ,
IEEE, Conference: 25-26 Feh 1999, Pages: 90 - 100.

[10] Venkata Manoj D, M. M. Manohara Pai, Radhika M.Pai,
Joseph MOUZNA; Traillc Monitoring and Routing in
V ANETs A Cluster Based Approach. Il th International
Conference on ITS Telecommunications (ITST), 2011,
Conference: 23-25 Aug. 2011, Pages : 27 32.

[11] M. Boussedjra ,J. Mouzna, H . Labiod, N. Maslekar, C­
DRIVE: Clustering Based on Direction in Vehicular
Environment. International Conference on New
Technologies, Mobility and Security (NTMS), 201 1 4th IFIP,
Conference: 7-10 Feb. 2011, Page(s): 1 5.

[12] Zhenxia Zhang, Azzedine Boukerche, Richard W.Pazzi; A
Novel Multi-Hop Clustering Scheme for Vehicular Ad-hoc
Networks. Proceedings of the 9th ACM International
Symposium on Mobility Management and Wireless Access,
2011 , Conference: 31oct-4Nov, Pages : 19-26.

[13] O. Kayis, T. Acarman; ClusteringFormation for Inter­
Vehicle Communication Intelligent Transportation Systems
Conference, 2007, ITSC 2007. IEEE, Conference: Sept 30-
Oct 3, Page(s): 636 641.

[14] M. Boussedjra, J. Mouzna, H. Labiod, N. Maslekar. A Stable
Clustering Algorithm for Eillciency Application in
VANETs.Wireless Communications and Mobile Computing
Conference (IWCMC), 201 1 7th International. Conference :
4 -8 July 2011, Page(s): 1188 1193.

[15] Tao Song, Weiwei Xia, Tiecheng Song, Lianfeng Shen; A
Cluster-Based Direçtional Routing Protocol in V ANEI'.
Communication Technology (ICCT), 2010 12th IEEE
International Conference on, Conference: 11 -14 Nov. 2010,
Page(s): 1172 1175.

