

Efficient multicast source authentication using layered hash-chaining scheme

Yacine Challal, Abdelmadjid Bouabdallah, Yoann Hinard

► To cite this version:

Yacine Challal, Abdelmadjid Bouabdallah, Yoann Hinard. Efficient multicast source authentication using layered hash-chaining scheme. IEEE-LCN'04, Tampa, Floride, USA, 2004, United States. pp.411-412. hal-00390760

HAL Id: hal-00390760

<https://hal.science/hal-00390760>

Submitted on 2 Jun 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Efficient multicast source authentication using layered hash-chaining scheme

Yacine Challal , Abdelmadjid Bouabdallah and Yoann Hinard

Abstract—In this paper, we propose an efficient multicast source authentication protocol based on a novel layered hash-chaining scheme. Our protocol tolerates packet loss and guarantees non-repudiation of media-streaming origin. Furthermore, our protocol allows receivers to make the decision regarding the authentication information redundancy degree depending on the quality of reception in term of packet loss ratio. This novel technique allows to save bandwidth since the packet loss distribution over a large scale network is likely to be not uniform. We have simulated our protocol using NS-2, and the simulation results show that the protocol has remarkable features and efficiency compared to other recent source authentication protocols.

Index Terms—Source Authentication, Non-repudiation, Layered hash-chaining, Multicast streaming.

I. INTRODUCTION

THE increase of bandwidth in nowadays networks encourages the deployment of multi-party applications, such as videoconferencing, TV over Internet, e-learning and video on demand. Broadcasting information to a group of participants can be achieved using multiple point-to-point transmissions (unicast). This solution is not efficient because of information duplication which induces a high bandwidth consumption. The alternative approach is Multicasting [8] which is an efficient communication mechanism for group-oriented applications. IP multicast saves bandwidth by sending the source traffic on a multicast tree that spans all the members of the group. The lack of security obstructs the large scale deployment of multicast communication applications [18]: *data integrity, secrecy, authentication and access control*. Therefore, securing the multicast communication model is a strategic requirement for effective deployment of large scale business multi-party applications (TV over Internet, Video-on-Demand (VoD), video-conferencing, interactive group games, ...). One of the the main issues in securing multicast communication is the *authentication service*; a key-stone of every secure architecture. Even if several authentication mechanisms existed so far, source authentication in multi-party communications remains a challenging problem in terms of scalability, efficiency and performance. Indeed, hashes [20, 36] [10], MACs [21], and digital signatures [37] [33] are the cryptographic answers to integrity, authentication, and non-repudiation in data transmission. However, these mechanisms have been designed typically for point-to-point transmissions, and using them in multicasting yields inefficient and non-adequate solutions. This

non-suitability of existing authentication mechanisms is mainly due to the number of group members which may be high in multi-party applications, and to the type of transmitted data which consists generally in continuous streaming of multicast messages with real-time transmission requirement. We distinguish between two types of authentication in group communication [17]:

- **Group authentication:** aims to assure that the received multicast messages by group members originate from a valid group member (no matter its identity).
- **Source authentication:** aims to assure that the received multicast messages by group members originate from a source having a specific identity.

In order to assure group authentication, generally group members use a shared key. This key is commonly called: *group key*. Applying a MAC to a message with the *group key* assures that the message originates from a valid group member, since only valid group members are supposed to know the *group key*. Hence, the group authentication problem is reduced to the *group key management* and essentially to its scalability to large groups [17, 18, 34] [6]. In contrast, *multicast source authentication* is more complicated because the *group key* which is known by all group members cannot be used to identify a specific sender. We distinguish between two levels of multicast source authentication:

A **first level** guarantees *only* source authentication of the multicast data origin. In this case, a sender needs to use an *asymmetric* mechanism which allows receivers to verify multicast messages authenticity without being able to generate valid authenticators for messages on behalf of the sender. Some solutions [9, 40, 41] [13] [19, 39] [3, 5] propose to introduce *asymmetry* in the *key material* used to authenticate messages. In other words, the sender knows the *entire* key material required to authenticate messages, and receivers know only a partial view of the key material, that allows them to verify received messages' authenticity *without being able to generate valid authenticators*. This kind of solutions is subject to *collusions*, where a set of fraudulent receivers collaborate to reconstruct a part of the whole key material used by the sender, in order to forge authentic messages on its behalf. Other solutions [1, 2] [29, 31, 32] [23, 30, 35] suggest to use *time* as source of *asymmetry*. In other words, receivers are synchronized with the sender's clock and are instructed when to accept a specific key as being used to authenticate received messages. In this case, a fraudulent cannot use a received (or eavesdropped) sender's key to forge messages on behalf of the sender. Indeed, by the time a fraudulent uses a sender's key to forge an authenticator for a message, receivers will reject the fraudulent's message because the

used key would have been expired. This approach rises *new security attacks* relating to time synchronization disturbance.

A second level guarantees *non-repudiation in addition to source authentication*. In this case, the multicast stream should be signed. Current digital signature mechanisms are *very computationally expensive*. Therefore, it is not practical to sign each packet of the multicast stream. Proposed solutions rely on the concept of *amortizing a single digital signature over multiple packets*. The signature and its amortization induce some *extra-information* called the *authentication information*. Besides, most of multicast media streaming applications do not use reliable transport layer. Hence, some packets may be lost in course of transmission. Therefore, the proposed solutions introduce *redundancy* in the *authentication information*, in a way that even if some packets are lost, the required authentication information can be recovered in order to verify received packets' authenticity. In this case, the *bandwidth overhead*, induced by the redundant authentication information, increases. Proposed solutions deal with how to trade bandwidth for tolerance to packet loss. To tackle these challenges, there exist three main approaches: some protocols [16, 22, 29] amortize a single signature over many packets by chaining these packets using some *hash-chaining* techniques. *Hash-chaining* consists in making each packet carrying hashes that allow the verification of few packets. In turn, these few packets will carry the authentication information of some other packets, and so on The overall hash-chaining process culminates into a special packet called *signature packet* which is signed. This signature will then propagate throughout the hash-chain to assure non-repudiation of the chained packets. A second approach [42, 43] [24, 25] [26, 27] consists in signing only a small piece of authentication information (namely hashes of block packets). The resulting authentication information (the signature as well as the original authentication information) is *processed* and *dispersed* among the block packets to be signed. The *processing* is made in a way that even if some packets (that does not exceed a certain threshold) are lost, the received packets can recover the whole authentication information which is required to verify received packets. This approach has the drawback to require *high computation power* to assure the *processing* in both generating and verifying the authentication information. Finally, in another approach [11, 12, 38], instead of signing data itself, the source generates a sequence of (private / public) pairs of keys. Then it signs the public keys which will be, in turn, used to sign data packets using some *fast signing* scheme called: *one-time signing*. One-time signing is known to be very fast with the price that the pair of (private / public) keys can be used to sign only few packets. The essence of this approach is that the slowest phase (signing keys) is made off-line in a way that it does not interfere with the real-time transmission requirement of most of media-streaming applications. Then, each data packet is one-time signed using a beforehand generated and certified (private / public) key (in the off-line phase).

The drawback of this approach is that the off-line phase is bounded to produce *certified* private / public keys at a rate which is lower bounded by the rate of data packets arrival at the source. The best solution to this inconvenient is to parallelize the solution and assure the off-line phase using a powerful server.

One problem with existing solutions is that they do not take into consideration the distribution of packet loss throughout a large scale network. Indeed, in existing solutions, the source considers the *worst packet loss ratio* that receivers may encounter in the network and introduces the required authentication information redundancy degree to tolerate this *worst case*. This approach assures a high tolerance to packet loss but introduces extra authentication information overhead since it considers the worst case which is likely to appear only at some parts of the network.

In this paper, we propose an efficient multicast source authentication protocol based on a novel layered hash-chaining scheme. We called this protocol: *Receiver driven Layered Hash-chaining for multicast source authentication (RLH)*. This protocol tolerates packet loss and guarantees non-repudiation of media-streaming origin. Furthermore, *RLH* allows receivers to make the decision regarding the authentication information redundancy degree depending on the quality of reception in term of packet loss ratio. This novel technique allows to save bandwidth since the packet loss distribution over a large scale network is likely to be not uniform. We have simulated our protocol using NS-2, and the simulation results show that the protocol has remarkable features and efficiency compared to other recent source authentication protocols.

In the following section, we present related works that use hash-chaining techniques to amortize signatures over a sequence of packets of the stream. In section III, we describe our protocol: *RLH*, then we evaluate and compare it with other protocols using NS-2 simulations.

II. RELATED WORKS

In this section, we will present some protocols that use *signature amortization* relying on hash-chaining techniques.

A. Simple off-line hash-chaining

The main idea of the solution proposed by Gennaro and Rohatgi in [14, 15] is to divide the stream into blocks and embed in the current block a hash of the following block (which in turn includes the hash of the following one and so on . . .)(see figure 1). This way the signer needs to sign only the first block and then the properties of this single signature will *propagate* to the rest of the stream through the hash-chaining. We note that in order to construct this chain, the sender needs to know the entire stream in advance (off-line). With this solution, the authentication information is reduced to one hash per block and the sender signs only the hash of the first block. However, this solution is not fault tolerant: if a block is lost, the authentication chain is broken and hence all subsequent blocks can

Fig. 1. Simple off-line hash-chaining (Example)

no longer be authenticated.

B. Random hash-chaining

Perrig et al. [29] proposed the *Efficient Multi-chained Stream Signature* protocol (EMSS). This protocol introduced the notion of *redundant hash-chaining* which means that each packet's hash of the stream is embedded in several *subsequent* packets. Then a final packet (which is called the signature packet) containing several hashes of previous packets is signed. Therefore, each packet has many hash-chains to the signature packet. Thus, even if some packets are lost, a received packet is verifiable if it remains a hash-chain that relates the packet to the signature packet. For a given packet, EMSS embeds its hash into k subsequent randomly chosen packets (k is called the redundancy degree). Hence, EMSS provides more or less probabilistic guarantees that it remains a hash-chain between the packet and a signature packet, given a certain rate of packet loss in the network. The robustness of the protocol to packet loss is proportional to the *redundancy degree*: k . In order for the sender to continuously assure the authentication of the stream, the sender sends periodic signature packets. To verify authenticity of received packets, a receiver buffers received packets and waits for their corresponding signature packet. The signature packet carries the hashes that allow the verification of few packets. These latter packets carry, in turn, the hashes that allow to verify other packets, and so on until the authenticity of all received packets is verified.

Challal et al. [7] proposed the *A²Cast* protocol. *A²Cast* uses a technique similar to EMSS, but the authentication information redundancy degree is *source driven* rather than fixed a priori. In other words, the source determines, periodically, the required redundancy degree depending on the *average packet loss ratio* which is calculated using receivers' feedbacks. Simulations showed that this technique allows to save *authentication information bandwidth overhead*.

C. Deterministic hash-chaining

Modadugu and Golle [16] have proposed to use a similar strategy to EMSS, but packets that will carry the hash of a given packet are chosen in a *deterministic* way rather than randomly. The proposed *deterministic topologies* of packet hash-chains are designed to be optimized to resist a *burst loss*. The goal of the proposed schemes is to maximize the size of the longest single burst of loss that the authentication scheme can withstand (Once few packets

have been received after a burst, the scheme recovers and is ready to maintain authentication even if further loss occurs). Miner and Staddon [22], proposed a similar authentication scheme, based on hash chaining techniques, specifically designed to resist multiple bursts. The proposed scheme deals with the case where data carried by different packets has more or less importance from the point of view of the application level. Thus, packets are organized into classes with different priorities. Then hash chaining is made in a way that: the higher is the priority of a class, the more redundant is hash-chaining of packets belonging to that class, in order to resist more against bursty losses.

In what follows, we present our protocol which uses the concept of amortizing a single digital signature over multiple packets using hash-chaining, then we present preliminary simulation results that evaluate and compare the performance of RLH to another protocol.

III. RLH: Receiver driven Layered Hash-chaining for multicast source authentication

A. Terminology

We define some terminology to simplify the following discussion: if a packet P_j contains the hash of a packet P_i , we say that a **hash-link** connects P_i to P_j , and we call P_j a **target** packet of P_i . A **signature packet** is a sequence of packet hashes which are signed using a conventional digital signature scheme. A hash-link relates a packet P_k to a signature packet S_l , if S_l contains the hash of P_k . We designate by **redundancy degree** the number of times that a packet hash is embedded in subsequent packets to create redundancy in chaining the packet to a signature packet. A packet P_i is **verifiable**, if it remains a **path** (following the hash-links) from P_i to a signature packet S_j (even if some packets are lost). We designate by **verification ratio**: the number of verifiable packets by the number of received packets. The verification ratio is a good indicator of the **verification probability** which means the probability for a packet to be verifiable given that it is received: $P(\text{packet is verifiable} | \text{packet is received})$. This probability is equal to the probability that it remains a **hash-link path** (a hash-chain) that relates the packet to a signature packet.

B. Overview and motivation

To achieve non-repudiation, we rely on a conventional signature scheme for example RSA [37]. Unfortunately, the computation and communication overhead of current signature schemes is too high to sign every packet individually. To reduce the overhead, one signature needs to be amortized over multiple packets. The amortization is achieved using *hash-chaining*, which consists in signing a single packet and amortizing this single signature over multiple packets by *hash-linking* the current packet to another packet in the stream. In paragraph II.A we discussed a basic chaining scheme. In our protocol, we use a *redundant hash-chaining* scheme to tolerate packet loss. The *redundant hash-chaining* that we propose is organized

into different layers of redundancy. A basic layer carries the payload data packets in conjunction with a *minimal hash-chaining redundancy degree*. This layer is *vertically* chained to factual layers with different amounts of redundant hash-chains. Each layer is sent to a different multicast group and assures robustness to a certain amount of packet loss. Periodically, receivers calculate the actual packet loss ratio and use it to decide whether to join a corresponding extra-layer in order to improve the *verification probability*. Figure 2 illustrates a scenario where the source produces three layers of authentication information. $L0$ is the compulsory basic layer that carries the payload data packets. $L1$ and $L2$ are authentication information layers that receivers can join to improve the *verification probability*. In this simple scenario, we consider that $L2$ is more redundant than $L1$, and hence $L2$ is joined only by those receivers that encounter a sever packet loss rate in their subnet.

Fig. 2. A simple RLH scenario with three layers

Since the packet loss distribution over a large scale network is likely to be not uniform, this *receiver driven* technique will allow to save bandwidth. Indeed, with this technique, each receiver receives only the required authentication information that allows him to face the actual packet loss ratio in its subnet. In the following paragraphs, we will describe our *layered hash-chaining* scheme. Then we present the *Receiver driven Layered Hash-chaining for multicast source authentication* protocol (RLH).

C. Layered Hash-chaining scheme

The basic idea of hash-chaining is that each packet carries the hash code of the previous packet. A final packet (the signature packet) is signed and guarantees source authentication and non-repudiation of the chained packets [15]. In order to tolerate packet loss, we make *redundant hash-chaining*: instead of carrying a single hash of

the previous packet, each packet carries the hashes of multiple packets, so that even if some packets are lost, there is a *probability* that it remains *hash-link* paths between received packets and the signature packet. If a *hash-link* path exists between a received packet and the signature packet, then the authenticity of the received packet is *verifiable* [15, 29]. In our case, we have different layers of redundant hash-chains. The first layer is the basic data payload layer. It carries data packets chained using a redundant hash-chaining with a *small* redundancy degree. These packets are also chained to other factual layers. Packets of these layers are only hash-chained using different redundancy degrees and hence carry only hashes of packets from the same layer or from the basic layer. It turns out that each layer i ($i = 0$ for the basic layer and $i = n$ for the last one) is characterized by two redundancy degrees:

- The *horizontal redundancy degree* h_i : determines the number of times the hash of a packet is embedded into subsequent packets from the same layer i .
- The *vertical redundancy degree* v_i : determines the number of times the hash of a packet from layer 0 is embedded into packets from layer i .

Figure 3 illustrates an example of layered hash-chaining with three layers: the basic layer has horizontal and vertical degrees respectively equal to 2 and 0. Layer 1 has horizontal and vertical degrees respectively equal to 3 and 1, and layer 2 has horizontal and vertical degrees respectively equal to 4 and 1.

Fig. 3. Layered Hash-chaining

When a data packet is presented to be sent at the sender, it is *hash-linked* following two steps:

- Horizontal hash-chaining*: in this step, the hash of the current data packet is embedded into h_0 subsequent *target packets*: one packet is the next one, and $h_0 - 1$ target packets are chosen randomly. Similarly, authentication packets that are beyond the current packet in the other layers are also horizontally chained to h_i subsequent target packets, where i is the layer number. One target packet is the next one and the other $h_i - 1$ target packets are chosen randomly.
- Vertical hash-chaining*: in this step, the hash of the current data packet is embedded within v_i target packets (for each layer i): one packet is the packet that has the same sequence number in layer i and $v_i - 1$ target packets are chosen *randomly*.

(n)	Number of layers
(h_i, v_i)	The horizontal and vertical redundancy degrees of layer i
(f)	Number of packets after which a signature packet is sent
(d)	The scope within which packets are chosen randomly to embed the hash of the current packet
(t)	The period of time after which receivers analyse packet loss ratio to decide whether to join a new authentication layer

TABLE I
RLH PARAMETERS

D. RLH protocol

We consider a multicast source of a stream which consists in a sequence of data packets. The source constructs the different authentication layers according to the layered hash-chaining scheme described above. The source sends each layer i to a different multicast group g_i . In order to assure continuous non-repudiation of the stream, the source sends periodically a *signature packet*. This signature is calculated over the concatenation of the following hashes:

- The hashes of packets from layer 0 for which the signature packet is a *target packet*.
- For each authentication layer i ($i \neq 0$), the hash of the last sent authentication packet.

Receivers of the stream join the group g_0 and start to verify the authenticity of received packets relying on the basic redundant hash-chaining of layer 0. Continuously, receivers report lost packets using time outs and sequence numbers of received packets. Periodically, each receiver uses the packet loss ratio, calculated during the period of time, to decide whether to join another layer in addition to the basic layer in order to improve the *verification probability*. Indeed, each new layer brings new hash-chains in addition to hash-chains of layer 0, and hence increases the probability that a hash-chain remains between each data packet and a signature packet even if some packets are lost.

Table I summarizes the parameters involved in *RLH* protocol. These parameters influence the computation and communication overhead, the delay until verification, and the robustness against packet loss. We want to achieve low overhead while retaining high robustness against packet loss.

D.1 The Sender Side Algorithm

In what follows, we denote a packet with a sequence number i and belonging to layer k by P_i^k . A source of a stream applies the layered hash-chaining scheme described above for each packet P_i^0 before it sends it. Packets of layer k are sent to the corresponding multicast group g_k . After each f data packets, the source sends a signature packet. We suppose that signature packets are sent using a certain reliable mean. The algorithm at the source would then be as shown in figure 4.

```

for each packet  $P_i^0$  do
  for each layer  $k$  do
 /* make horizontal hash-chaining */
 embed  $H(P_i^k) = h_i^k$  in the packet  $P_{i+1}^k$ ;
 do  $h_k - 1$  times
 generate a random number  $j$  so that  $j \in [i + 2, i + d]$ ;
 include  $H(P_i^k) = h_i^k$  in the packet  $P_{i+j}^k$ ;
 end;

 /* make vertical hash-chaining */
 embed  $H(P_i^0) = h_i^0$  in the packet  $P_i^k$ ;
 do  $v_k - 1$  times
 generate a random number  $j$  so that  $j \in [i + 1, i + d]$ ;
 include  $H(P_i^0) = h_i^0$  in the packet  $P_{i+j}^k$ ;
 end;
 send packet  $P_i^k$  to multicast group  $g_k$ ;
  end;
end.

after each  $f$  packets do
  sign the current packet  $S_i$ ;
  send the signature packet  $S_i$  to multicast group  $g_0$ ;
end.

```

Fig. 4. The algorithm at the source side

D.2 The Receiver Side Algorithm

When a receiver receives a signature packet S_i , it verifies the signature of S_i and verifies the authenticity of all the packets that have a path to S_i . After each t seconds, the receiver analyses the packet loss ratio and decides whether to join another layer to increase *verification probability* of received packets. This decision is made using a function that we call *update_membership* for which it gives the packet loss ratio as a parameter. The algorithm at the receiver side is shown in figure 5, and the verification procedure is illustrated in figure 6.

```

do
  receive packet  $P_i^k$ .
  if  $P_i^k$  is not a signature packet then
 buffer  $P_i^k$ ;
 buffer hashes  $h_j^m$  included in  $P_i^k$ ;
  else
 /*  $P_i^k$  is a signature packet */
 verify( $P_i^k$ );
  end;
  while(true).

  upon timeout do
 update_membership(packet loss ratio);
 schedule timeout after  $t$  seconds;
  end.

```

Fig. 5. The algorithm at a receiver side

IV. SIMULATIONS AND PERFORMANCE EVALUATION

We carried out simulations using NS-2 to evaluate the performance of *RLH* and compare it with EMSS [29].

A. The bursty packet loss model

We used the two state Markov chain model [44] to extend NS-2 with a new queuing behavior to simulate a bursty packet loss pattern. Indeed, many studies show that packet

```

verify( $P_i^k$ )
if  $P_i^k$  is a signature packet then
  verify the signature of  $P_i^k$ ;
  if the  $P_i^k$ 's signature is valid then
 $P_i^k$  is authentic;
 for each hash  $h_j^m$  included in  $P_i^k$  do
 verify( $P_j^m$ );
 end;
  else
 $P_i^k$  is not authentic;
  end;
else
  /* verify  $P_i^k$  against its buffered hash code  $h_i^k$  */
  if  $H(P_i^k) = h_i^k$  then
 $P_i^k$  is authentic;
 for each hash  $h_j^m$  included in  $P_i^k$  do
 verify( $P_j^m$ );
 end;
  else
 $P_i^k$  is not authentic;
  end;
end.

```

Fig. 6. The recursive verification procedure

loss is correlated, which means that the probability of loss is much higher if the previous packet is lost. Paxson shows in [28] that packet loss is correlated and that the length of losses exhibit infinite variance. Borella et al. found that the average length of loss bursts is about 7 packets [4]. Yanik et al. show that a k-state Markov chain can model Internet packet loss patterns [44]. For our simulation purposes, the two-state Markov chain model is sufficient, since it can correctly model simple patterns of bursty packet loss [44]. Figure 7 shows the two-state Markov chain used in our simulations and whose transition probabilities can easily be determined using the average burst length and the packet loss ratio in the network.

Fig. 7. Two-state Markov chain to simulate bursty packet loss

B. Simulation parameters

In what follows, we consider a bursty packet loss pattern with bursts having an average length equal to 7. Then, we considered a stream of 10,000 packets with a signature packet every 500 packets ($f = 500$), and where a packet is *hash-linked* to packets within the scope of 250 packets ($d = 250$). The value of f has been arbitrary chosen. In reality, the value of f should be chosen depending on the application level tolerance to latencies, the computation

power of communicating parties and the available bandwidth. The general rule is: if the parameter f is long, then receivers will experience important latencies before verification but will not have too much signatures to verify, and the reduced number of signatures will not consume a lot of bandwidth. Receivers analyse packet loss ratio and eventually update their membership to authentication layers every 30 seconds ($t = 30s$).

C. Updating the membership to authentication layers

Recall that periodically, the receivers analyse the actual packet loss ratio in their subnets. Then use this ratio to join and / or leave authentication layers in order to increase the *verification probability*. This decision is made using the *update_membership* function. To develop this function, we simulated different combinations of different layers with different horizontal and vertical redundancy degrees. At last, we selected the combination of three layers whose verification ratios are illustrated in figure 8.

Fig. 8. The verification ratio of different hash-chain layer combinations

Table II illustrates the vertical and horizontal redundancy degrees of the selected combination layers.

Layers	Vertical degree	Horizontal degree	Total degree
L0	0	2	2
L0+L1	1	3	4
L0+L2	1	5	6

TABLE II

PARAMETER VALUES OF THE SELECTED COMBINATION OF LAYERS

We notice that for packet loss ratios that varies from 5% to 15%, the basic layer suffices to reach 99% of *verification ratio*. The basic layer in addition to layer 1 assure 99% of verification ratio while tolerating up to 35% of packet loss. Finally, the combination of the basic layer with layer 2 assure 99% of verification ratio while tolerating up to 45%. Thus, when a receiver calculates the encountered packet loss ratio in its subnet, it calls the *update_membership* function depicted in figure 9. Without

```

function update_membership(loss_ratio) join basic layer;
if 15 < loss_ratio ≤ 35 then
 join layer 1;
if 35 < loss_ratio then
 join layer 2;
end.

```

Fig. 9. The *update_membership* function

loss in generality, we suppose that the maximum packet loss ratio is 45%

D. Simulation Results

In order to illustrate the behavior of RLH compared to EMSS when considering a large scale network, where the packet loss ratio is likely to be not uniform, we considered a network with three different areas. Figure 10 illustrates this simplified scenario. Each area is characterized by its own packet loss ratio. Namely, the three areas have respectively 5%, 25% and 45% packet loss ratios¹.

Fig. 10. Simulation scenario

We want to reach a very high verification ratio (99%). With RLH, each receiver in each area joins the required *hash-chain* layers to reach 99% of verification ratio using the *update_membership* function. In contrast, with EMSS, receivers are not able to choose the best redundancy degree. Figure 11 illustrates the required EMSS redundancy degree to reach 99% of verification ratio when we vary the packet loss ratio from 5% to 60%.

Therefore, the multicast source has to choose the best redundancy degree so that receivers can verify the authenticity of received packets with a probability equal at least to 99%. Three strategies can be envisioned:

- *Considering the minimal packet loss ratio:* in this technique, the source considers only the area that experiences the minimal packet loss ratio. In this case the source uses the degree 2 which corresponds to the required degree to tolerate 5% of packet loss (see figure 11). This technique allows to save bandwidth but

¹ These values have been chosen to demonstrate the extent of our protocol robustness to packet loss

Fig. 11. The required redundancy degree to reach 99% of verification ratio

receivers in the other areas will not reach the 99% verification ratio.

- *Considering the maximal packet loss ratio:* in this technique, the source considers only the area that experiences the maximal packet loss ratio. In this case the source uses the degree 5 which corresponds to the required degree to tolerate 45% of packet loss (see figure 11). This technique assures that all receivers in the different areas reach the desired 99% verification ratio, but receivers in areas 1 and 2 will waste bandwidth to receive useless authentication information (extra-redundancy).
- *Considering the average packet loss ratio:* in this technique, the source considers average packet loss ratio. In this case the source uses the degree 3 which corresponds to the required degree to tolerate 25% of packet loss which is the average packet loss of the three areas (see figure 11). With this technique, some receivers may not reach the desired verification ratio.

Figure 12 illustrates the verification ratio reached within each area using these three different strategies. Notice that none of them achieves the best trade-off between *authentication information bandwidth overhead* and *verification ratio*.

However, in the case of RLH, receivers in area 1 join only the basic layer which suffices to reach the target verification ratio. Receivers of area 2 join the basic layer in addition to layer 1, and receivers of area 3 join the basic layer in addition to layer 2. This way, RLH allows receivers of different areas to save useless bandwidth and to *request* the only required redundancy degree to face the packet loss that is encountered in their respective areas. Figure 13 compares RLH to EMSS regarding the authentication information overhead which consists in the embedded hash codes that are used to construct the redundant hash-chains. To make this comparison, we calculated the number of hash codes (the authentication information overhead) that pass through the *on-tree* multicast border routers of each area.

Fig. 12. The verification ratio within the three areas when considering the three different strategies

Fig. 13. The authentication information overhead in the different areas

We notice in figure 13, that with EMSS the three areas receive exactly the same amount of authentication information², even if each area experiences a different amount of packet loss ratio. In contrast, with RLH, each area receives a different amount of authentication information (different layers) depending on the encountered packet loss ratio. Figure 14 illustrates the repartition of the *authentication information overhead* per area due to each layer. As expected, receivers of area 1 receive only layer 0 packets. Receivers in area 2 receive layer 0 and layer 1 packets, and receivers in area 3 receive layer 0 and layer 2 packets. This is due to the fact that receivers in each area join only the required layers to reach the target *verification ratio*.

To further illustrate how RLH allows to save bandwidth, let us consider the second scenario depicted in figure 15. The multicast source streams the three RLH layers: the basic data payload layer (layer L0), the medium redundant authentication layer (layer L1), and the highly redundant

² We considered the maximal packet loss ratio strategy so that all receivers reach the target verification ratio

Fig. 14. The authentication information overhead induced by each layer in the different areas

authentication layer (layer L2). The dashed lines determine the three areas with the different packet loss ratios. The area 3 with 45% packet loss ratio is introduced to demonstrate the extent of RLH robustness to packet loss and its adaptability to packet loss variation.

Fig. 15. Simulation scenario with not uniform packet loss distribution

We were interested in measuring the *tree authentication information cost*, which we define as follows:

Definition 1: The tree authentication information cost is the number of *hash codes*, sent over a multicast tree, by the *size of the multicast tree*. We mean by the *size of a multicast tree* the number of network links that constitute the multicast tree. Thus the *tree authentication information cost* measures the *total authentication information bandwidth overhead*.

In our simulation, we used the NS2 implementation of

PIM-SM protocol, with RP as a Rendez-vous Point node. In this scenario we considered a 5,000 packet stream. Figure 16 illustrates the *tree authentication information cost* induced by RLH compared to the one induced by EMSS.

Fig. 16. Tree authentication information cost

With RLH, to each layer corresponds a *tree authentication information cost*: L0 spans all the receivers in the three areas with a *redundancy degree* equal to 2 hashes per packet. L1 spans only receivers of area 2 with a *redundancy degree* equal to 4 hashes per packet, and finally L2 spans only receivers of area 3 with a *redundancy degree* equal to 6 hashes per packet. The three layers induce *tree authentication information costs*, respectively equal to: 104, 65,000 and 46,500 hash codes in average. In contrast, with EMSS there is a single tree that spans all the receivers in the three areas with a *redundancy degree* equal to 5, and hence induces a *tree authentication information cost* equal to 261,250 hash codes, in average. According to the results depicted in figure 16, we notice that the overall RLH *tree authentication information cost* (sum of the three layer costs) is roughly 50,000 hash codes less than the cost induced by EMSS. If we consider a 160 bit hash codes (such as SHA-1), RLH would then save up to 1 MBytes of *tree authentication information*. This is due to the fact that with EMSS, the source considers the maximum redundancy degree so that all receivers reach the same target verification ratio. Whereas, with RLH, receivers join only the required authentication layers to reach the target verification ratio. Therefore, RLH allows receivers to adapt the redundancy degree depending on the actual encountered packet loss ratio.

In conclusion, RLH efficiency increases when the multicast tree size is important and the packet loss phenomenon is concentrated in dense areas.

E. RLH security

RLH guarantees source authentication and non-repudiation by relying on the existence of *hash-chains* between data packets and *signature packets*. Hence, the security of our protocol (RLH) relies on the security of this

basic technique (hash-chains) which has been proved to be secure by Gennaro and Rohatgi [15].

V. CONCLUSION

Source authentication is an important component in the whole multicast security architecture. Besides, many applications need non-repudiation of data-streams. To achieve non-repudiation, we proposed a new efficient protocol called *RLH*. Our protocol uses a layered hash-chaining technique to amortize a single digital signature over many packets. This *RLH*'s hash-chaining technique allows receivers to limit the authentication information bandwidth overhead to only the required overhead that allows to reach a given packet *verification ratio*. Simulation results using NS-2 show that our protocol resists to bursty packet loss and assures with a high probability that a received packet be verifiable. Besides, the simulations and comparisons with another protocol show that our layered hash-chaining technique allows to save bandwidth since the packet loss phenomenon is likely to be not uniform over a large scale network.

REFERENCES

- [1] F. Bergadano, D. Cavagnino, and B. Crispo. Individual Single Source Authentication on the MBone. *IEEE International Conference on Multimedia and Expo*, 2000.
- [2] F. Bergadano, D. Cavagnino, and B. Crispo. Individual Authentication in Multiparty Communications. *Computers and Security*, 21(8):719–735, 2002.
- [3] Dan Boneh, Glenn Durfee, and Matt Franklin. Lower Bounds for Multicast Message Authentication. *Eurocrypt'01*, LNCS(2045):437–452, 2001.
- [4] M. Borella, D. Swider, S. Uludag, and G. Brewster. Internet packet loss: Measurement and implications for end-to-end qos. *International Conference on Parallel Processing*, August 1998.
- [5] Ran Canetti, Juan Garay, Gene Itkis, Daniele Micciancio, Moni Naor, and Benny Pinkas. Multicast Security: A taxonomy and Efficient Constructions. *INFOCOM*, 1999.
- [6] Y. Challal, H. Bettahar, and A. Bouabdallah. A Scalable and Adaptive Key Management Protocol for Group Communication. *Wired and Wireless Internet Communications (WWIC'04)*, LNCS(2957):260–271, February 2004.
- [7] Y. Challal, H. Bettahar, and A. Bouabdallah. *A²Cast*: an Adaptive source Authentication protocol for multiCast streams. *IEEE-ISCC'2004*, June 2004.
- [8] S. E. Deering. Multicast Routing in Internetworks and Extended LANs. *ACM SIGCOMM*, August 1988.
- [9] Yvo Desmedt, Yair Frankel, and Moti Yung. Multi-receiver / Multi-sender Network Security: Efficient Authenticated Multicast / Feedback. *IEEE INFOCOM'92*, pages 2045–2054, 1992.
- [10] D. Eastlake and P. Jones. *US Secure Hash Algorithm 1 (SHA1)*, September 2001. RFC 3174.
- [11] Shimon Even, Oded Goldreich, and Silvio Micali. On-line/Off-line Digital Signatures. *Advances in Cryptology - Crypto'89*, LNCS(435):263–275, 1990.
- [12] Shimon Even, Oded Goldreich, and Silvio Micali. On-line/Off-line Digital Signatures. *Journal of Cryptology*, 9(1):35–67, 1996.
- [13] Hiroshi FUJII, Wattanawong KACHEN, and Kaoru KUROSAWA. Combinatorial Bounds and Design of Broadcast Authentication. *IEICE Trans.*, E79-A(4):502–506, 1996.
- [14] Rosario Gennaro and Pankaj Rohatgi. How to Sign Digital Streams. *Advances in Cryptology, CRYPTO'97*, 1997.
- [15] Rosario Gennaro and Pankaj Rohatgi. How to Sign Digital Streams. *Information and Computation*, 165(1):100–116, February 2001.
- [16] Philippe Golle and Nagendra Modadugu. Authenticating Streamed Data in the Presence of Random Packet Loss. *NDSS'01: The Network and Distributed System Security Symposium*, 2001.

- [17] Thomas Hardjono and Gene Tsudik. IP Multicast Security : Issues and Directions. *Annales de telecom*, 2000.
- [18] Paul Judge and Mostafa Ammar. Security Issues and Solutions in Multicast Content Distribution: A Survey. *IEEE Network*, pages 30–36, January/February 2003.
- [19] Kurosawa K. and Obana S. Characterization of (k,n) multi-receiver authentication. *Information Security and Privacy, ACISP'97*, LNCS(1270):204–215, 1997.
- [20] B. Kaliski. *The MD2 Message-Digest Algorithm*, April 1992. RFC 1319.
- [21] H. Krawczyk, M. Bellare, and R. Canetti. *HMAC: Keyed-Hashing for Message Authentication*, February 1997. RFC 2104.
- [22] Sara Miner and Jessica Staddon. Graph-Based Authentication of Digital Streams. *IEEE Symposium on Security and Privacy*, 2001.
- [23] Michael Mitzenmacher and Adrian Perrig. Bounds and Improvements for BiBa Signature Schemes. *Technical Report (TR-02-02)*, Harvard University, 2002.
- [24] A. Pannetrat and R. Molva. Efficient Multicast Packet Authentication. *10th Annual Network and Distributed System Security Symposium*, February 2003.
- [25] Alain Pannetrat and Refik Molva. Authenticating Real Time Packet Streams and Multicasts. *7th International Symposium on Computers and Communications, ISCC'02*, pages 490–495, July 2002.
- [26] J. M. Park, E. K. P. Chong, and H. J Siegel. Efficient Multicast Packet Authentication Using Signature Amortization. *IEEE Symposium on Security and Privacy*, 2002.
- [27] Jung Min Park, Edwin K. P. Chong, and Howard Jay Siegel. Efficient Multicast Stream Authentication Using Erasure Codes. *ACM Transactions on Information and System Security*, 6(2):258–285, May 2003.
- [28] Vern Paxson. End-to-End Internet Packet Dynamics. *IEEE/ACM Transactions on Networking*, 7(3):277–292, June 1999.
- [29] A. Perrig, R. Canetti, J.D. Tygar, and D. Song. Efficient Authentication and Signing of Multicast Streams over Lossy Channels. *IEEE Symposium on Security and Privacy*, 2000.
- [30] Adrian Perrig. The BiBa One-Time Signature and Broadcast Authentication Protocol. *The 8th ACM Conference on Computer and Communications Security*, November 2001.
- [31] Adrian Perrig, Ran Canetti, Dawn Song, and J. D. Tygar. Efficient and Secure Source Authentication for Multicast. *8th Annual Internet Society Symposium on Network and Distributed System Security*, 2001.
- [32] Adrian Perrig, Ran Canetti, J.D. Tygar, and Dawn Song. The TESLA Broadcast Authentication Protocol. *RSA CryptoBytes*, 5, Summer 2002.
- [33] Federal Information Processing Standards Publication. *Digital Signature Standard (DSS)*, May 1994. FIPS PUB 186.
- [34] Sandro Rafaeli and David Hutchison. A Survey of Key Management for Secure Group Communication. *ACM Computing Surveys*, 35(3):309–329, September 2003.
- [35] Leonid Reyzin and Natan Reyzin. Better than BiBa: Short One-time Signatures with Fast Signing and Verifying. *7th Australian Conference on Information Security and Privacy*, LNCS(2384):144–153, 2002.
- [36] R. Rivest. *The MD5 Message-Digest Algorithm*, April 1992. RFC 1321.
- [37] Ronald L. Rivest, Adi Shamir, and Leonard M. Adelman. A method for obtaining digital signatures and public-key cryptosystems. *Communications of the ACM*, 21(2):120–126, 1978.
- [38] Pankaj Rohatgi. A Compact and Fast Hybrid Signature Scheme for Multicast Packet Authentication. *6th ACM Conference on Computer and Communications Security CCS'99*, pages 93–100, November 1999.
- [39] Obana S. and Kurosawa K. Bounds and Combinatorial Structure of (k,n) Multi-receiver A-codes. *Designs, Codes and Cryptography*, 22(1):47–63, 2001.
- [40] R. Safavi-Naini and H. Wang. New Results on Multi-receiver Authentication Codes. *Advances in Cryptology: EURO-CRYPT'98*, LNCS(1403):527–541, 1998.
- [41] R. Safavi-Naini and H. Wang. Multireceiver Authentication Codes: Models, Bounds, Constructions, and Extensions. *Information and Computation*, 151:148–172, 1999.
- [42] Chung Kei Wong and Simon S. Lam. Digital Signatures for Flows and Multicasts. *IEEE ICNP'98*, October 1998.
- [43] Chung Kei Wong and Simon S. Lam. Digital Signatures for Flows and Multicasts. *IEEE/ACM Transactions on Networking*, 7(4), August 1999.
- [44] Maya Yajnik, Sue Moon, Jim Kurose, and Don Towsley. Measurement and Modeling of the Temporal Dependence in Packet Loss. *INFOCOM'99*, pages 345–352, March 1999.