

HAL
open science

Towards a Reliable Machine Learning Based Global Misbehavior Detection in C-ITS: Model Evaluation Approach

Issam Mahmoudi, Joseph Kamel, Ines Ben-Jemaa, Arnaud Kaiser, Pascal Urien

► **To cite this version:**

Issam Mahmoudi, Joseph Kamel, Ines Ben-Jemaa, Arnaud Kaiser, Pascal Urien. Towards a Reliable Machine Learning Based Global Misbehavior Detection in C-ITS: Model Evaluation Approach. International Workshop on Vehicular Adhoc Networks for Smart Cities (IWVSC'2019), Nov 2019, Paris, France. hal-02353893

HAL Id: hal-02353893

<https://hal.science/hal-02353893>

Submitted on 7 Nov 2019

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.

Towards a Reliable Machine Learning Based Global Misbehavior Detection in C-ITS: Model Evaluation Approach*

Issam Mahmoudi^{1,2}, Joseph Kamel^{1,3}, Ines Ben-Jemaa¹, Arnaud Kaiser¹, and Pascal Urien³

¹ Institut de recherche technologique (IRT) SystemX, 91120 Palaiseau, France
{[issam.mahmoudi](mailto:issam.mahmoudi@irt-systemx.fr), [joseph.kamel](mailto:joseph.kamel@irt-systemx.fr), [ines.ben-jemaa](mailto:ines.ben-jemaa@irt-systemx.fr), [arnaud.kaiser](mailto:arnaud.kaiser@irt-systemx.fr)}@irt-systemx.fr

² Paris Descartes University, 75006 Paris, France
issam.mahmoudi@etu.parisdescartes.fr

³ Télécom ParisTech, 75013 Paris, France
{[joseph.kamel](mailto:joseph.kamel@telecom-paristech.fr), [pascal.urien](mailto:pascal.urien@telecom-paristech.fr)}@telecom-paristech.fr

Abstract. Global misbehavior detection in Cooperative Intelligent Transport Systems (C-ITS) is carried out by a central entity named Misbehavior Authority (MA). The detection is based on local misbehavior detection information sent by Vehicle's On-Board Units (OBUs) and by Road-Side Units (RSUs) called Misbehavior Reports (MBRs) to the MA. By analyzing these Misbehavior Reports (MBRs), the MA is able to compute various misbehavior detection information. In this work, we propose and evaluate different Machine Learning (ML) based solutions for the internal detection process of the MA. We show through extensive simulation and several detection metrics the ability of solutions to precisely identify different misbehavior types.

Keywords: Misbehavior Detection, Machine Learning, C-ITS

1 Introduction

Cooperative Intelligent Transport Systems (C-ITS) is a mature technology that aims at improving road safety, traffic efficiency and users comfort. This technology relies on the exchange of information between moving Intelligent Transport Systems (ITS) Station (ITS-S) (vehicles, trucks, motorbike, bicycle, etc.) and fixed ones (Road-Side Units (RSUs)). ITS-S periodically broadcast kinematic information (geographical position, speed, heading, etc.) to advertise their neighbors. These information are then used by safety applications embedded in each ITS-S to detect and avoid potentially dangerous situations. The C-ITS technology is standardized by the European Telecommunications Standards Institute (ETSI) in Europe and by the IEEE in the US.

* This research work has been carried out in the framework of the Technological Research Institute SystemX, and therefore granted with public funds within the scope of the French Program *Investissements d'avenir*

Securing communications between vehicles and the infrastructure (also called Vehicle-to-Everything (V2X) communications) is thus of paramount importance. The C-ITS community worldwide agreed to use a Public Key Infrastructure (PKI) to perform this task. Basically speaking, the PKI provides unique digital certificates to ITS-S. ITS-S then use these certificates to digitally sign their V2X messages in order to guarantee authentication, integrity and non-repudiation. ITS-S also frequently change the certificate they are using in order to avoid potential tracking which may lead to break driver’s privacy [18].

The PKI is a solution that protects C-ITS against external attacks. However C-ITS still remains vulnerable against internal attacks. It is indeed possible for a malicious ITS-S that is authenticated at the PKI to deliberately send false information in its V2X messages in order to disrupt the system. MisBehavior Detection (MBD) is a promising technology that aims at monitoring the C-ITS in order to detect potentially misbehaving ITS-S. Basically speaking, the MBD process can be divided into the following three steps:

1. **Local detection:** detection at the ITS-S level of potentially misbehaving ITS-S in the neighborhood
2. **Reporting:** reporting the detected misbehaving ITS-S to the Misbehavior Authority (MA) localized in the Cloud
3. **Global detection:** decision-making at the MA level: is the reported ITS-S actually misbehaving or not?

In this paper, we focus our work at the MA level. The objective of the MA is to classify the reported ITS-S as: (1) misbehaving (and what kind of attack it does), (2) faulty (e.g. the MA has a broken sensor), (3) genuine (false positive). We believe that the MA will benefit from using Artificial Intelligence (AI) solutions such as Machine Learning (ML) to perform this task. In this work, our goal is to evaluate different ML approaches for the MA. To this end, we implemented the complete MBD process in an extension of VEINS simulator [3]. Our results show that the use of ML enables the MA to precisely classify the reported ITS-S and identify the different types of misbehavior.

The remainder of the paper is as follows. Section 2 presents the state of the art of ML based approaches used for MBD. Section 3 presents the C-ITS general architecture and details the misbehavior detection concept. Then, section 4 presents our evaluations and discuss the obtained results. Finally, section 5 concludes this work and gives some future work.

2 Related Work

In this section, we give a brief overview of machine learning based techniques used for MBD in the context of C-ITS.

Grover et al. [7] propose a machine learning based approach to detect misbehavior in VANETs. For this purpose, the authors experiment with different classifiers implemented in WEKA toolset including Naive Bayes, Instance based learner (IBK), Decision Tree (J-48), Random Forest (RF) and AdaBoost. They

conduct a comprehensive comparison and show that RF and J-48 classifiers perform best. In a subsequent paper [6], the authors improve the detection performance by replacing the single classification algorithm with several classification algorithms. They aggregate, through a majority voting ensemble-based scheme, the results of previously mentioned classifiers into a single stronger classifier. They show that the ensemble-based model is more robust and efficient in classifying multiple misbehaviors present in VANETs and could achieve a better result in comparison to each individual base learner.

Ghaleb et al. [5] train a feed forward neural network to detect misbehavior in a C-ITS system. The authors create features from the data model as well as historical values of several plausibility and consistency checks. In total, the network takes 7 features as input. The training and performance evaluation is done using a relatively small real-world traffic dataset called NGSIM. They show that the proposed solution could generalize better than some baseline models.

So et al. [21] propose a machine learning based framework to detect and classify location spoofing. Their model is based on 6 plausibility checks as a feature vector. They build two machine learning models: k-nearest neighbors (k-NN) and support vector machine (SVM). The training and data evaluation are done on using VeReMi dataset [9]. They show that they can improve the overall detection precision of the plausibility checks used in the feature vectors by over 20%, while maintaining a recall within 5% of that of the plausibility checks.

Gyawali and al. [8] propose a ML based scheme to detect two categories of attacks: false alert attack and position falsification attack. The false alert messages are generated using the Veins simulator. The position falsification messages are extracted from the VeReMi dataset. They train multiple machine learning models including Logistic Regression, k-NN, Decision Tree and Random Forest. They claim that the proposed scheme is more effective to detect internal attacks as compared to the one proposed in VeReMi.

So et al. [20] propose 3 novel physical-layer plausibility checks. They use machine learning models to evaluate their proposed checks. They test these models on the VeReMi dataset. They show that these checks outperform recently proposed machine learning based schemes operating at the application-layer.

Note that the studies cited in this section operate at the local level of the C-ITS misbehavior detection process. We believe that a global detection could yield better results and still not studied well in the context of C-ITS. In this work, we focus on machine learning based solutions for the global detection process done at the MA level.

3 System Model

3.1 C-ITS General Architecture

The vehicular network is based on a set of On-Board Units (OBUs) and RSUs that periodically broadcast V2X safety messages. Each message contains several kinematic information such as the position, the velocity, the heading. This information is generally provided by the vehicle's internal sensors. To send and

Fig. 1. C-ITS security architecture

receive safety messages the vehicle needs to acquire digital certificates. These certificates are requested from the PKI through the IEEE 802.11p or the cellular technologies. Upon reception of a valid request, the PKI delivers one long term and several short term certificates. The short term certificates are often referred to as pseudonym certificates. Vehicles frequently change their pseudonym certificates to avoid tracking and protect their privacy. These certificates are used by each transmitting vehicle to sign its messages. Figure 1 illustrates the C-ITS security architecture and the data flows sent between the security entities. The signature allows receiving vehicles to authenticate the sender and to verify the integrity of the transmitted data. Authenticating vehicles is simply verifying that their certificate is valid. Whereas the integrity test consists on verifying through the message signature if data is altered by a malicious entity.

However, a malicious vehicle with a valid certificate and a valid data signature, may send intentionally bogus information. Additionally, vehicles may experience sensors defect. In this situation, the sent information would be erroneous as well. This type of malicious behavior, which targets the data semantics, or shortly misbehavior, is managed by the MA. The MA is also localized in the back-end security system. The MA receives misbehavior alerts, called misbehavior reports from vehicles which contain data about a potential misbehaving vehicles. It proceeds then to an internal analysis and processing of the received data. Finally, once it obtains the MBD results of the data processing, it sends a report to the entity which is in charge of the misbehavior reaction. In figure 1, we suppose that the entity which is in charge of the misbehavior reaction is the PKI. The whole process of MBD is detailed in section 3.2.

3.2 Misbehavior Detection Overview

Fig. 2. Misbehavior detection steps

Commonly, the MBD process is based on four steps (see Fig. 2).

1 - Misbehavior local detection: Sybil attack is a situation where an attacker sends ghost beacon messages to simulate the existence of ghost vehicles on the road. The attack performed by the blue vehicle (see Fig. 2). This attack is able to create a virtual road congestion situation. The local MBD is performed by each single vehicle's OBU and RSU in the local vehicular network to detect a potential misbehaving entity. It is based on checking the plausibility and the consistency of the received beacon messages. These checks are described in section 3.3.

2 - Misbehavior reporting: The reporting process consists on building and transmitting a Misbehavior Report (MBR) message containing the relevant detection information. More precisely, vehicles are required to provide evidences to prove the type of the detected misbehavior to the MA. This evidence consists mostly of the messages used in the detection process. After collecting enough evidence, the MBR is then sent to the global MA. This action is performed by the grey vehicle (see Fig. 2). More details on the reporting protocol are available [12].

3 - Misbehavior global detection: This operation consists on collecting the received MBRs during a specific time frame. These MBRs are then processed to evaluate their integrity then accurately define the type of misbehavior. This operation is performed by the MA which is a back-end security management system. Notice that due to the amount of processed data and the requirements of a high detection reliability, this operation is not required to be real-time.

4 - Misbehavior reaction: Once the detection results are obtained, the MA may inform the authority in charge of proceeding to the appropriate misbehavior reaction. This can be, for instance, an immediate revocation of the misbehaving entity. Notice that in figure 2, we just provide an example where the PKI is in charge of proceeding to the appropriate reaction. As this is not yet standardized, other authorities may be in charge of misbehavior reaction in the future.

3.3 Local Detectors

The local MBD is based on checks performed by the ITS-Ss on every received message. These checks are simple and fast to calculate plausibility detectors. The features of the detection process in detailed in the following study [14]. Based on these detectors, the vehicle decides if a report should be send or not. Here is a simple summary of the functionality of all implemented local detectors:

- **Range plausibility:** The position of the sending ITS-S must be inside of the ITS-S maximum radio reception range.
- **Position plausibility:** The position of the sending ITS-S must be at a plausible place (e.g. on a road, no overlaps of physical obstacles, etc.).
- **Speed plausibility:** The speed advertised by the sending ITS-S must be less than a predefined threshold.
- **Position consistency:** Two consecutive beacons coming from a same ITS-S have plausible separating distance.
- **Speed consistency:** Two consecutive beacons coming from a same ITS-S must have plausible acceleration or deceleration.
- **Position speed consistency:** Two consecutive beacons coming from a same ITS-S must have consistent speed and separating distance.
- **Beacon frequency:** The beacon frequency of a sending ITS-S must be compliant with the standards.
- **Position heading consistency:** The positions in two consecutive beacons coming from a same ITS-S must correspond to the heading advertised in the respective beacons.
- **Intersection check:** Two beacons coming from two different ITS-S must not have overlapping positions.
- **Sudden appearance:** The ITS-S must not suddenly appear within a certain range, with a preset positive speed.
- **Kalman Filter Tracking:** The ITS-S advertised information must be within a plausible range of the Kalman filter predicted information. The calculation implementation is open source [13]. As proposed in [11], this would us to recalculate the following detectors: (1) *Position Consistency*, (2) *Speed Consistency*, (3) *Position Speed Consistency*.

3.4 Attacker Model

We consider an attacker as any misbehaving entity sending inaccurate data on the network. The misbehavior is divided into two categories: Faulty behavior and attacks. A node is exerting faulty behavior if one or more of its sensors is sending inaccurate data. A node is considered an attacker if it is intentionally altering the message data before sending it over the network. We extracted from the literature a set of possible misbehavior types [19] [24]. Details of all the implemented misbehavior mechanisms are presented below:

Faulty Behavior

- **Constant Position:** The vehicle broadcasts the same position each beacon.
- **Constant Position Offset:** The vehicle broadcasts its real position with a fixed offset.
- **Random Position:** The vehicle broadcasts a random position from the playground.
- **Random Position Offset:** The vehicle broadcasts its real position with a random offset limited to a max value.
- **Constant Speed:** The vehicle broadcasts the same speed each beacon.
- **Constant Speed Offset:** The vehicle broadcasts its real speed with a fixed offset.
- **Random Speed:** The vehicle broadcasts a random speed with a upper limit.
- **Random Speed Offset:** The vehicle broadcasts its real speed with a random offset limited to a max value.
- **Delayed Messages:** The vehicle broadcasts its information with a delay from reality.

Attacks

- **DoS:** The attacking vehicle broadcasts its information with a higher frequency than what is defined in the standard. This increase in the beaconing frequency would inflict an overhead on the broadcasting channel. At a certain frequency increase, the channel becomes unusable by other vehicles.
- **DoS Random:** Similarly to DoS, the vehicle increase its beaconing frequency. However, the data sent in the transmitted messages is completely random.
- **DoS Random Sybil:** A DoS Random attack where the attacker also changes the pseudonym used at every received message.
- **Disruptive:** The attacking vehicle broadcasts messages with data extracted from previously received beacons. The data broadcasted is generated by genuine vehicles, thus making it plausible on some levels. The saturation of the channel by this type of data would theoretically deteriorate the quality of the C-ITS system.
- **DoS Disruptive:** This attack is a combination of the DoS and the Disruptive attack. The attacker sends disruptive data while simultaneously increasing its beaconing frequency.
- **DoS Disruptive Sybil:** A DoS Disruptive attack where the attacker also changes the pseudonym used at every received message.
- **Data Replay:** The attacking vehicle chooses a target and replays its data instantly with a certain minor epsilon added. Consequently, for an observer it would seem that there are two vehicles in the same space-time dimension.
- **Data Replay Sybil:** Similar to the Data Replay attack, however the attacker changes his pseudonym when changing the target vehicle to avoid detection.
- **Eventual Stop:** The attacking vehicle simulated a sudden stop by setting the speed to zero and fixing the position.

- **Traffic congestion Sybil:** The attacking vehicle uses the multiple stored pseudonyms to generate ghost-vehicles. The ghost vehicles data is generated in a grid like matter to simulate a traffic congestion.

4 Misbehavior Authority Evaluation

In this work, we focus on global MBD done at the MA level. More specifically our aim is to detect the type of misbehavior signaled by the local entities with MBRs. We cast this problem as a multi-class classification problem. We are given a series of observations (x^1, x^2, \dots, x^n) and the task is to learn a classifier that generates predictions \hat{y} of the true labels y .

In our context, the data we are dealing with is sequential. Within the same ITS-S, all the data sent to the MA are time-dependent. To elaborate, data of more recent MBRs depends on data of previously received MBRs. Therefore, a predictive system that can learn and model these types of dependencies is highly recommended.

4.1 Simulation settings and scenarios

Fig. 3. Simulation Scenarios

In order to evaluate our proposed solution, we first need a set of data. Due to the lack of reports data from deployment projects, we resolve to use the F²MD framework [3]. F²MD is a VEINS extension, VEINS [22] is an open source framework for vehicular network simulations. VEINS uses OMNeT++ [25] for network simulation and SUMO [16] for road traffic simulation.

We use different simulation scenarios for the training part and testing part of our ML algorithms (see Fig. 3). We use the Luxembourg SUMO Traffic (LuST) scenario for the train vehicle traces [2]. These traces are a synthetic data set generated with SUMO and validated with real data. Therefore the vehicle density is somewhat realistic with morning and evening peaks. The network size is $1.61km^2$ and the peak density of $67.4Vehicle/km^2$. The train scenario contains 2,131,150 transmitted MBRs. For the testing we generated a test bench with random vehicle traces data on a network extract of Paris Scalay. Consequently the vehicle density is somewhat stable. The choice of this test scenario has a purpose of having a significantly different train and test set. The test bench has a network size of $1.11km^2$ and semi constant density around $17.1Vehicle/km^2$. The test bench contains 1,047,670 transmitted MBRs. For further technical details, the source code of our VEINS extension along with all the configuration details of the simulated scenario are published on github [13].

4.2 ML Features

A feature is any attribute that can be used to characterize the data. They are individual independent variables that serve as inputs to a ML system. The quality and quantity of the features can dramatically affect the results we are trying to achieve. Thus, choosing a good set of features is of paramount importance. The process of deriving features from raw data is called feature engineering. In this work, we use the following features:

- The local detection checks done on the V2X messages (see Section 3.3).
- Kinematic data of the V2X messages (Speed, Acceleration and Position).
- Some generic features (count features, binary features computing the number of checks that return a complete failure).

4.3 Results and analysis

In order to better understand the data and the problem we are solving, we perform multiple experiments using several baseline ML algorithms. In this work we focus our testing on tree-based ensemble techniques and neural networks. This decision is based on the high state-of-art performance the former models showed on a wide variety of real-world problems. Algorithms like Random Forests [1] and Gradient Boosted trees [4] help us to gain valuable insights about the data by providing a way to estimate the relevance of each feature. Conversely, our proposed solution is not based on these algorithms since they mostly lack the ability to model time-dependent data when used in a purely supervised fashion. The experimental results of all the trained algorithms are listed in Table 1.

Table 1. Test scenario results of different trained ML models

Misbehavior Types	Evaluation Metrics														
	precision					recall					f1-score				
	RF	XGB	LGBM	NN	LSTM	RF	XGB	LGBM	NN	LSTM	RF	XGB	LGBM	NN	LSTM
ConstPos	0.98	0.99	0.99	0.97	1.00	0.94	0.94	0.94	0.93	0.98	0.96	0.96	0.96	0.95	0.99
ConstPosOffset	0.92	0.92	0.93	0.96	0.99	0.77	0.78	0.79	0.76	0.88	0.84	0.84	0.85	0.85	0.93
ConstSpeed	0.90	0.92	0.92	0.84	1.00	0.87	0.88	0.87	0.91	1.00	0.88	0.90	0.89	0.88	1.00
ConstSpeedOffset	0.79	0.74	0.74	0.81	0.90	0.87	0.88	0.87	0.77	0.97	0.83	0.80	0.80	0.79	0.94
DataReplay	0.66	0.71	0.71	0.75	0.83	0.52	0.47	0.49	0.45	0.83	0.58	0.57	0.58	0.56	0.83
DataReplaySybil	0.61	0.64	0.62	0.60	0.58	0.35	0.34	0.37	0.33	0.52	0.44	0.45	0.46	0.43	0.55
Disruptive	0.70	0.69	0.69	0.68	0.89	0.73	0.78	0.78	0.80	0.89	0.71	0.73	0.73	0.74	0.89
DoS	0.95	0.95	0.95	0.95	0.97	0.98	0.92	0.90	1.00	0.98	0.97	0.93	0.92	0.97	0.97
DoSDisruptive	0.96	0.89	0.90	0.96	0.95	0.98	0.98	0.98	0.98	1.00	0.97	0.94	0.94	0.97	0.97
DoSDisruptiveSybil	0.78	0.77	0.79	0.79	0.92	0.81	0.82	0.82	0.82	0.75	0.80	0.80	0.81	0.80	0.83
DoSRandom	1.00	1.00	1.00	1.00	1.00	0.93	0.85	0.85	0.95	0.94	0.97	0.92	0.92	0.97	0.97
DoSRandomSybil	0.97	0.97	0.97	0.97	1.00	0.93	0.93	0.93	0.96	0.95	0.95	0.95	0.95	0.96	0.97
EventualStop	0.98	0.97	0.97	0.86	0.99	0.69	0.71	0.69	0.68	0.98	0.81	0.82	0.80	0.76	0.99
Genuine	0.95	0.94	0.94	0.94	0.98	0.98	0.99	0.99	0.99	1.00	0.96	0.96	0.96	0.96	0.99
GridSybil	0.87	0.87	0.87	0.85	1.00	0.88	0.85	0.86	0.86	0.92	0.87	0.86	0.86	0.86	0.96
RandomPos	0.99	0.99	0.99	0.99	1.00	0.93	0.91	0.91	0.93	0.98	0.96	0.95	0.95	0.96	0.99
RandomPosOffset	0.80	0.84	0.83	0.84	0.98	0.93	0.93	0.93	0.90	1.00	0.86	0.88	0.88	0.87	0.99
RandomSpeed	0.97	0.97	0.97	0.94	0.99	0.94	0.93	0.93	0.94	0.99	0.95	0.95	0.95	0.94	0.99
RandomSpeedOffset	0.80	0.81	0.81	0.84	0.99	0.91	0.89	0.89	0.87	0.97	0.85	0.85	0.85	0.85	0.98
StaleMessages	0.88	0.87	0.87	0.89	0.94	0.64	0.67	0.67	0.58	0.82	0.74	0.76	0.76	0.70	0.87
micro avg	0.92	0.91	0.91	0.92	0.97	0.92	0.91	0.91	0.91	0.97	0.92	0.91	0.91	0.92	0.97
macro avg	0.87	0.87	0.87	0.87	0.95	0.83	0.82	0.82	0.82	0.92	0.85	0.84	0.84	0.84	0.93
weighted avg	0.92	0.91	0.91	0.92	0.97	0.92	0.91	0.91	0.92	0.97	0.92	0.91	0.91	0.92	0.97

Baseline classifiers: In this work, we test a number of baseline classifiers. (1) *Random Forests (RF)*, (2) *XGboost (XGB)*, (3) *LightGBM (LGBM)* and (4) *Neural networks (NN)*. For the sake of brevity, we detail only the architecture of two models:

1. **XGBoost:** The proposed XGBoost model is fairly straightforward. We use grid search based on 5-fold cross validation to tune the hyper-parameters, which were set to the following values: (1) Learning rate: 0.05. (2) Maximum depth of trees: 3. (3) Sample bagging fraction: 0.9. (4) Feature fraction: 0.6. (5) All other parameters were set to default.
2. **Neural Network model:** The proposed neural network architecture consists of two hidden dense layers with 300 units in each of them. After each dense layer a Batch Normalization layer [10] and a dropout layer [23] with probability 0.1 are used. The activation function for hidden layers is Rectified Linear Unit (ReLU). In this experiment, we are dealing with a multi-class classification problem. Therefore, the MLP uses a softmax activation in the output layer. The optimized loss function is a categorical cross entropy and the model is trained for 20 epochs using Adam optimizer [15] with a learning rate of 0.1.

Proposed solution: As mentioned above, the MBRs coming from the same ITS-S are time-dependent. These MBRs include beacon messages as well as local check detectors as evidence (see Section 3.2). The beacon messages contain kinematic time-series data (Position, Speed, Acceleration, etc...). However, the local check detectors are Independent and Identically Distributed (I.I.D) observations. To account for both data types, a two-way neural network architecture with two input types is proposed and trained in an end-to-end fashion. We use a sliding window based technique by computing statistical features (mean, median, min, and quartiles). This method allows us to condense a batch of multiple observations into a single observation. We experiment with different model architectures and resolve to the architecture detailed below.

Fig. 4. Architecture of the proposed solution

The proposed architecture consists of two branches (see Fig 4) : Time-series branch (left side) and meta-features branch (right side). The time-series branch takes as input the raw beacon message data. It has two bidirectional LSTM layers with 32 units each. The meta-features branch takes all the statistical features as input. It consists of two fully connected layers with 64 neurons followed by a ReLu activation function and a Batch Normalization layer. Both branches are concatenated and are followed by a fully connected layer, a ReLu activation function, Batch normalization and Dropout with probability 0.5.

The goal of training is to find model parameters that minimize a loss function between the predicted distribution and the actual target labels. This can be achieved by using Stochastic Gradient Descent algorithm (SGD). At each iteration, the SGD updates the parameters towards the opposite direction of the gradients to find a good local minimum. In our solution, we use the focal loss with parameters suggested by Tsung-Yi et al. [17]. We experiment with multiple set of parameters and we find that the default parameters yield the best results

on our validation set. This loss function allows our model to account for the class imbalance present in the data. Additionally, to combat overfitting, we use early stopping based on the model performance on the validation set. In this sense, we evaluate the model accuracy after every epoch on the validation set and stop training when the accuracy stops improving or goes down. The model is trained for 10 epochs with Adam optimizer and a learning rate 0.1.

The experimental results regarding this solution are also reported in Table 1. From this results, we can see that the proposed solution based on a LSTM model outperforms all the baseline algorithms on all three evaluated metrics. The overall detection for all types of misbehavior yield an accuracy of 97%.

5 Conclusion and Future Work

In this paper, we focus on global misbehavior detection in C-ITS. Specifically, we explore solutions for global misbehavior type classification. To achieve this, we extract features from the local ITS-Ss detector checks and engineer additional features from the raw beacon data. We capitalize on the time-dependent nature of the data and propose a LSTM-based detection system. We show through testing results that our proposed system outperforms the baseline classifiers on all the evaluation metrics.

Future work involves exploring other machine learning techniques, such as blending and stacking. Additionally, we plan on testing our proposed solutions on non-synthetic data (i.e. data originating from real deployment projects).

References

1. Breiman, L.: Random forests. *Machine learning* 45(1), 5–32 (2001)
2. Codeca, L., Frank, R., Engel, T.: Luxembourg sumo traffic (lust) scenario: 24 hours of mobility for vehicular networking research. In: *IEEE Vehicular Networking Conference (VNC)*. pp. 1–8 (Dec 2015)
3. Framework For Misbehavior Detection (F²MD): F²MD website (2019), <https://www.irt-systemx.fr/f2md>
4. Friedman, J.H.: Stochastic gradient boosting. *Computational statistics & data analysis* 38(4), 367–378 (2002)
5. Ghaleb, F.A., Zainal, A., Rassam, M.A., Mohammed, F.: An effective misbehavior detection model using artificial neural network for vehicular ad hoc network applications. In: *2017 IEEE Conference on Application, Information and Network Security (AINS)*. pp. 13–18. IEEE (2017)
6. Grover, J., Laxmi, V., Gaur, M.S.: Misbehavior detection based on ensemble learning in vanet. In: *International Conference on Advanced Computing, Networking and Security*. pp. 602–611. Springer (2011)
7. Grover, J., Prajapati, N.K., Laxmi, V., Gaur, M.S.: Machine learning approach for multiple misbehavior detection in vanet. In: *International Conference on Advances in Computing and Communications*. pp. 644–653. Springer (2011)
8. Gyawali, S., Qian, Y.: Misbehavior detection using machine learning in vehicular communication networks. In: *ICC 2019-2019 IEEE International Conference on Communications (ICC)*. pp. 1–6. IEEE (2019)

9. van der Heijden, R.W., Lukaseder, T., Kargl, F.: Veremi: a dataset for comparable evaluation of misbehavior detection in vanets. In: *International Conference on Security and Privacy in Communication Systems*. pp. 318–337. Springer (2018)
10. Ioffe, S., Szegedy, C.: Batch normalization: Accelerating deep network training by reducing internal covariate shift. *arXiv preprint arXiv:1502.03167* (2015)
11. Jaeger, A., Bifmeyer, N., Stübing, H., Huss, S.A.: A novel framework for efficient mobility data verification in vehicular ad-hoc networks. *International Journal of Intelligent Transportation Systems Research* 10(1), 11–21 (Jan 2012), <https://doi.org/10.1007/s13177-011-0038-9>
12. Kamel, J., Ben Jemaa, I., Kaiser, A., Urien, P.: Misbehavior reporting protocol for c-its. In: *2018 IEEE Vehicular Networking Conference (VNC)*. pp. 1–4 (Dec 2018)
13. Kamel, J.: Github repository: Framework for misbehavior detection (f²md) (2019), <https://github.com/josephkamel/f2md>
14. Kamel, J., Kaiser, A., Ben Jemaa, I., Cincilla, P., Urien, P.: CaTch: a confidence range tolerant misbehavior detection approach. In: *2019 IEEE Wireless Communications and Networking Conference (WCNC) (IEEE WCNC 2019)*. Marrakech, Morocco (Apr 2019)
15. Kingma, D.P., Ba, J.: Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980* (2014)
16. Krajzewicz, D., Erdmann, J., Behrisch, M., Bieker, L.: Recent development and applications of SUMO - Simulation of Urban MObility. *International Journal On Advances in Systems and Measurements* 5(3&4), 128–138 (December 2012), <http://elib.dlr.de/80483/>
17. Lin, T.Y., Goyal, P., Girshick, R., He, K., Dollár, P.: Focal loss for dense object detection. In: *Proceedings of the IEEE international conference on computer vision*. pp. 2980–2988 (2017)
18. Petit, J., Schaub, F., Feiri, M., Kargl, F.: Pseudonym schemes in vehicular networks: A survey. *IEEE Communications Surveys Tutorials* 17(1), 228–255 (Firstquarter 2015)
19. Petit, J., Ansari, R.: V2X Validation Tool. <https://bitbucket.org/onboardsecurity/dsrcvt> (BlackHat 2018)
20. So, S., Petit, J., Starobinski, D.: Physical layer plausibility checks for misbehavior detection in v2x networks. In: *Proceedings of the 12th Conference on Security and Privacy in Wireless and Mobile Networks*. pp. 84–93. ACM (2019)
21. So, S., Sharma, P., Petit, J.: Integrating plausibility checks and machine learning for misbehavior detection in vanet. In: *2018 17th IEEE International Conference on Machine Learning and Applications (ICMLA)*. pp. 564–571. IEEE (2018)
22. Sommer, C., German, R., Dressler, F.: Bidirectionally coupled network and road traffic simulation for improved ivc analysis. *IEEE Transactions on Mobile Computing* 10(1), 3–15 (Jan 2011)
23. Srivastava, N., Hinton, G., Krizhevsky, A., Sutskever, I., Salakhutdinov, R.: Dropout: a simple way to prevent neural networks from overfitting. *The Journal of Machine Learning Research* 15(1), 1929–1958 (2014)
24. van der Heijden, R.W., Dietzel, S., Leinmüller, T., Kargl, F.: Survey on misbehavior detection in cooperative intelligent transportation systems. *IEEE Communications Surveys Tutorials* 21(1), 779–811 (Firstquarter 2019)
25. Varga, A.: The omnet++ discrete event simulation system. In: *In ESM'01* (2001)