

MOBILE ADHOC NETWORKS SECURITY CHALLENGES: A SURVEY

Syeda kausar Fatima, Dr. Syeda Gauhar Fatima, Dr. Syed Abdul Sattar, Syed Mohd Ali

Research scholar JNTUH, Prof. DCET, Hyderabad, Principal NSAKCET, Hyderabad,
Research Scholar JNTUH, India

ABSTRACT

MANET is a kind of Adhoc network with mobile, and wireless nodes. Because of its distinct features like dynamic topology, hop-by-hop communications and easy and quick setup, MANETs encountered lots of challenges allegorically routing, security and clustering. The security challenges arise due to MANET's self configuration and self maintenance capabilities. In this paper, we present an elaborate view of issues in MANET security. Based on MANET's special characteristics, we define three security parameters for MANET. In addition we divided MANET security into two different aspects and discussed each one in detail. A comprehensive analysis in security aspects of MANET and routing approaches is presented. In addition, defeating approaches against attacks have been evaluated in some essential metrics. After analyses and evaluations, future scope of work has been presented.

Keywords: Mobile Adhoc Network (MANET), Security, Attacks on MANET, Security services, Survey.

Cite this Article: Syeda kausar Fatima, Dr. Syeda Gauhar Fatima, Dr. Syed Abdul Sattar and Syed Mohd Ali, Mobile Adhoc Networks Security Challenges: A Survey, *International Journal of Advanced Research in Engineering and Technology*, 10(2), 2019, pp. 224-237.

<http://iaeme.com/Home/issue/IJARET?Volume=10&Issue=2>

1. INTRODUCTION

In these years, advancement of wireless technology and increasing popularity of wireless devices, made wireless network popular. Mobile Adhoc Network (MANET) is an infrastructure independent network with wireless mobile nodes. MANET is a kind of Adhoc networks with special characteristics like open network boundary, dynamic topology, distributed network, fast and quick implementation and hop-by-hop communications. These characteristics of MANET made it popular, especially in military and disaster administration applications. Due to exceptional features, wide-spread of MANET faced lots of challenges. Peer to peer applications [1], integration with internet [2], security [3], retaining network topology [4] and energy [5, 6] are some of the most important challenges in MANET.

In MANET all nodes are free to join and leave the network, also called open network boundary. All intermediate nodes between a source and destination take part in routing, also

called hop-by-hop communications. As communication media is wireless, each node will receive packets in its wireless range, either it has been packets destination or not. Due to these characteristics, each node can easily gain access to other nodes packets or inject fault packets to the network. Therefore, securing MANET against malicious activities and nodes, became one of the most important challenge in MANET [8].

Of this paper is to provide a brief discussion and analysis on MANET security. Established on MANET characteristics we defined three important security parameters for MANET. In addition, two different aspects of MANET security are discussed in details. Moreover, we presented an analysis and discussion in security attacks and defeating approaches. In addition, the most operational defeating approaches for MANET and their restrictions are introduced. Lastly, some research directions are discussed. Rest of this paper is organized as follow: in section 2, three important security parameters in MANET are presented. Section 3 presents two important aspects of security with a discussion on their strategies. Three combinational challenges with security are presented in section 4. Section 5 presents our analyses and classifications on security of MANET and presents some research awareness in security. Section 6 introduces open research issues and directions of researches in MANET security. Finally section 7 concludes the paper and introduces best ways to secure MANET and presents future work.

2. PARAMETERS IN MANET SECURITY

Because of MANET's distinctive characteristics, there are some important metrics in MANET security that are important in all security approaches; we call them "Security Parameters". Being unaware of these constraints may cause a security approach useless in MANET. Figure 1 shows the relation between security constraints and security encounters. Each security approach must be aware of security constraints as shown in Figure 1. All mechanisms proposed for security aspects, must be aware of these constraints and don't disregard them, otherwise they may be inadequate in MANET. Security parameters in MANET are as follows:


Figure 1 Relation between Security Parameters and Security aspects

Network Overhead: This parameter refers to number of control packets generated by security methods. Due to shared wireless media, additional control packets may easily lead to congestion or collision in MANET. Packet lost is one the results of congestion and collision. Therefore, high packet overhead increases packet lost and the number of retransmitted packets. This will easily wastes nodes energy and networks resources.

Processing Time: Each security approach needs time to detect misbehaviours and eliminate malicious nodes. Due to MANET's dynamic topology it's strongly possible that routes between two different nodes break because of mobility. Therefore, security approaches must have as low as possible processing time in order to increase MANET flexibility and avoid rerouting process.

Energy Consumption: In MANET nodes have limited energy supply. Therefore, optimizing energy consumption is highly challengeable in MANET. High energy consumption reduces nodes and network's lifetime.

Each security protocol must be aware of these three important parameters. In some situations a trade-off between these parameters is provided in order to perform a satisfaction

level in all of them. Security protocols that disregard these parameters aren't efficient as they waste network resources.

3. MANET SECURITY CHALLENGES

One of the earliest researches in security in MANET was presented in 2002 [9]. Some security challenges in MANET were inherited from ad hoc networks that were research interests since 1999 [10, 11]. Generally there are two important aspects in security: Security services and Attacks. Services refer to some protecting policies in order to make a secure network, while attacks use network vulnerabilities to defeat a security service. In the next two parts, a brief discussion on these security aspects is presented.

3.1. Security Services

The objective of a security service is to protect network before any attack happened and made it harder for a malicious node to breaks the security of the network. Due to special features of MANET, providing these services faced lots of challenges. For securing MANET a trade-off between these services must be provided, which means if one service promises without observing other services, security structure will fail. Providing a trade-off between these security services is depended on network application, but the problem is to provide services one by one in MANET and presenting a way to guarantee each service. We discuss five important security services and their challenges as follows:

Availability: According to this service, each certified node must have access to all data and services in the network. Availability challenge rises due to MANET's dynamic topology and open boundary. Accessing time, which is the time needed for a node to access the network services or data is significant, because time is one of the security parameters. By using lots of security and authentication levels, this service is disregarded as passing security levels needs time. Authors in [12] provided a new way to explain this problem by using a new trust based clustering approach. In the proposed approach which is called ABTMC (Availability Based Trust Model of Clusters), by using availability based trust model, aggressive nodes are recognized rapidly and should be inaccessible from the network in a period of time, therefore availability of MANET will be assured.

Authentication: The aim of this service is to offer trustable communications among two dissimilar nodes. When a node accepts packets from a source, it must be sure about uniqueness of the source node. One method to offer this facility is with certifications, whoever in absence of principal control unit, key sharing and key management are challengeable. In [13] the authors presented a novel way created on trust model and clustering to public the certificate keys. In this situation, the network is distributed into several clusters and in this clusters public key sharing will be safe by mechanisms provided in the paper. Their simulation outcomes show that, the existing approach is superior to PGP. But it has certain limitations like clustering. MANET dynamic topology and random nodes position, made clustering challengeable.

Data confidentiality: According to this facility, every node or application must have access to stated services that it has the authorization to access. Most of services that are delivered by data confidentially practice encryption methods but in MANET as there is no significant management, key distribution confronted lots of challenges and in certain cases difficult. Authors in [14] suggested a new scheme for trustworthy data delivery to improve the data confidentially. The elementary idea is to change a secret message into multiple shares by secret sharing schemes and then distribute the shares via several independent routes to the destination. Hence, even if a small number of nodes that are used to transmit the message shares, been cooperated, the secret message as a whole are not compromised. With multipath delivering

causes the distinction of delay in packet delivery for dissimilar packets. It also leads to out-of-order packet delivery.

Integrity: According to integrity security service, just certified nodes can create, edit or delete packets. As an illustration, Man-In-The-Middle attack is contrary to this service. In this attack, the attacker captures all packets and then eliminates or modifies them. Authors in [15] presented a mechanism to transform the DSR routing protocol and gain to data integrity by securing the discovering phase of routing protocol.

Non-Repudiation: By using this service, neither source nor destination can repudiate their behaviour or data. In other words, if a node receives a packet from node 2, and sends a reply, node 2 cannot repudiate the packet that it has been sent. Authors in [16] presented a new approach that is based on grouping and limiting hops in broadcast packets. All group members have a private key to ensure that another node couldn't create packets with its properties. But creating groups in MANET is challengeable.

In previous part a brief discussion on security services and their challenges in MANET was provided. Detecting and eliminating malicious nodes, is another aspect of the MANET security. In the next section, important attacks in MANET and existing detection and/or elimination approaches to secure network against them is discussed.

3.2. Attacks

Due to special features like hop-by-hop communications, wireless media, open border and easy to setup, MANET became popular for malicious nodes. Some of the most important attacks in MANET are as follows:

Black Hole Attack: In this attack, malicious node injects fault routing information to the network and leads packets toward itself, then discards all of them [17-19]. In [20] we present a survey on black hole detection and elimination approaches. Also we presented a classification of defeating approach for this attack. Authors in [21] presented a new approach based on confirming the best path using second path. In this approach, whenever a source node receives RREP packets, it send a confirmation packet through the second best path to the destination and ask the destination whether it has a route to the RREP generator or to the Next_Hop_Node of RREP generator or not. If the destination has no route to this nodes, both RREP generator and it's Next_Hop_Node will mark as malicious nodes. Using this approach source node can detect cooperative malicious nodes. Whoever in the case of more than two cooperative malicious node, this approach can't detect all malicious nodes.

Worm Hole Attack: In worm hole attack, malicious node records packets at one location of the network and tunnels them to another location [22]. Fault routing information could disrupt routes in network [23]. Authors in [24] presented a way to secure MANET against this attack by using encryption and node location information. But as mentioned before, key distribution is a challenge in MANET.

Byzantine attack: In this attack, malicious node injects fault routing information to the network, in order to locate packets into a loop [25, 26]. One way to protect network against this attack is using authentication. Authors in [27] presented a mechanism to defeat against this attack using RSA authentication.

Snooping attack: The goal of this attack is accessing to other nodes packets without permission [28]. As in MANET packets transmitted hop by hop, any malicious node can capture others packets.

Routing attack: In this attack, malicious node tries to modify or delete node's routing tables [17, 18, 29]. Using this attack, malicious node destroys routing information table in ordinal nodes. Therefore, packet overhead and processing time will increase.

Resource consumption attack: In this attack, malicious node uses some ways to waste nodes or network resources [30, 31]. For instance, malicious node leads packets to a loop that consists of ordinal nodes. As a result, node's energy consumed for transmitting fault packets. In addition, congestion and packet lost probability will increase.

Session hijacking: Session hijacking is a critical error and gives an opportunity to the malicious node to behave as a legitimate system [32, 33]. Using this attack, malicious node reacts instead of true node in communications. Cryptography is one of the most efficient ways to defeat this attack.

Denial of service: In this attack, malicious node prevents other authorized nodes to access network data or services [34-38]. Using this attack, a specific node or service will be inaccessible and network resources like bandwidth will be wasted. In addition, packet delay and congestion increases.

Jamming attack: Jamming attack is a kind of DOS attack [39]. The objective of a jammer is to interfere with legitimate wireless communications. A jammer can achieve this goal by either preventing a real traffic source from sending out a packet, or by preventing the reception of legitimate packets [40].

Impersonation Attack: Using this attack, attacker can pretend itself as another node and injects fault information to the network [41-43]. As MANET has open border and hop-by-hop communications, it's hardly vulnerable against this attack. In some cases even using authentication is useless.

Modification Attack: In this attack, malicious nodes sniff the network for a period of time. Then, explore wireless frequency and use it to modify packets [44, 45]. Man-in-the-middle is a kind of Modification attack.

Fabrication Attack: In fabrication attack, malicious node destroys routing table of nodes by injecting fault information [46-48]. Malicious node creates fault routing paths. As a result, nodes send their packets in fault routes. Therefore, network resources wasted, packet delivery rate decreased and packet lost will growth.

Man-in-the-Middle Attack: In this attack, malicious node puts itself between source and destination. Then, captures all packets and drops or modifies them [49-51]. Hop by hop communications are made MANET vulnerable against this attack. Authentication and cryptography are the most effective ways to defeat this attack.

Gray Hole Attack: This attack is similar to black hole. In black hole, malicious node drops all packets, while in this attack, malicious node drops packets with different probabilities [52-55]. As it relays some packets, detecting this attack is more complicated than black hole and some detection approaches like sniffing or watchdog will be useless in it.

Traffic Analyse Attack: The goal of this attack is sniffing network traffic to use them in another attack or in a specific time [44, 56]. Malicious node captures all packets to use them later. In this section we discussed security aspects in detail. Figure 2 presents a summarization of MANET's security aspects.

4. INTEGRATING SECURITY AND NEW CHALLENGES

One way to provide security in MANET, besides decreasing network overhead, is to incorporate security approaches with other challenges. In this way, both challenges are solved by improving security parameters in total. We discuss these combinational approaches as follows:

Secure routing protocols: The aim of these approaches is to provide security in routing phase. When a node wants to create a path to a destination, it uses some mechanisms to find a secure path and detect malicious nodes in the selected path before sending packets or after sending a number of packets. Authors in [57] presented a secure routing protocol based on using

IPSEC in MANET routing protocols. Authors in [58] presented a trust based security routing protocol to create secure path. In MANET, there is more than one path between two different nodes. Selecting best path based on both routing and security, will improve security parameters.


Figure 2 Security Aspects in MANET

Security in QOS: Using security mechanisms increase packet delivery time and processing time in each node. As a result, security has negative impacts on QOS. Therefore providing QOS beside security in MANET is highly challengeable. Authors in [59] presented a game theory to make a trade-off between security and QOS. Authors in [60] provided an approach that creates QOS aware multipath between source and destination with link information. By providing security in QOS, a level of security and QOS will be guaranteed with low time or network overhead.

Cluster Based Security: These approaches use clustering in order to provide more efficient situations for security protocols. Generally in these approaches, clusters are used for key distribution or as central management for controlling other nodes. Using clustering for security goals is important as it could solve problems in key distribution or key management. Authors in [61, 62] provides a key distribution mechanism by using clusters. Clustering can solve some of security challenges but cluster creation and maintenance is highly challengeable due to MANET's dynamic topology.

In incorporating approaches based on application, one challenge may be more important than the other one. For example, when selecting best path in routing is not as important as security, an approach can choose more secure paths without emphasizing on best routing path. As an example, in AODV routing protocol, the path with low sequence number is chosen as the best path. The reason is that, if there be a malicious node, it will send high sequence number. Using these benefits of incorporating approaches, both challenges will be solved with better security parameters.

5. PERFORMANCE ANALYSIS AND DISCUSSION

Previous sections discussed incorporating security challenge with other challenges. This section presents an analytics and classification on previous issues. In order to analyse attacks and their behaviour, an analyses in each attack is presented in Table 1. For each attack five important parameters has been discussed. These parameters are as follows:

- Violated Service: Each attack breaks a security service. We presented the most important defeated service in this column.
- The Proposed Solutions: Some of the most effective approaches to detect and eliminate malicious nodes.
- MANET features which lead to this attack: Each malicious node uses a feature or features of MANET to break the security.
- Attack Type: Lots of researches classified attacks in two mainly class that are as follows: Active attack, Passive attack. In passive attacks, malicious node listens to transmissions without any active injection or effect on network [63]. While, in active attacks malicious node inject information.
- Attack Goal: The most important goal of each attack.

Referring to Table 1, it's understandable that lots of attacks are against availability security service. In availability aimed attacks, malicious nodes inject fault routing information or destroy nodes routing tables in order to defeat availability. Malicious nodes break availability service using passive or active attacks and in different types of attacks. For instance, in worm hole attack malicious node break availability by consuming resources, while in DOS attack, it drops all received packets in order to breach availability.

As another point in Table 1, it is clear that among defeating approaches, sniffing is one of the widely used approach in order to secure MANET. Generally in sniffing approaches, sniffer put itself in promiscuous mode and capture the network traffic. In this way, it can detect misbehaviour of malicious nodes. As another effective defeating approach, we can name encryption and route information. In encryption approaches, packet generator uses a key in order to encrypt packets to avoid malicious nodes from reading or modifying data packets. Whoever, it can discard encrypted packets. Therefore, encryption can't guarantee the availability service.

Routing information defeating approach uses route tables or additional control packets to detect malicious nodes. Refers to Table 1 this approach mostly used for active attacks. The reason is that in active attacks, malicious node injects packets or uses other nodes tables to break into the network.

Refer to Table 1, "Distributed network" is the most challengeable feature of MANET. Referring to this feature, in MANET all nodes cooperatively work with each other to configure and maintain network since there is no central control unit. Due to this feature, MANET faced lots of attacks since malicious nodes can pretend themselves as ordinal nodes and take part in network configurations and routing discoveries.

There are six different defeating mechanisms as presented in Table 1. By using defeating approaches all attacks detected and malicious nodes eliminated from the network. Therefore we present analyses in defeating approaches in Table 2.

Each proposed solution uses some of network resources in order to detect an attack. Table 2 presents' five important parameters for security approaches and discussed the effect of each solution in each parameter. In order to analyses the energy consumption of proposed solutions;

Attack							Violated Service	MANET features which lead to this attack	The proposed Solutions
Name	Type		Goal						
	Active	Passive	Resource consumption	Accounting packet	Modification packet	Droping packet			
Black Hole [17-21]	✓					✓	Availability	Distributed network	Routing information, Sniffing
Warm Hole [22-24]	✓		✓				Availability	Distributed network	Routing information, Encryption, Sniffing
Byzantine [25-27]	✓		✓				Availability	Distributed network	Encryption, Redundancy
Snooping [28]		✓		✓			Data Confidentiality, integrity	Non-centralized	Routing information
Routing [17,18],[29]	✓			✓			Availability	Hop-by-hop communications	Routing information, Authentication
Resource consumption [30,31]	✓		✓				----- ---	Non-centralized	Encryption, Sniffing
Session hijacking [32-34]		✓		✓			Data Confidentiality	Non-centralized Distributed network	Encryption, Authentication
Denial of service [35-38]	✓					✓	Availability	Non-centralized	Sniffing, Routing information
Jamming [39,40]	✓					✓	Availability	Wireless media	Sniffing, Dynamic frequency
Impersonation [41-43]		✓	✓	✓			Data Confidentiality, Non-repudiation	Open network boundary	Authentication
Modification [44,45]		✓			✓		integrity	Hop-by-hop communication	Encryption
Fabrication [46-48]		✓	✓		✓		Availability	Distributed network	Encryption, Sniffing
Man-in-the-middle [49-52]		✓		✓	✓	✓	Data Confidentiality, integrity	Hop-by-hop communication	Encryption, Authentication
Gray Hole [53-55]	✓					✓	Availability	Distributed network	Routing information, Sniffing
Traffic Analysis [44],[56]		✓		✓			Data Confidentiality	Hop-by-hop communication	Encryption, Authentication

Table 1 Analytics on MANET Attacks.

Table 2 presents energy consumption of each approach in compare with other approaches. The word ‘low’ in “Energy consumption” column means referred approach consumes lower energy than other approaches.

Other words used in this column are “Normal” and “High” which mean normal and higher energy consumption in compare with other approaches. “Accuracy” column refers to ability of defeating approach to detect single or cooperative malicious nodes. In the case of cooperative attacks, malicious nodes work with each other in order to cover their tracks.

Routing information approach generates controller packets and uses them in order to detect malicious nodes. In addition, in some cases nodes must keep additional routing table like DRI table [19]. As mentioned, in sniffing approach each node must put itself in promiscuous mode and capture all packets transmitted in its range. This feature of sniffing approach wastes nodes

energy. Also it increases process and memory overhead. In the case of cooperative malicious nodes, sniffing is useless as malicious nodes may work with each other to proof them-selves as trustable nodes.

Redundancy and dynamic frequency approaches can't detect the malicious nodes. These approaches can only avoid network from an attack. In the case of misbehaviour, these approaches can detect attack, while they are unable to detect the malicious nodes or eliminate them from whole network.

In routing information defeating approach, control packets transmission increase processing time of the security approach. In encryption and authentication, key distribution is an important challenge, because of lack of central infrastructure or key distribution centre. Therefore, each malicious node can pretend itself as a trustable node and take part in key distribution. In redundancy defeating approach, destination must buffer packets in order to get packets in sequence or to compare them with each other. In addition, it increases traffic overhead by sending duplicated packets. That cause increasing in congestion, packet lost and energy consumption. In addition of five important parameters, Table 2 presents some limitations on each defeating approaches which are as follows:

Processing time: This limitation refers to time needed for each approach to find malicious nodes and secure network against all malicious nodes. High processing time decreases MANET flexibility. The reason is that, during processing time of security approach routes must be constant and any change in route needs rerouting path, that increases time consumed for security approach.

Table 2 Analysis at The Proposed Solutions

The proposed Solutions	Energy Consumption	Process Overhead	Memory overhead	Packet Overhead	Accuracy	Limitations
Routing Information [19],[25-27],[33]	Low		✓	✓	S,C	Processing Time
Sniffing [22],[38],[56]	High	✓	✓		S	Cooperative nodes
Encryption [49],[51],[61,62]	Normal	✓	✓	✓	S,C	Absence of Centralized Control, Key distribution
Redundancy [39],[60]	High			✓	None	Packet overhead
Authentication [41,42]	Low	✓		✓	S	Absence of Centralized Control, Key distribution
Dynamic Frequency [39,40]	High			✓	None	Frequency knowledge

Cooperative nodes: In some cases defeating approach is unable to detect cooperative malicious nodes or it can detect with very high processing time. The reason of increasing processing time is that, the approaches can detect malicious nodes just one by one in different executions.

Key distribution: Due to lack of central management in MANET, key distribution is challengeable in this network. Without key distribution centre, malicious nodes can get access to keys by capturing packets or by Man-In-The-Middle attack. One of the highly used approaches to overcome this challenge is using clusters in order to distribute keys in the network [64, 65].

Packet overhead: This limitation refers to additional packets generated by the source node to detect and eliminate malicious nodes. Due to wireless media, high packet overhead in a

defeating approach increases congestion, collision and packet lost probability in the network. In addition, it increases the processing time and energy consumption in the nodes.

Frequency knowledge: Referring to this limitation, each node must know the frequency of transmissions. In MANET all nodes are free to join or leave the network, so being aware of all frequencies is highly challengeable.

Referring to our discussions and analyses it's understandable that routing information and encryption approaches are the most effective approaches for securing MANET. According to the application one of these two approaches is suggested. In cluster-based MANET using encryption is more effective and in MANET without any cluster using routing information is suggested.

6. FUTURE DIRECTIONS OF RESEARCH

Until now we briefly discussed the security challenges in MANET and present some analytics in them. In this section we present open research issues.

Routing information approaches are suitable in all types of MANET. In this approach, reducing packet overhead and processing time, beside increasing accuracy is an important challenge. By increasing accuracy, it can detect cooperative malicious nodes. With decreasing processing time of this approach MANETs flexibility will increase.

Sniffing approach is useful in the case of single attacks, as it is unable to detect cooperative nodes. Whoever, it waste nodes energy and it is not suitable in MANET with high speed nodes. Finding a more effective way to calculate the threshold and present effective detection mechanism forasmuch as decreasing time and packet overhead is the open border of research in sniffing approaches. Beside it, detecting cooperative malicious nodes is challengeable. In order to solve this challenge comparing sniffing with other defeating approaches is recommended.

MANET is self-organized, self-configurable network without any centralized control. Therefore, encryption and authentication are challengeable. Key distribution and control unit are the most important challenges. One way to over through these challenges is using clustering; therefore, the Cluster Head can act as the key distributor. Because of MANETs dynamic topology, creating and maintain clusters is highly challengeable. Using fuzzy logic [66] or swarm based [67] is highly recommended for this challenge. As another research interest, decreasing processing time and processing overhead of encryption approach can be mentioned.

Redundancy approaches, generate lots of duplicated packets and waste nodes resources. Also it increases congestion and packet lost. Effectively choosing number of duplicated paths, based on risk level, is highly challengeable. Also combining this approach with some other approaches in order to detect malicious nodes is another challengeable issue. Dynamic frequency is effective in multi-type MANETs. By using this approach in multi-type MANET, each node secures its packets by sending in different frequencies. In addition, breaking one frequency has no effect on others. This is a challenge in this approach.

7. CONCLUSIONS

Mobile Ad Hoc Network (MANET) is a kind of Ad hoc network with mobile, wireless nodes. Due to its special characteristics like open network boundary, dynamic topology and hop-by-hop communications MANET faced with a variety of challenges. Since all nodes participate in communications and nodes are free to join and leave the network, security became the most important challenge in MANET.

In this paper, a comprehensive review in MANET security challenges is presented. Based on MANET characteristics and security requirements, three important security parameters are

introduced. In addition, security divided into two different aspects and each one is briefly discussed. Furthermore, defeating approaches and different attacks in MANET are evaluated and analysed and future direction of work in each field is introduced. Referring to our analyses and discussions, routing information and encryption defeating approaches are the most effective approaches for MANET security. Based on application one of these approaches can be used.

REFERENCES

- [1] A.Gantes and j. stucky, "A platform on a Mobile Ad hoc Network challenging collaborative gaming," international symposium on collaborative technologies and systems, 2008.
- [2] K.U. R. Khan, R. U. Zaman, and A. V. G. Reddy, "Integrating Mobile Ad Hoc Networks and the Internet challenges and a review of strategies," presented at the 3rd International Conference on Communication Systems Software and Middleware and Workshops, COMSWARE, 2008.
- [3] M.Suguna and P. Subathra, "Establishment of stable certificate chains for authentication in mobile ad hoc networks," presented at the International Conference on Recent Trends in Information Technology (ICRTIT), 2011.
- [4] H.Nishiyama, T. Ngo, N. Ansari, and N. Kato, "On Minimizing the Impact of Mobility on Topology Control in Mobile Ad Hoc Networks," Wireless Communications, IEEE Transactions, 2012.
- [5] F.D. Rango, M. Fotino, and S. Marano, "EE-OLSR: Energy Efficient OLSR routing protocol for Mobile ad-hoc Networks," presented at the Military Communications Conference, MILCOM, 2008.
- [6] K.Du and Y. Yang, "Policy-Based Time Slot Assignment algorithm in a MANET(PBTSA)," presented at the 3rd International Conference on Anti-counterfeiting, Security, and Identification in Communication, ASID, 2009.
- [7] A.dorri, S. R. kamel, and E. kheirkhah, "MANET پش بکھ یهاچ الش ب ر یل یثج ل", " presented at the first national conference on electronical and computer north Iran (Bandar Anzali), 2014.
- [8] R.Sheikh, M. S. Chande, and D. K. Mishra, "Security issues in MANET:A review," presented at the Seventh International Conference On Wireless And Optical Communications Networks (WOCN), 2010.
- [9] H.Deng, W. Li, and D. P. Agrawal, "Routing security in wireless ad hoc networks,," Communications Magazine,IEEE, 2002.
- [10] Y.Z.a and W. Lee, "Intrusion Detection in Wireless Ad-Hoc networks," presented at the 6th Int'l. Conf. Mobile Comp. Net., MobiCom, 2000.
- [11] F.S.a and R. Anderson, "The Resurrecting Ducking: Security Issues for Ad-Hoc Wireless Networks," 7th Int'l. Wksp on Security Protocols. Proc., LNC, 1999.
- [12] X.Zhao, Z. You, Z. Zhao, D. Chen, and F. Peng, "Availability Based Trust Model of Clusters for MANET," presented at the 7th International Conference on Service Systems and Service Management (ICSSSM), 2011.
- [13] E.C.H.Ngai and L. M. R, "Trust and clustering-based Authentication Services in Mobile ad hoc networks," presented at the proceeding of the 24th international conference on Distributed Computing systems Workshops 2004.
- [14] W.Lou, W. Liu, and Y. Fang, "SPREAD: enhancing data confidentiality in mobile ad hoc networks," presented at the Twenty-third Annual Joint Conference of the IEEE Computer and Communications Societies, 2004.
- [15] S.Rana and A. Kapil, "Security-Aware Efficient Route Discovery for DSR in MANET," Information and Communication Technologies, Communications in Computer and Information Science, vol. 101, pp. 186-194, 2010.
- [16] X.Lv and H. Li, "Secure group communication with both confidentiality and non-repudiation for mobile ad-hoc networks," Information Security, IET, vol. 7, 2013.
- [17] S.a.A.k.G, H.o.d.R.m, and S. sharma, "A Comprehensive Review of Security Issues in Manets," International Journal of Computer Applications vol. 69 2013.

- [18] V.P.and R. P. Goyal, "MANET: Vulnerabilities, Challenges, Attacks, Application," IJCEM International journal of Computational Engineering & management, vol. 11, 2011.
- [19] A.MISHRA, R. Jaiswal, and S. Sharma, " A novel approach for detecting and eliminating cooperative black hole attack using advanced DRI table in Ad hoc Network," presented at the 3rd International Conference on Advance Computing Conference (IACC), 2013
- [20] A.dorri and T. m. k. zade, "ف يهاراه وى اھس يحف ره يحمل ھى لتج ل ان کش," presented at the first regional conference on optimizing and soft computing in electronic and computer engineering, 2014.
- [21] N.-W. Lo and F.-L. Liu, "A Secure Routing Protocol to Prevent Cooperative Black Hole Attack in MANET," in Intelligent Technologies and Engineering Systems. vol. 234, J. Juang and Y.-C. Huang, Eds., ed: Springer New York, 2013, pp. 59-65.
- [22] M.A. Gorlatova, P. C. Mason, M. Wang, and L. Lamont, " Detecting Wormhole Attacks in Mobile Ad Hoc Networks through Protocol Breaking and Packet Timing Analysis," Military Communications Conference, IEEE, MILCOM, 2006.
- [23] S.Keer and A. Suryavanshi, "To prevent wormhole attacks using wireless protocol in MANET," presented at the nternational Conference on Computer and Communication Technology (ICCCT), 2010.
- [24] Z.A.Khan and M. H. Islam, "Wormhole attack: A new detection technique," presented at the international conference on Emerging Technologies (ICET), 2012.
- [25] M.Yu, M. C. Zhou, and W. Su, "A Secure Routing Protocol Against Byzantine Attacks for MANETs in Adversarial Environments," IEEE Transactions on Vehicular Technology, vol. 58
- [26] G.Singla, M. S. Sathisha, A. Ranjan, S. D., and P. Kumara, "Implementation of protected routing to defend byzantine attacks for MANET's," International Journal of Advanced Research in Computer Science, vol. 3, p. 109, 2012.
- [27] G.Singla and P. Kaliyar, "A Secure Routing Protocol for MANETs Against Byzantine Attacks," Computer Networks & Communications (NetCom), Lecture Notes in Electrical Engineering, vol. 131, pp. 571-578, 2013.
- [28] S.Shaw, K. Orea, P. Venkateswaran, and R. Nandi, " Simulation and Performance Analysis of OLSR under Identity Spoofing Attack for Mobile Ad-Hoc Networks," Computer Networks and Information Technologies Communications in Computer and Information Science, vol. 142, pp. 308-310, 2011.
- [29] B.Kannhavong, H. Nakayama, Y. Nemoto, and N. Kato, "A survey of routing attacks in mobile ad hoc networks," Wireless Communications, IEEE Transactions, vol. 14
- [30] M.Abelhaq, R. Hassan, and R. Alsaqour, "Using Dendritic Cell Algorithm to Detect the Resource Consumption Attack over MANET," Software Engineering and Computer Systems Communications in Computer and Information Science vol. 181, pp. 429-442, 2011.
- [31] L.Rajeswari, A. Prema, R. A. Xavier, and A. Kannan, "Enhanced intrusion detection techniques for mobile ad hoc networks," presented at the International Conference on Information and Communication Technology in Electrical Sciences (ICTES), 2007.
- [32] A.K.Rai, R. R. Tewari, and S. K. Upadhyay, "different type of attacks on integrated MANET- internet communication," international jornal of computer science and security (IJCSS), vol. 4.
- [33] J.Y.Kim, H. K. Choi, and S. Song, "A secure and lightweight approach for routing optimization in mobile IPv6," EURASIP Journal on Wireless Communications and Networking - Special issue on wireless network security, vol. 7, 2009.
- [34] Supriya and M. Khari, "Mobile Ad Hoc Networks Security Attacks and Secured Routing Protocols: A Survey," Advances in Computer Science and Information Technology. Networks and Communications Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecommunications Engineering, vol. 84, pp. 119-124, 2012.
- [35] J.Soryal and T. Saadawi, "IEEE 802.11 Denial of Service attack detection in MANET," Wireless Telecommunications Symposium (WTS), 2012.

- [36] R.H.Jhaveri, S. J. Patel, and D. C. Jinwala, "DoS Attacks in Mobile Ad Hoc Networks: A Survey," presented at the Second International Conference on Advanced Computing & Communication Technologies (ACCT), 2012
- [37] A.Michael and Nadeem, "Adaptive intrusion detection & prevention of denial of service attacks in MANETs," presented at the IWCMC '09 Proceedings of the International Conference on Wireless Communications and Mobile Computing, Connecting the World Wirelessly, 2009.
- [38] J.Su and H. Liu, "Protecting Flow Design for DoS Attack and Defense at the MAC Layer in Mobile Ad Hoc Network," Applied Informatics and Communication Communications in Computer and Information Science, vol. 224, pp. 233-240, 2011.
- [39] A.Hamieh and J. Ben-othman, "Detection of Jamming Attacks in Wireless Ad Hoc Networks Using Error Distribution," presented at the International Conference on Communications, ICC '09. IEEE, 2009.
- [40] J.Ben-othman and A. Hamieh, "Defending method against jamming attack in wireless ad hoc networks," presented at the 34th Conference on Local Computer Networks, LCN, IEEE, 2009.
- [41] D.Glynos, P. Kotzanikolaou, and C. Douligeris, "Preventing impersonation attacks in MANET with multi-factor authentication," hird International Symposium on Modeling and Optimization in Mobile, Ad Hoc, and Wireless Networks, WIOPT, 2005.
- [42] C.Douligeris, P. Kotzanikolaou, and D. Glynos, "Preventing Impersonation Attacks in MANET with Multi-Factor Authentication," WIOPT '05 Proceedings of the Third International Symposium on Modeling and Optimization in Mobile, Ad Hoc, and Wireless Networks, 2005.
- [43] M.Barbeau, J. Hall, and E. Kranakis, "Detecting Impersonation Attacks in Future Wireless and Mobile Networks," Secure Mobile Ad-hoc Networks and Sensors Lecture Notes in Computer Science, vol. 4074, pp. 80-95, 2006.
- [44] N.Dixit, S. Agrawal, and V. K. Singh, "A Proposed Solution for security Issues In MANETs," International Journal of Engineering Research & Technology(IJERT), vol. 2, 2013.
- [45] Vaithiyanathan, S. R. Gracelin, E. N. Edna, and S. Radha, "A Novel Method for Detection and Elimination of Modification Attack and TTL Attack in NTP Based Routing Algorithm," presented at the International Conference on Recent Trends in Information, Telecommunication and Computing (ITC), 2010
- [46] P.Yi, X. Jiang, and Y. Wu, "Distributed intrusion detection for mobile ad hoc networks," Journal on Systems Engineering and Electronics, IEEE, vol. 19, 2008.
- [47] S.R. Afzal, S. Biswas, J. B. Koh, T. Raza, and m. authors, "RSRP: A Robust Secure Routing Protocol for Mobile Ad Hoc Networks," presented at the Wireless Communications and Networking Conference,WCNC, IEEE, 2008.
- [48] P.T. Tharani, K. Muthupriya, and C. Timotta, "Secured consistent network for coping up with gabrication attack in MANET," international journal of Emerging Technology and Advanced Engeineering, vol. 3, 2013.
- [49] D.Sharma, P. G. Shah, and X. Huang, "Protecting from Attacking the Man-in-Middle in Wireless Sensor Networks with Elliptic Curve Cryptography Key Exchange," presented at the NSS '10 Proceedings of the Fourth International Conference on Network and System Security, 2010.
- [50] K.Vishnu, "A new kind of transport layer attack in wireless Ad Hoc Networks," presented at the International Conference on Wireless Communications, Networking and Information Security (WCNIS), 2010
- [51] X.Zou, A. Thukral, and B. Ramamurthy, "An Authenticated Key Agreement Protocol for Mobile Ad Hoc Networks," Mobile Ad-hoc and Sensor Networks Lecture Notes in Computer Science, vol. 4325, pp. 509-520, 2006.
- [52] J.Liu, F. Fu, J. Xiao, and Y. Lu, "Secure Routing for Mobile Ad Hoc Networks," presented at the Eighth ACIS International Conference on Software Engineering, Artificial Intelligence, Networking, and Parallel/Distributed Computing, SNPD, 2007.

- [53] J.Sen, B. Tata, M. Chandra, S. Harihara, and H. Reddy, "A mechanism for detection of gray hole attack in mobile Ad Hoc networks," presented at the 6th International Conference on Information, Communications & Signal Processing, 2007
- [54] G.Usha and S. Bose, "Impact of Gray hole attack on adhoc networks," presented at the International Conference on Information Communication and Embedded Systems (ICICES), 2013
- [55] G.Xiaopeng and C. Wei, "A Novel Gray Hole Attack Detection Scheme for Mobile Ad-Hoc Networks," presented at the IFIP International Conference on Network and Parallel Computing Workshops, NPC Workshops, 2007.
- [56] C.Gray, J. Byrnes, and S. Nelakuditi, "Pair-wise Resistance to traffic Analysis in MANETs," ACM SIGMOBILE Mobile Computing and Communications Review, 2008.
- [57] E.A. Panaousis, T. A. Ramrekha, and C. Politis, "Secure routing for supporting ad-hoc extreme emergency infrastructures," Future Network and Mobile Summit, 2010.
- [58] M.Salmanian and M. Li, "Enabling secure and reliable policy-based routing in MANETs," presented at the military communications conference, MILCOM, 2012.
- [59] F.R. Yu, H. Tang, S. Bu, and D. Zheng, "Security and quality of service (QoS) co-design in cooperative mobile ad hoc networks," EURASIP Journal on Wireless Communications and Networking - Special issue on wireless network security, 2013.
- [60] R.Gujral, A. Kapil, and " ", Volume , , pp "Secure QoS Enabled On-Demand Link-State Multipath Routing in MANETs," Information Processing and Management Communications in Computer and Information Science, vol. 70, pp. 250-257, 2010.
- [61] A.El-Sayed, "Clustering Based Group Key Management for MANET," Advances in Security of Information and Communication, Networks Communications in Computer and Information Science, vol. 381, pp. 11-26, 2013.
- [62] M.S. Zefreh, A. Fanian, S. M. Sajadieh, P.Khadivi, and M. Berenjkoub, "A Cluster-Based Key Establishment Protocol for Wireless Mobile Ad Hoc Networks," Advances in Computer Science and Engineering Communications in Computer and Information Science, vol. 6, pp. 585-592, 2009.
- [63] L.Yingbin, H. V. Poor, and Y. Lei, "Secrecy Throughput of MANETs Under Passive and Active Attacks," Information Theory, IEEE Transactions on, vol. 57, pp. 6692-6702, 2011.
- [64] K.Gomathi and B. Parvathavarthini, "An efficient cluster based key management scheme for MANET with authentication," in Trendz in Information Sciences & Computing (TISC), 2010, 2010, pp. 202205.
- [65] A.El-Sayed, "Clustering Based Group Key Management for MANET," in Advances in Security of Information and Communication Networks. vol. 381, A. Awad, A. Hassanien, and K. Baba, Eds., ed: Springer Berlin Heidelberg, 2013, pp. 11-26.
- [66] W.El-Hajj, D. Kountanis, A. Al-Fuqaha, and M. Guizani, "A Fuzzy-Based Hierarchical Energy Efficient Routing Protocol for Large Scale Mobile Ad Hoc Networks (FEER)," in Communications, 2006. ICC '06. IEEE International Conference on, 2006, pp. 3585-3590.
- [67] M.Achankunju, R. Pushpalakshmi, and A. A. Kumar, "Particle swarm optimization based secure QoS clustering for mobile ad hoc network," in Communications and Signal Processing (ICCSP), 2013 International Conference on, 2013, pp. 315-320.
- [68] Mayur N. Bhurewal and Prof. Ms. Sujata G. Tuppad, Efficient Routing and Channel Assignment in Multichannel Mobile Adhoc Networks, International Journal of Computer Engineering & Technology (IJCET), Volume 6, Issue 6, June (2015), pp. 37-44
- [69] S. Nithya, Manipriya, Indhumathi and Madhumitha, Secured Key Management Algorithm for Data Transmission in Mobile Adhoc Networks, International Journal of Electronics and Communication Engineering and Technology, 7(6), 2016, pp. 96-100.
- [70] Priyanka Yadav and Deepa Chaurse, Survey and Analysis of Security Issues in Vehicular Adhoc Network, International Journal of Electronics and Communication Engineering & Technology (IJCET), Volume 5, Issue 3, March (2014), pp. 70-78
- [71] V. Kavyasri and P. Jyotheeswari, Traffic Load Control in Fully Related Cellular Adhoc Networks. International Journal of Computer Engineering & Technology, 8(2), 2017, pp. 73-79.