Northumbria Research Link

Citation: Suleiman, Mohammed and Issac, Biju (2018) Performance Comparison of Intrusion Detection Machine Learning Classifiers on Benchmark and New Datasets. In: 28th International Conference on Computer Theory and Applications (ICCTA 2018), 30 October - 1 November 2018, Alexandria.

URL:

This version was downloaded from Northumbria Research Link: http://nrl.northumbria.ac.uk/id/eprint/36411/

Northumbria University has developed Northumbria Research Link (NRL) to enable users to access the University's research output. Copyright © and moral rights for items on NRL are retained by the individual author(s) and/or other copyright owners. Single copies of full items can be reproduced, displayed or performed, and given to third parties in any format or medium for personal research or study, educational, or not-for-profit purposes without prior permission or charge, provided the authors, title and full bibliographic details are given, as well as a hyperlink and/or URL to the original metadata page. The content must not be changed in any way. Full items must not be sold commercially in any format or medium without formal permission of the copyright holder. The full policy is available online: http://nrl.northumbria.ac.uk/policies.html

This document may differ from the final, published version of the research and has been made available online in accordance with publisher policies. To read and/or cite from the published version of the research, please visit the publisher's website (a subscription may be required.)

Performance Comparison of Intrusion Detection Machine Learning Classifiers on Benchmark and New Datasets

Mohammed F. Suleiman

School of Computing, Media and the Arts
Teesside University
Middlesbrough, United Kingdom
m.suleiman@tees.ac.uk

Biju Issac

Dept. of Computer and Information Sciences
Northumbria University
Newcastle, United Kingdom
bissac@ieee.org

Abstract—With the tremendous growth of the Internet and the continuous increase in malicious attacks on corporate networks, Intrusion Detection Systems (IDS) have been designed and adopted by organizations to accurately detect intrusion and other malicious activities. But these IDSs still suffer from setbacks such as False Positives (FP), low detection accuracy and False Negatives (FN). To enhance the performance of IDSs, machine learning classifiers are used to aid detection accuracy and greatly reduce the false positive and false negative rate. In this research we have evaluated six classifiers such as Decision Tree (J48), Random Forest (RF), K-Nearest Neighbor (K-NN), Nave Bayes (NB), Support Vector Machine (SVM) and Artificial Neural Networks (ANN) on three different types of datasets such as NSL-KDD, UNSW-NB15 and Phishing dataset. Our results show that K-NN and J48 are the best performing classifiers when it comes to detection accuracy, testing time and false positive rate.

Index Terms—Intrusion detection, NSL-KDD, UNSW-NB15, K nearest neighbour (K-NN), Support vector machine (SVM), Machine learning, Weka, Nave Bayes (NB), Decision Tree (J48), Random forest (RF), Artificial Neural Networks (ANN)

I. INTRODUCTION

The continued occurrence of various network attacks such as; email spamming, spoofing attacks, document theft, Denial of Service (DoS) attacks etc., is still a major concern for network security experts and researchers. Despite the deployment of modern techniques and newly developed intrusion detection systems (IDSs) to combat network intrusions, attackers still find ways to develop sophisticated malicious programs that are able to bypass the IDSs and cause damage to organization's resources. The recent adoption of machine learning classifiers in the design of intrusion detection systems is a key factor in improving the performance of IDSs as they enable intelligent learning, classification and differentiation between intrusive activity and normal activity [1].

The performance of intrusion detection systems is best evaluated on network datasets, but many of the current datasets suffer a lot of setbacks as the majority of the publicly available datasets are either heavily anonymized, do not reflect the current trend, or lack traffic variety and attack variety [2].

Eleven renowned datasets used from 1998 to date are mostly outdated, as they do not represent real-world traffic today [3].

Unfortunately, researchers continue to use existing datasets, mainly because they do not sufficiently understand the limitations of these datasets, which has led to most intrusion detection and prevention methodologies being evaluated using the wrong category of datasets [2].

The rest of this paper is organized as follows. Section II is the related works, section III is a discussion on datasets, section IV is the overview of machine learning classifiers, section V is the experimental analysis, section VI is on the results obtained, section VII is the discussion on results and section VIII is the conclusion.

II. RELATED WORKS

In previous works, several classification algorithms have been evaluated on several datasets to measure performance of various Intrusion Detection Systems.

In [1], performance of forty-seven (47) classification algorithms were compared on the NSL-KDD dataset using the Gareth ranking techniques. K-NN, Rotation Forest and Random Tree were the best performing algorithms but Rotation Forest was ranked first, having the highest accuracy and lowest False Positive Rate (FPR).

In [5], the performance of data mining classification algorithms on two datasets was evaluated; KDD CUP'99 and HTTP Botnet trace using the Weka tool. K-NN produced very desirable accuracy with the lowest computation time when compared with SMO, MLP, J48 among other classification algorithms.

In [6], F-score and detection accuracy were the metrics used in evaluating ten classification algorithm on NSL-KDD dataset, Random Tree performed far better than RF, J48, SMO, Nave Bayes taking the shortest time to build the model with maximum detection rate.

Three datasets namely KDD99, NSL-KDD and Kyoto 2016 were tested with different classifiers and executed for 15 iterations to measure the performance of the classifier. Instance-

Based Knowledge (IBK) also known as K-NN had the shortest execution time and an accuracy of 99% [7].

In [8] they compare and evaluate normal and noisy NSL-KDD datasets using various classifiers to effectively estimate realistic performance in a noisy environment. The results show that Random Forest is noise tolerant and performs better than K-NN, Neural Network and Rotation Tree.

III. DATASETS

Three datasets were used in this experiment are namely NSL-KDD, UNSW-NB15 and Phishing datasets.

A. NSL-KDD Dataset

NSL-KDD Dataset is the reduced version of the KDD CUP'99 dataset. The dataset has the same features as the KDD99 which underwent pre-processing to reduce noise and inconsistency as well as remove the redundant and duplicate records of the KDD99 to ensure it is unbiased to frequent and redundant entries [9]. The NSL-KDD dataset has 25192 entries and 42 attributes, where 41 attributes are the same as the KDD dataset and the 42nd attribute contains data about the various 5 classes of network connection that are classified as one normal class and four attack classes: DoS, Probe, R2L and U2R [10].

B. UNSW-NB15 Network Dataset

The UNSW-NB15 Network Dataset represents nine major families of attacks by utilizing the IXIA perfect storm tools. There are 49 features that have been developed using Argus, Bro-IDS tools and twelve algorithms which cover characteristics of network packets. The final shape of the UNSW-NB15 dataset was converted from PCAP files to CSV files. It is a dataset that has a hybrid of real, modern, normal and contemporary synthesized attack activities as network traffic [11].

C. Machine Learning Phishing Dataset

The Phishing Dataset contains 10 attributes commonly associated with online transactions, e-commerce and e-businesses [12]. Different features related to legitimate and phishing websites from different sources were identified. 805 out of 1353 websites were collected a PHP script plugged with a web browser which is suspected to be either phishing attack or legitimate.

IV. OVERVIEW OF MACHINE LEARNING CLASSIFIERS

In this research, six main classification models were embedded into the recent Weka tools like Decision Tree, Neural Network, Random Forest, Nave Bayes, k-Nearest Neighbor and Support Vector Machine and are discussed below.

A. Decision Tree

Decision Tree (J48) is one of the three classification techniques in which a particular tree will be generated given nodes as attributes, leaves as classes and edges as testing results. Once the tree is built, it is applied to each record of the test dataset which results in the classification of that record [13].

B. Artificial Neural Network

Artificial Neural Networks (ANN) have distinctive character as a three-layered feedforward neural network: one input, one hidden, and one output layer. In order to link each node in each level, it may include an additional weight to properly adjust the path traversal selection process [6].

C. Naive Bayes

The Nave Bayes algorithm is a simple probabilistic classifier that calculates a set of probabilities by counting the frequency and combinations of values in a given data set. The algorithms use Bayes theorem and assume all attributes to be independent and give the value of the class variable [13].

D. K-Nearest Neighbor

K-Nearest Neighbor (K-NN) is used to perform the classification considering k-sub-datasets, each of them has similar characteristics applying Euclidean Distance to figure out the group, and here, IBK is one of the most simplest k-Nearest-Neighbor classifiers [5].

E. Support Vector Machine

Support Vector Machines provide a simple geometrical interpretation in a high-dimensional feature space that is nonlinearly related to input space. SVMs provide a learning technique for Pattern Recognition and Regression Estimation. The solution provided by SVM is theoretically elegant, computationally efficient and very effective in many large practical problems [5].

F. Random Forest

Random Forest grows many classification trees. To classify a new object from an input vector, the input vector is added down each of the trees in the forest. One of the reasons for choosing this algorithm is because it runs efficiently on large databases, also learning is very fast in this algorithm [6].

V. EXPERIMENTAL ANALYSIS

In this work, we will be using Weka which is a collection of machine learning algorithms for data mining tasks to apply algorithms directly to the datasets. Weka has resources to enable data pre-processing, classification, regression, clustering, association rules and visualization [14].

For dataset pre-processing, we are using KDD Train+20 percent.arff (Training data) for the NSL-KDD dataset, UNSW-NB15 training set.csv for the UNSW-NB15 dataset and PhishingData.arff for the Phishing dataset. We test the performance of classifiers on these datasets using cross-validation techniques which is one of the standard ways of evaluating the performance of machine learning classifiers. Classifiers results were evaluated based on key performance metrics such as; detection accuracy, testing time, True Positive Rate, False positive rates, Precision, Recall and F-measure.

Fig. 1. Detection accuracy of NSL-KDD, UNSW-NB15 and Phishing dataset

VI. RESULTS

Table I shows the result of classifiers performance on the three datasets. Detection accuracy for each classifier on the NSL-KDD dataset was very high. NB has the lowest accuracy of 88.59%, but good execution time of 0.14secs, SVM and ANN produce a very good accuracy of 97.32% and 98.24% and the worst execution time of 68.91 secs and 1987.86 secs respectively. J48 has an accuracy of 99.55percent and a time of 2.13 secs. K-NN have an accuracy of 99.44% and the best time of 0.01 sec. K-NN outperformed all other classifiers having the best time. Random Forest produced the highest accuracy of 99.76 percent with a time of 8.15 secs to build the model.

For the UNSW-NB15 dataset, NB has the lowest accuracy with 50.1% and execution time of 0.71 secs, SVM and ANN produce a good accuracy of 86.80% and 81.91% and a high execution time 2120.46secs and 16025.36secs respectively. J48 have an accuracy of 89.39% and time of 15.37 secs. K-NN has an accuracy of 86.31 percent with the best time of 0.03 secs. RF produced the best accuracy of 90.14% with a time of 64.15 secs to build the model as shown in Figure 1.

The Phishing dataset, J48 has the highest accuracy of 90.76 percent and second-best time of 0.01sec. K-NN and NB took no time at all to execute with 0 secs each but differ in detection accuracy having both 88.32 percent and 84.11 percent. SVM has a detection accuracy of 86.03 percent and a time of 0.22 secs whereas ANN had a good accuracy of 88.77 percent and a time of 5.34 secs. RF has the second best accuracy and time with 89.95% and 0.025 secs respectively. Testing times for classifiers are shown in Figure 2.

Figure 3 also shows that on three datasets J48 had an overall best false positive rate and the best F-measure followed by RF and K-NN. ANN and SVM aslo had respectable false positive rates and F-measures. NB had the worst false positive rate and F-measure.

Fig. 2. Time of NSL-KDD, UNSW-NB15 and Phishing Dataset

Fig. 3. Other Performance metrics of NSL-KDD, UNSW-NB15 and Phishing Dataset

VII. DISCUSSION

The detection accuracy and time was much better in NSL-KDD than UNSW_NB15. This is because the UNSW_NB15 dataset has more features and contains more attack classes than the NSL-KDD dataset. The performance of the classifiers decreased on the UNSW_NB15 dataset and they also took a longer time to execute as shown in Figure 2. The phishing dataset had the shortest overall testing time across all classifiers because it had very few attack classes and fewer instances and attributes than NSL-KDD and UNSW_NB15.

The results of the experiment show that SVM and ANN are more suitable for large datasets because they analyse and treat all instances equally in the dataset to ensure desirable accuracy and reduce the false positive rate and false negative. The downside is that SVM and ANN both require a lot of time for classification which is not ideal for intrusion detection. K-NN is perfect for a timely system as it produces good detection accuracy in no time irrespective of the size of the dataset.

We further compared our results to related research in table II. The accuracy in percentage was 99.76 (RF), 90.14 (RF), 90.76 (J48) for NSL-KDD, UNSW-NB15 and Phishing dataset respectively. Our experiment results shows varied results with different datasets, with the accuracy results on new datasets

TABLE I
PERFORMANCE RESULTS OF NSL-KDD, UNSW-NB15 AND PHISHING DATASET

Datasets	Performance Metric	J48	RF	K-NN	NB	SVM	ANN
NSL-KDD	Accuracy	99.55	99.76	99.44	88.59	97.32	98.24
	Time (sec)	2.13	8.15	0.01	0.14	68.91	1987.86
	TPR	0.995	0.996	0.993	0.877	0.959	0.973
	FPR	0.005	0.001	0.004	0.088	0.014	0.009
	Precision	0.995	0.999	0.995	0.897	0.983	0.989
	Recall	0.995	0.996	0.993	0.877	0.959	0.973
	F-Measure	0.995	0.997	0.994	0.887	0.971	0.981
UNSW_NB15	Accuracy	89.39	90.14	86.31	50.1	86.8	81.91
	Time (sec)	15.37	64.15	0.03	0.71	2120.46	16025.36
	TPR	0.982	0.978	0.972	0.627	0.963	0.965
	FPR	0.003	0.001	0.006	0.015	0.001	0.019
	Precision	0.991	0.998	0.981	0.927	0.996	0.938
	Recall	0.982	0.978	0.972	0.627	0.963	0.965
	F-Measure	0.986	0.987	0.976	0.748	0.979	0.952
PHISHING	Accuracy	90.76	89.95	88.32	84.11	86.03	88.77
	Time (sec)	0.01	0.025	0	0	0.22	5.34
	TPR	0.916	0.912	0.889	0.9	0.922	0.906
	FPR	0.083	0.089	0.084	0.126	0.117	0.1
	Precision	0.923	0.917	0.919	0.855	0.895	0.907
	Recall	0.916	0.912	0.889	0.9	0.922	0.906
	F-Measure	0.919	0.914	0.904	0.893	0.908	0.907

like UNSW-NB15 and Phishing dataset lower than the benchmark version like NSL-KDD.

When it comes to overall detection accuracy, RF outperforms all other classifiers but requires much more time to classify for large datasets. J48 had a good accuracy and time. NB produces poor accuracy on large dataset but has a very fast execution time.

VIII. CONCLUSION

This work documents a hands-on experience in understanding the best machine learning classifiers for intrusion detection datasets. Our experimental results show that K-NN and J48 are the best-performing machine learning classifiers in terms of detection accuracy, testing time and F-measure. Different classifiers had different advantages and disadvantages: K-NN had the best time, RF can produce the best accuracy and J48 had the best F-measure. We conclude that there is no perfect classifier for intrusion detection systems as classifiers have unique characteristics among them.

We recommend that future research should encourage the optimization of machine learning classifiers and also the use of hybrid classifiers or ensemble classifiers which is the combination of two or more classifiers together for better detection accuracy, producing lower training and testing times and lower false positive rates.

ACKNOWLEDGMENT

I am grateful to Teesside University for giving me the opportunity to study and conduct this research. Also my sincere appreciation goes to Dr Biju Issac and my colleagues Saul Johnson and Chidimma Opara for their friendly advice and assistance.

REFERENCES

- T. Garg and S.S. Khurana, "Comparison of classification techniques for intrusion detection dataset using weka", in Recent Advances and Innovations in Engineering (ICRAIE), IEEE, 2014, pp. 1–5.
- [2] J.O. Nehinbe, "A critical evaluation of datasets for investigating idss and ipss researches," In Cybernetic Intelligent Systems (CIS), 2011 IEEE 10th International Conference on, IEEE, 2011. pp. 92–97.
- [3] A. Shiravi, H. Shiravi, M. Tavallaee, and A. A. Ghorbani, "Toward developing a systematic approach to generate benchmark datasets for intrusion detection," computers security, 31(3):357-374, 2012.
- [4] A. Gharib, I. Sharafaldin, A. H. Lashkari, and A. A. Ghorbani," An evaluation framework for intrusion detection dataset," In Information Science and Security (ICISS), 2016 International Conference on, IEEE, 2016. pp. 1-6.
- [5] C. So-In, N. Mongkonchai, P. Aimtongkham, K. Wijitsopon, and K. Rujirakul," An evaluation of data mining classification models for network intrusion detection," In Digital Information and Communication Technology and its Applications (DICTAP), 2014 Fourth International Conference on, IEEE, 2014. pp. 90-94.
- [6] P. Aggarwal and S. K. Sharma," An empirical comparison of classifiers to analyze intrusion detection," In Advanced Computing Communication Technologies (ACCT), 2015 Fifth International Conference on,IEEE, 2015. pp. 446-450.

TABLE II
COMPARISON OF OUR RESULTS TO RELATED RESEARCH

Authors	Paper Title	Datasets used	No. of Classifiers Compared	Evaluation Method	Best Performing Classifier	Performance Accuracy (%)
Tanya Garg and Surinder Singh Khurana (2014)	Comparison of classifica- tion techniques for intru- sion detection dataset us- ing weka.	NSL-KDD	47	WEKA and Gareth Ranking techniques.	Random Forest	96.4
So-In, Mongkonchai et al. (2014)	An evaluation of data min- ing classification models for network intrusion de- tection	KDDCUP99 and HTTP Botnet	6	WEKA Tools using standard cross-validation method	K-Nearest Neighbor	> 95 (average)
Preeti Aggarwal and Sud- hir Kumar Sharma (2015)	An empirical comparison of classifiers to analyze intrusion detection	KDD99	10	WEKA	Random Tree	68.2
Nishi Rani and Ravindra Kr Purwar (2017)	Performance analysis of various classifiers using benchmark datasets in weka tools.	NSL-KDD, KDD CUP'99 and Ky- oto 2006	6	WEKA	K-Nearest Neighbor	99 (average)
Prince Vijay (2017)	Performance evaluation of classification techniques for intrusion detection in noisy datasets	NSL-KDD	6	WEKA	Random Forest	99.9
Our Results (2018)	Performance comparison of Intrusion detection Ma- chine learning classifiers on Bechmark and new datasets	NSL-KDD, UNSW-NB15 and Phishing dataset	6	WEKA using cross-validation method	Random Forest, Decision Tree (J48)	99.76 (RF), 90.14 (RF), 90.76 (J48) on three datasets respectively

- [7] N. Rani and R. Kr. Purwar," Performance analysis of various classifiers using benchmark datasets in weka tools,"International Journal of Engineering Trends and Technology (IJETT), 47(5), pp. 290–294.
- [8] P. Vijay," Performance evaluation of classification techniques for intrusion detection in noisy datasets," International Journal on Recent and Innovation Trends in Computing and Communication, 5(6):1011-1016, 2017.
- [9] S. Duque and M. N. B. Omar," Using data mining algorithms for developing a model for intrusion detection system (ids)," Procedia Computer Science, 61:46-51, 2015.
- [10] L. Dhanabal and S.P. Shantharajah," A study on nsl-kdd dataset for intrusion detection system based on classification algorithms," International Journal of Advanced Research in Computer and Communication Engineering, 4(6):446-452, 2015.
- [11] N. Moustafa and J. Slay," UNSW-NB15: A comprehensive data set for network intrusion detection systems (UNSW-NB15 network data set). In Military Communications and Information Systems Conference (MilCIS), 2015,IEEE, 2015. pp. 1-6.
- [12] [12] N. Abdelhamid," Website Phishing Data Set," 2014. [Online]. Available: https://archive.ics.uci.edu/ml/datasets/website+phishing [Accessed: Aug. 12, 2018].
- [13] C. F. Tsai, Y. F. Hsu, C.Y. Lin, and W.Y. Lin," Intrusion detection by machine learning: A review. Expert Systems with Applications," 36(10):11994-12000, 2009
- [14] M. N Mohammad, N. Sulaiman, and O. A.Muhsin," A novel intrusion detection system by using intelligent data mining in weka environment," Procedia Computer Science, 3:1237-1242, 2011.