

On Traffic Analysis in Tor

Guest Lecture, ELE 574

Communications Security and Privacy


Princeton University

April 3rd, 2014


Dr. Rob Jansen
U.S. Naval Research Laboratory
rob.g.jansen@nrl.navy.mil


Anonymity with Tor


Anonymity with Tor


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


- Is traffic correlation realistic?
- Who might be in these positions?
- Would a nation-state be willing to launch correlation attacks?

The biggest threat
to Tor's anonymity


Anonymity with Onion Routing


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


Traffic Correlation


- How does the volunteer resource model affect the vulnerability to correlation attacks?


Outline


- ~~Background~~
- Security against correlation (end-to-end)
 - Metrics and methodology
 - Node adversaries
 - Link adversaries
- Correlation attacks (partial)
 - Stealthy throughput
 - Induced throttling
 - . Traffic admission control
 - . Congestion control

Traffic Correlation


- How can one measure how vulnerable real clients on the real network are to traffic correlation?

Traffic Correlation


- Is there a difference between targeted correlation and general surveillance?

Security Metrics

Principles

- Probability distribution
- Measured on human timescales
- Based on real network and adversaries

Security Metrics


Principles

- Probability distribution
- Measured on human timescales
- Based on real network and adversaries

Metrics (Probability distributions)

- Time until first path compromise
- Number of path compromises for a given user over given time period

Approach: Overview


Approach: User Profiles

Consider how users actually use Tor

Typical


Gmail/GChat


GCal/GDocs


Facebook


Web search

Chat


IRC


BitTorrent

Build a 20-minute trace
of each activity.
Capture destinations/
ports visited

Approach: User Profiles

“Replay” traces to generate streams based on user behavior

Typical	Chat	File Sharing
<ul style="list-style-type: none">• 2632 traces per week• 205 destinations• 2 ports	<ul style="list-style-type: none">• 135 traces per week• 1 destinations• 1 port	<ul style="list-style-type: none">• 6768 traces per week• 171 destinations• 118 ports

Approach: User Profiles

“Replay” traces to generate streams based on user behavior

Typical

- 2632 traces per week
- 205 destinations
- 2 ports

Chat

- 135 traces per week
- 1 destinations
- 1 port

File Sharing

- 6768 traces per week
- 171 destinations
- 118 ports

Is the user model accurate?
What are the challenges?

User Behavior Affects Relay Selection

Some applications are not well-supported by Tor due to exit policies


Approach: Tor Network Data

Consider the Tor network as it changes over a long period of time:

- Relays join and leave
- Bandwidth changes
- Exit/Guard designations change

Use Tor Project archives to obtain state of network over 3 to 6 months


Hourly
consensuses


Monthly server
descriptors


Approach: Simulate Tor with TorPS

Combine User and Tor Network models using TorPS to produce the circuits Tor would use


- Re-implements path selection
- Based on Tor stable version (0.2.3.25)
- Considers:
 - Bandwidth weighting
 - Exit policies
 - Guards and guard rotation
 - Hibernation
 - /16 and family conflicts
- Omits effects of network performance


Approach: Overview


Outline

- ~~Background~~
- Security against correlation (end-to-end)
 - ~~Metrics and methodology~~
 - Node adversaries
 - Link adversaries
- Correlation attacks (partial)
 - Stealthy throughput
 - Induced throttling
 - . Traffic admission control
 - . Congestion control

Node Adversary


Node Adversary

Controls a fixed allotment of relays based on bandwidth budget


- We assume adversary has 100 MiB/s – comparable to large family of relays
- Adversaries apply 5/6th of bandwidth to **guard** relays and the rest to **exit** relays. (We found this to be the most effective allocation we tested.)

Node Adversary

Controls a fixed allotment of relays based on bandwidth budget


- We assume adversary has 100 MiB/s – comparable to large family of relays
 - Is 100 MiB/s realistic for an adversary?
 - Adversaries apply 5/6th of bandwidth to guard relays and the rest to exit relays. (We found this to be the most effective allocation we tested.)

Time to First Compromised Circuit


October 2012 – March 2013

Fraction of Compromised Streams


October 2012 – March 2013


Outline

- ~~Background~~
- Security against correlation (end-to-end)
 - ~~Metrics and methodology~~
 - ~~Node adversaries~~
 - Link adversaries
- Correlation attacks (partial)
 - Stealthy throughput
 - Induced throttling
 - . Traffic admission control
 - . Congestion control


Network Adversary


Network Adversary


Network Adversary


Network Adversary


- Adversary has **fixed** location
- Adversary may control **multiple** entities

Network Adversary


- Should most users be concerned with a network adversary?
- Adversary has **fixed** location
- Adversary may control **multiple** entities


Simulating a Network Adversary


Simulating a Network Adversary


Build AS-level
Graph
(CAIDA)


Place points of
interest
(Maxmind, traces)


Simulating a Network Adversary


Selecting Network Adversaries

1. Rank each AS/IXP for each client location by frequency on entry or exit paths;
2. Exclude src/dst ASes (compromises nearly all paths); and
3. Assign adversary to top k ASes or IXPs


Adversary Controls One AS


“best”/“worst”
denote most/least
secure client

January 2013 – March 2013


Adversary Controls One IXP Organization


“best”/“worst”
denote most/least
secure client

January 2013 – March 2013

Adversary Controls One IXP Organization


“best”/“worst”
denote most/least

secure client

- How can a user determine their safety? How can they become safer?

Traffic Correlation


- What if the adversary only controls one of the ends?


Outline

- ~~Background~~
- ~~Security against correlation (end-to-end)~~
 - ~~Metrics and methodology~~
 - ~~Node adversaries~~
 - ~~Link adversaries~~
- Correlation attacks (partial)
 - Stealthy throughput
 - Induced throttling
 - . Traffic admission control
 - . Congestion control


Traffic Correlation: Throughput


Traffic Correlation: Throughput


Traffic Correlation: Throughput


Traffic Correlation: Throughput


Traffic Correlation: Throughput


- How is this attack “stealthy”?


Outline


- ~~Background~~
- ~~Security against correlation (end-to-end)~~
 - ~~Metrics and methodology~~
 - ~~Node adversaries~~
 - ~~Link adversaries~~
- ~~Correlation attacks (partial)~~
 - ~~Stealthy throughput~~
 - ~~Induced throttling~~
 - Traffic admission control
 - Congestion control

Tor != Internet


- Specialized Tor performance enhancements
 - Reducing load: **traffic admission control**
 - Reducing load, improving utilization: congestion control

Traffic Admission Control


Traffic Admission Control


- Which connections?
- At what rate?


Traffic Admission Control


- Which connections?
- At what rate?


Traffic Admission Control


Traffic Admission Control

- Sybil attack (connect only)


Traffic Admission Control


Throughput drops
to throttle rate


Geddes et.al.
PETS'13

Traffic Admission Control

- Disconnect sybils


Traffic Admission Control


Throughput
increases

Geddes et.al.
PETS'13

Traffic Admission Control


- Is this attack “stealthy”?


Throughput
increases

Geddes et.al.
PETS'13

Induced Throttling Prototype


Tor != Internet


- Specialized Tor performance enhancements
 - Reducing load: traffic admission control
 - Reducing load, improving utilization: congestion control


Congestion Control


Congestion Control


Congestion Control


Geddes et.al.
PETS'13


Congestion Control


Congestion Control


Congestion Control


Congestion Control

- Is this attack “stealthy”?


Induced Throttling Prototype


Induced Throttling Results

Raw throughput


Smoothed throughput


Outline

- ~~Background~~
- ~~Security against correlation (end-to-end)~~
 - ~~Metrics and methodology~~
 - ~~Node adversaries~~
 - ~~Link adversaries~~
- ~~Correlation attacks (partial)~~
 - ~~Stealthy throughput~~
 - ~~Induced throttling~~
 - . ~~Traffic admission control~~
 - . ~~Congestion control~~


Traffic Correlation


- How might we defend against ALL traffic correlation attacks?

Questions?

rob.g.jansen@nrl.navy.mil


Conclusion


Tor is Efficient: ~65% Utilization

