

The Effect of DNS on Tor's Anonymity

Benjamin Greschbach

KTH Royal Institute of Technology

Tobias Pulls

Karlstad University

Laura M. Roberts

Princeton University

Philipp Winter

Princeton University

Nick Feamster

Princeton University

Internet Sehat - Tor Browser

Internet Sehat

www.generic-adult-content-site.com

Internet Sehat

Sebagai bentuk dukungan terhadap program "Internet Sehat" milik pemerintah Indonesia, maka kami menutup akses ke situs yang Anda kunjungi.

We are blocking this abusive site as stated by the Indonesia regulation in order to provide Internet Sehat

Apabila Anda merasa situs yang dikunjungi tidak bertentangan dengan program pemerintah silahkan hubungi bagian pengaduan konten depkominfo:

If you think this site is not containing abusive content, please contact depkominfo content department at:

aduankonten @ mail.kominfo.go.id

Untuk informasi lebih jelas, silahkan kunjungi website:

Further information, please go to:

<http://trustpositif.kominfo.go.id>

How is DNS handled in Tor?

DNS resolver

Tor client

Guard

Middle

Exit

example.com

How is DNS handled in Tor?

How is DNS handled in Tor?

Exit relays perform DNS resolution.

Research Questions

Research Questions

How DNS can be used to compromise Tor.

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

How exposed are DNS queries?

DNS traffic traverses ASes that are not otherwise traversed by TCP traffic.

For half of all of the Alexa Top 1,000 websites, DNS-only ASes account for 57% or more of all traversed ASes

What resolvers do exit relays use?

What resolvers do exit relays use?

Machines under
our control

DNS server

What resolvers do exit relays use?

What resolvers do exit relays use?

What resolvers do exit relays use?

Resolver	Min (%)	Max (%)	Median (%)
Google	23.57	42.33	32.84
Local	7.71	15.95	11.56
OVH	1.96	14.13	6.57
OpenDNS	0.05	5.62	0.76

Percentage of observed DNS queries

What resolvers do exit relays use?

Resolver	Min (%)	Max (%)	Median (%)
Google	23.57	42.33	32.84
<u>Local</u>	7.71	15.95	<u>11.56</u>
OVH	1.96	14.13	6.57
OpenDNS	0.05	5.62	0.76

Percentage of observed DNS queries

What resolvers do exit relays use?

Resolver	Min (%)	Max (%)	Median (%)
<u>Google</u>	23.57	42.33	<u>32.84</u>
Local	7.71	15.95	11.56
OVH	1.96	14.13	6.57
OpenDNS	0.05	5.62	0.76

Percentage of observed DNS queries

How can an attacker leverage DNS?

How can an attacker leverage DNS?

Attacker augments website fingerprinting attack with DNS data

- We extended Wang et al.'s **Wa-kNN** classifier (USENIX Security'14)
- **Close-the-world** attack
- **High precision** attack
 - Accepts Wa-kNN's website classification only if that website was observed in DNS traffic
- Our attacks are very precise for **unpopular websites**

Our attacks at Internet-scale

- Place Tor clients in **top five Tor usage** countries
- Simulate clients' **online behavior**
 - Cf. Johnson et al. CCS'13
- Simulate Tor clients' **path selection**
 - TorPS (github.com/torps/torps)
- Run traceroutes **client → guard** and **exit → destination**
 - Use RIPE Atlas!
- Check for overlapping autonomous systems
 - Set intersection

RIPE Atlas probes

Connected: 9273 Disconnected: 3490 Abandoned: 4962

Analyzed four Tor exit relay DNS set-up scenarios

What if all Tor exit relays were set up to use their ISPs' resolvers?

What if all Tor exit relays were set up to use Google's 8.8.8.8 public resolver?

What if all Tor exit relays were set up to do their own DNS resolution?

What if all Tor exit relays were set up as they currently are (status quo)?

Fraction of compromised streams

(a) The fraction of compromised streams of simulated Tor clients.

Immediate Countermeasures

- Recommendations for **exit relay operators**
 - Don't use Google's 8.8.8.8
 - Use ISP's resolver
 - Run their own resolver with QNAME minimization

Long-term Solutions

- Add **confidentiality** to DNS
 - T-DNS (Zhu et al. Oakland'15)
- Improve website fingerprinting defenses

Contributions

Discovered that DNS exposes Tor users' behavior to more adversaries than previously thought

Contributions

Discovered that DNS exposes Tor users' behavior to more adversaries than previously thought

Discovered that Google gets to learn a lot about Tor users' online activity

Contributions

Discovered that DNS exposes Tor users' behavior to more adversaries than previously thought

Discovered that Google gets to learn a lot about Tor users' online activity

Created proof-of-concept deanonymization attacks that demonstrate how DNS can make website fingerprinting attacks more precise

Contributions

Discovered that DNS exposes Tor users' behavior to more adversaries than previously thought

Discovered that Google gets to learn a lot about Tor users' online activity

Created proof-of-concept deanonymization attacks that demonstrate how DNS can make website fingerprinting attacks more precise

Performed simulations at Internet-scale in order to understand how our attacks could affect real people

Contributions

Our work compels researchers to continue exploring how to make DNS more secure

Fin

- Paper, data, code, and replication

instructions: <https://nymity.ch/tor-dns/>

- Contact: laura@ceton.edu

Laura

Nick

Tobias

Benjamin

Philipp