

Tracking Unmodified Smartphones Using Wi-Fi Monitors

A.B.M. Musa, Jakob Eriksson

A curious pattern...

A curious pattern...

Organizationally Unique Identifier (OUI)

00:0a:27:b7:89:91

Apple Computer, Inc.

00:0a:27:b7:89:91

What could it possibly be?

Could we track them?

Could we track them?

Trajectory estimation from detections

Outline of the talk

- ▶ System overview
- ▶ Trajectory estimation
- ▶ Prompting additional transmissions
- ▶ Tracking coverage and accuracy

System overview

System overview

System overview

System overview

System overview

System overview

Deployment

Permanent 9 months

Deployment

Permanent 9 months

2.8 km straight

Deployment

Permanent 9 months

2.8 km straight

3.2 km rectangular

Trajectory Estimation

The problem at hand...

The problem at hand...

ideal
case

The problem at hand...

ideal case nothing received

The problem at hand...

ideal nothing single
case received packet

The problem at hand...

ideal case nothing received single packet ambiguous reception

The problem at hand...

ideal
case

nothing
received

single
packet

ambiguous
reception

fading and path loss

Straw-man approach

Straw-man approach

Straw-man approach

Straw-man approach

Straw-man approach

Straw-man approach

Straw-man limitations

Straw-man limitations

Straw-man limitations

Straw-man limitations

Straw-man limitations

Straw-man limitations

Straw-man's limitations

Straw-man's limitations

Straw-man's limitations

Straw-man's limitations

Straw-man's limitations

Straw-man's limitations

How to fix our straw-man

Impose a graph topology
(map) on movements

How to fix our straw-man

Impose a graph topology
(map) on movements

Resolve positional
ambiguities

The HMM recipe

- ▶ “hidden” states
- ▶ transition probabilities
- ▶ emission probabilities

The HMM recipe

- ▶ “hidden” states
- ▶ transition probabilities
- ▶ emission probabilities

- ▶ shaken, not stirred

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

States & transition probabilities

Emission Probability

- ▶ Probability of observation given a state (location)
- ▶ Observation: reception/non-reception of a packet at one or more monitors

A simple model

A simple model

A simple model

A simple model

A simple model

A simple model

A simple model

A simple model

A simple model

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Experimental RSS characteristics

$$p(\text{detection}_m | s, \text{tx}) = \int_x \int_y p(\text{dist}(x, y, m) | \text{RSS}) dx dy$$

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

Augmenting detections with RSS

-55

-65
-75
-75
-75

Augmenting detections with RSS

Augmenting detections with RSS

Non-detections are important

Non-detections are important

Non-detections are important

Non-detections are important

Non-detections are important

Non-detections are important

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Emission probability

$$p(obs|s) = p_{tx} \prod_{m \in obs} p(e_m|s, tx)$$

Where

$$e_m = detection_m \text{ or } e_m = nondetection_m$$

$$p(detection_m|s, tx) = \int_x \int_y p(dist(x, y, m)|RSS) dx dy$$

$$p(nondetection_m|s) = 1 - p(detection_m|s)$$

Prompting Additional Transmissions

Popular AP emulation

Popular AP emulation

attwifi
tmobile

Popular AP emulation

Popular AP emulation

Popular AP emulation

Popular AP emulation

Beacon (TIM=...5...)

Popular AP emulation

Popular AP emulation

Popular AP emulation

Popular AP emulation

Popular AP emulation

Opportunistic AP emulation

Opportunistic AP emulation

Opportunistic AP emulation

Probe Request (Broadcast)

Opportunistic AP emulation

Opportunistic AP emulation

Probe Request (MyHomeAP)

Opportunistic AP emulation

MyHomeAP security = Open

Probe Request (MyHomeAP)

Opportunistic AP emulation

MyHomeAP security = Open

Probe Request (MyHomeAP)

Probe Response (MyHomeAP, Security=Open)

Opportunistic AP emulation

MyHomeAP security = Open

Probe Request (MyHomeAP)

Probe Response (MyHomeAP, Security=Open)

Opportunistic AP emulation

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Probe Request (MyHomeAP)

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Probe Request (MyHomeAP)

Probe Response (MyHomeAP, Security=WPA2 TKIP)

Probe Response (MyHomeAP, Security=WPA2 CCMP)

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Probe Response (MyHomeAP, Security=WPA2 TKIP)

Probe Response (MyHomeAP, Security=WPA2 CCMP)

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Probe Response (MyHomeAP, Security=WPA2 TKIP)

Probe Response (MyHomeAP, Security=WPA2 CCMP)

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Null function (MyHomeAP)

Null function (MyHomeAP)

Opportunistic AP emulation

MyHomeAP security = WPA2 TKIP

Null function (MyHomeAP)

Null function (MyHomeAP)

AP emulation results

RTS injection

RTS injection

Monitor MAC=E0:....:80

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=E0:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=E0:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

CTS
RX MAC=E0:....:80

RTS
TX MAC=E0:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

CTS

RX MAC=E0:....:80

RTS
TX MAC=E0:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS
RX MAC=F6:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS
RX MAC=F6:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS
RX MAC=F6:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS

RX MAC=F6:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS
RX MAC=F6:....:65

RTS injection

Monitor MAC=E0:....:80

F6:....:65 = 7C:....:65

Phone MAC=7C:....:65

Probe Request (Broadcast)
TX MAC=7C:....:65

RTS
TX MAC=F6:....:65
RX MAC=7C:....:65

CTS
RX MAC=F6:....:65

Performance of probing techniques

Mean Duration

Popular AP emulation: **31** seconds

Opportunistic AP emulation: **24** seconds

RTS injection: **2** seconds

Encounter duration

Encounter duration

Encounter duration

Encounter duration

Encounter duration

Encounter duration

Encounter duration

Tracking Performance

Experimental setup

- ▶ 12 hour deployment of 7 monitors along 2.8 km city street
- ▶ Drove and walked several times with some smartphones and GPS

Movie time!

Distance error

Distance error

How many cars do we detect?

12 hour deployment

7000 unique devices

37000 ADT according to DOT

How many cars do we detect?

12 hour deployment

7000 unique devices

37000 ADT according to DOT

19%

A mystery for you...

A mystery for you...

Conclusions

- ▶ Smartphone Wi-Fi is chatty and trackable
- ▶ HMM Trajectory estimation from detections
- ▶ Several probing techniques
 - Potentially increases detections
 - Certainly increases received packets
- ▶ Good tracking accuracy
 - Enables real world applications

Thank you!

Questions?

Speed estimate example

Graceful degradation

Unlisted MACs

Opportunistic AP emulation

