

I Know Where You've Been: Geo-Inference Attacks via the Browser Cache

Yaoqi JIA

Department of Computer Science
National University of Singapore

Geo-location in Browsers

Geo-location in Browsers: Benefits & Threats

Benefits

Threats

craigslist

May I Access Your Geo-location?

Sources of Users' Geo-locations

Browser

Not reliable

Problem Statement

Browser

Can the attacker infer the user's geo-location from his browser?

Our Agenda

- Geo-inference attacks via the browser cache
- Prevalence of geo-inference attacks
- Pros & cons of potential solutions
- Demo Video
- Q & A

Browser Cache

Browser Cache Stores Static Resources

Directives in Response Headers to Control Cache

- **Static resources:**

- Expires, Cache-Control: max-age, Last-Modified

- **Dynamic and sensitive resources:**

- Cache-Control: no-cache, no store; Pragma: no-cache; Expires: 0

Benefits of Browser Cache

1st: 1360ms

2nd: 320ms

3rd: 350ms

Save Time!

Browser Cache

Timing Channels via the Browser Cache

Felten, CCS'00,
Sniff browsing
history

Bortz, WWW'07,
More Scenarios

Geo-Inference Attacks via the Browser Cache

Browser cache
is shared
across all sites

Infer users'
geo-locations!

Attack Vector (I) : Measuring Image Load Time

Before Loading

img.onload Fires


```
var image = document.createElement(`img`);

image.setAttribute(`startTime`, (new
Date().getTime()));

image.onload = function()

{

 var endTime = new Date().getTime();

 var loadTime = endTime -
parseInt(this.getAttribute(`startTime`));

 .....

}
```

attacker.com

Attack Vector (II) : Measuring Page Load Time

Before Loading

iframe.onload Fires


```
var page = document.createElement(`iframe`);

page.setAttribute(`startTime`, (new
Date()).getTime());

page.onload = function ()

{
 var endTime = (new Date()).getTime();

 var loadTime = ( endTime -
parseInt(this.getAttribute(`startTime`))) ;

 .....

}
```

attacker.com

Attack Vector (III) :Measure the Load Time of XMLHttpRequests

onloadstart Fires

onloadend Fires


```
var startTime, endTime, loadTime;  
  
var xmlhttp = new XMLHttpRequest();  
  
xmlhttp.onloadstart = function() {  
  
 startTime = (new Date()).getTime();  
  
}  
  
xmlhttp.onloadend = function() {  
  
 endTime = (new Date()).getTime();  
  
 loadTime = endTime - startTime;  
  
 ..... }  
attacker.com
```

Attack Vector (IV) : Use 's complete Property


```
function cached(url)  
{  
 var image = document.createElement(`img`);  
 image.src = url;  
 return image.complete || image.width+image.height > 0;  
}
```

attacker.com

Examples: What Can We Achieve?

- User's country?
- User's city?
- User's streets or neighborhood?

How to Infer a User's Country? (I)

- Google has 191 regional sites.
- One site represents one country or region.

[google.com.sg/images/srpr/
logo11w.png](http://google.com.sg/images/srpr/logo11w.png)

How to Infer a User's Country? (II)

Cached!

How to Infer a User's City? (I)

- Craigslist provides local classifieds advertisements and forums for jobs, housing, etc.
- Craigslist has 712 city-specific sites.
- Users buy or sell second-hand stuff in their Craigslist's city-specific sites.

How to Infer a User's City? (II)

chicago.craigslist.org

sfbay.craigslist.org

newyork.craigslist.org

singapore.craigslist.
com.sg

tokyo.craigslist.jp

Cached!

How to Infer a User's Neighborhood?(I)

Predictable URLs

<https://www.google.com.sg/maps/vt/pb=!1m5!1m4!1i15!2i12627!3i23720!4i128!2m1!1e0!3m3!5e1105!12m1!1e47!4e0>

(12627, 23720)

Grand Loop Rd, Yellowstone National Park, WY
82190, USA

Map Tiles

How to Infer a User's Neighborhood? (II)

Cached!

Evaluation

Questions to be answered:

- (Prevalence) How many browsers and websites are susceptible to geo-inference attacks?
- (Reliability) How big is the time difference between resources load time without cache and that with cache?

Evaluation Setup

- Websites: 191 Google's sites, 100 Craigslist's sites, and 55 top Alexa sites.
- Maps: Google Maps, and other 10 map service sites.
- Browsers: Five mainstream browsers and TorBrowser
- Locations: US, UK, Australia, Singapore, and Japan.

Alexa Top Websites with Location-Related Resources

62% of 55 top Alexa global sites

singapore.craigslist.com.sg

sg.yahoo.com

www.ebay.com.sg

Map Websites with Location-Related Resources

All of 11 map service sites

```
https://www.google.com.sg/maps/vt/pb=
!1m5!1m4!1i15!2i12627!3i23720!4i128!2m1!1e0!3m3!5e1105!12m1!1e47!4e0
```


(12627, 23720)

Grand Loop Rd, Yellowstone National Park, WY
82190, USA

Susceptible Browsers & Platforms

Mainstream Browsers

Desktop Platforms

Mobile Platforms

Partial

Loading Time: Without Cache v.s. With Cache I

Difference in image load time (in millisecond): Without Cache (> 129 ms) v.s. With Cache (0 ~ 1 ms), for 191 Google's regional domains in Chrome on Mac OS X

Loading Time: Without Cache v.s. With Cache II

The significant difference between the page load time (in millisecond) of 100 Craigslist sites without cache (> 1000 ms) and with cache (≈ 220 ms) indicates geo-inference attacks with Craigslist

Loading Time: Without Cache v.s. With Cache III

Difference in page load time (in millisecond): Without Cache (> 50 ms) v.s. With Cache (0 ~ 1 ms), for 4,646 map tiles of New York City from Google Maps in Chrome on Mac OS X.

Loading Time (Android)

The page load time of 100 Craigslist sites on Android.

Discussion of Defense Solutions

- Private Browsing Mode
- Randomizing timing measurements
- TorBrowser and Segregating browser cache

Private Browsing Mode is not the Cure

Private Browsing Mode

- Clear browser cache after closing the window.
- Disable disk cache, not the in-memory cache.
- It cannot prevent one site from inferring the user's geo-location from other sites.

Randomizing Timing Measurements

- Add noise into timing measurement mechanisms.
- Affect web applications' functionalities
- Intricate engineering effort.

TorBrowser is not Perfect

- Adds an additional “id=string” property to label every cache entry with the top-level window’s domain.
- Insufficient for mashup websites, all the embedded sites in frames share the same top-level window’s domain, i.e., the mashup’s domain.

Segregating Browser Cache

websites

To Cache or Not To Cache?

- No cache for location-sensitive resources.
 - Cache-Control: no-cache for HTTP response header
- Open challenge to design an efficient and secure caching mechanism in browsers.

Take-away

- Timing channels are still open on mainstream browsers.
- Knowing the power of geo-inference attack (inferring country, city, neighbourhood) and be cautious about it.
- Never give additional permissions to unfamiliar sites or open it for a long time.
- Clear cache before and after visiting a site with your credentials, e.g., online banking site.

Demo Video

Yaoqi JIA
E-mail: jiayaq@comp.nus.edu.sg

References

- D. Akhawe, A. Barth, P. E. Lam, J. Mitchell, and D. Song, "Towards a formal foundation of web security," in *Computer Security Foundations Symposium (CSF), 2010 23rd IEEE*, 2010.
- A. Bortz and D. Boneh, "Exposing private information by timing web applications," in *Proceedings of the 16th international conference on World Wide Web*, 2007.
- G. Wondracek, T. Holz, E. Kirda, and C. Kruegel, "A practical attack to de-anonymize social network users," in *Security and Privacy (SP), 2010 IEEE Symposium on*, 2010.
- Z. Weinberg, E. Y. Chen, P. R. Jayaraman, and C. Jackson, "I still know what you visited last summer: Leaking browsing history via user interaction and side channel attacks," in *Security and Privacy (SP), 2011 IEEE Symposium on*, 2011.
- M. Jakobsson and S. Stamm, "Invasive browser sniffing and countermeasures," in *Proceedings of the 15th international conference on World Wide Web*, 2006.
- G. Aggarwal, E. Bursztein, C. Jackson, and D. Boneh, "An analysis of private browsing modes in modern browsers," in *Proceedings of the 19th USENIX Conference on Security*, ser. USENIX Security'10, 2010.