

Anonymity and Privacy

Aggelos Kiayias

Anonymity in networks

- Anonymous Credentials
- Anonymous Payments
- Anonymous E-mail and Routing
- E-voting

E-payments

• How to simulate cash electronically?

(Electronic) Cash

Blind Signatures

Chaum '82

Electronic Cash

Anonymous Credentials

Applications

- Anonymous credentials: each credential can be used once and it is unlinkable to the act of showing the id.
- Can be used to disassociate the id from receiving the service.

Anonymous Communication

Anonymity and the Internet

- Whistle-blowing.
- Fear of censorship or prosecution.
- Communication regarding sensitive personal issues.

Not possible to relate whether P send msg1 or msg2 and similarly for Q (as long as there is one honest mix)

Using Encryption

Encrypted with Public-key of A fixed block Send to B; sym_key1 size Encrypted with sym_key1 fixed Encrypted with Public-key of B block size Send to C; sym_key2 Encrypted with sym_key1 fixed Encrypted with sym_key2 block Encrypted with Public-key of C size Stop; sym_key3

Encrypted with sym_key1 Encrypted with sym_key2 Encrypted with sym_key3 destination/info payload

fixed block size

Following the route

Mixmaster

- A mixnet implementation for anonymous remailing.
- Message may be split into packets and each packet is routed differently (but with the same final routing destination who should assemble).
- Each mix node relays messages in batches after randomly permuting them [consistent with the standard notion of mixnets].
- Payload can be either e-mail, or usenet posting or dummy message (why a dummy would be useful?).

http://www.abditum.com/mixmaster-spec.txt

Limitations

- Lack of bidirectional communication: especially problematic if you want to use anonymity with bidirectional protocols.
- Possibility of replay attacks: can be handled by keeping a log of sent messages and compare.
- Abuse, flooding, etc.

Onion Routing

Hiding routing information, by D. M. Goldschlag, M.G.Reed, P.F. Syverson, Information Hiding Workshop 1996

 An onion directed to a node A is comprised of the following:

```
expiration_time
next_hop
Forward(.)
Backward(.)
Key_material
PAYLOAD
```

can be another onion

Onion Layers

```
Encrypted
expiration_time
 Encrypted
 expiration_time
 with PK
next_hop = B
 next hop = C
 with PK
Forward(.)
 of A
 Forward(.)
Backward(.)
 expiration_time
 of B
 Encrypted
 Backward(.)
 next hop = null
Key_material
 Key_material
 with PK
 null
 null
 of C
 null
 payload
```


Onion Peeling


```
expiration_time Encrypted
next_hop with PK
Forward(.) of A
Backward(.)
Key_material PAYLOAD
```

Create Mode

- I. Decrypt layer
- 2. check expiration time
- 3. Initialize Forward(.) crypto engine using Key_material
- 4. Initialize Backward(.) crypto engine using Key_material
- 5. Pad PAYLOAD to maintain fixed size.
- 6. Forward PAYLOAD to next_hop node.

Implementing Onion Routing

Tor http://tor.eff.org/

- Each host runs an onion proxy locally.
- TCP/IP traffic can be directed through virtual circuits created by onions.

Problems with Tor

You do not have permission to edit this page, for the following reasons:

Your IP address, 62.212.73.135, has been automatically identified as a Tor exit node. Editing through Tor is blocked to prevent abuse. For additional information and instructions to legitimate users, see the No open proxies global policy.

Wikipedia:Advice to users using Tor to bypass the Great Firewall

From Wikipedia, the free encyclopedia

"WP:TOR" redirects here. You may be looking for WikiProject Toronto.

The policy on open proxies allows open proxies to be blocked from editing at any time for any duration. Currently, the MediaWiki WP:TOR software's TorBlock extension automatically blocks all editing through Tor except where an account has been granted IP block exemption. Because Tor is often abused by vandals, users of the English language Wikipedia will often find that Tor exit nodes have been completely blocked, prohibiting account creation and editing by registered users (without block exemption). This presents a problem for Wikipedia users in mainland China and users with privacy concerns, who often can't edit Wikipedia by normal methods and are blocked from using open proxies. Several alternatives exist to allow individuals in mainland China to edit.

Shortcut:

To continue, please type the characters below:

Submit

About this page

Our systems have detected unusual traffic from your computer network. This page checks to see if it's really you sending the requests, and not a robot. Why did this happen?

This page appears when Google automatically detects requests coming from your computer network which appear to be in violation of the Terms of Service. The block will expire shortly after those requests stop. In the meantime, solving the above CAPTCHA will let you continue to use our services.

This traffic may have been sent by malicious software, a browser plug-in, or a script that sends automated requests. If you share your network connection, ask your administrator for help — a different computer using the same IP address may be responsible. Learn more

Sometimes you may be asked to solve the CAPTCHA if you are using advanced terms that robots are known to use, or sending requests very quickly.

Google

An example where google "banned" a Tor exit point.

Hidden Identity Based Signatures

Kiayias - Zhou (2007)

 Hidden ID-based signatures: a digital signature where the corresponding public-key is your name & is (provably) hidden into the signature.

The hiding can be inverted by the OA.

a glimpse

$$\begin{split} r_1, r_2, k, l &\stackrel{\tau}{\leftarrow} \mathbb{Z}_p, \\ S = g^{r_1} s, \widehat{R} = \widehat{g}^{r_2} \widehat{h}^{r_1} \widehat{Y}^r, \\ \delta_1 = r_1 k, \delta_2 = r_1 l, \\ \delta_3 = r_1 r_2, \delta_4 = r_1^2, \delta_5 = r_1 r \\ U = u^k, V = v^l, \widehat{W} = \widehat{w}^{k+l} \widehat{g}^{\text{id}} \\ \theta_{1d}, \theta_r, \theta_{r_1}, \theta_{r_2}, \theta_k, \theta_l &\stackrel{\tau}{\leftarrow} \mathbb{Z}_p, \\ \theta_{\delta_1}, \theta_{\delta_2}, \theta_{\delta_3}, \theta_{\delta_4}, \theta_{\delta_5} &\stackrel{\tau}{\leftarrow} \mathbb{Z}_p, \\ \theta_1 = u^{-\theta_k}, B_2 = v^{-\theta_l}, \\ B_3 = \widehat{w}^{-(\theta_k + \theta_l)} \widehat{g}^{-\theta_{\text{id}}}, \\ B_4 = \widehat{g}^{-\theta_{r_2}} \widehat{h}^{-\theta_{r_1}} \widehat{Y}^{-\theta_r}, \\ B_5 = U^{-\theta_{r_1}} u^{\theta_{\delta_1}}, B_6 = V^{-\theta_{r_1}} v^{\theta_{\delta_2}} \\ B_7 = \widehat{R}^{-\theta_{r_1}} \widehat{g}^{\theta_{\delta_3}} \widehat{h}^{\theta_{\delta_4}} \widehat{Y}^{\theta_{\delta_5}} \\ B_8 = e(g, \widehat{X} \widehat{W} \widehat{R})^{\theta_{r_1}} e(S, \widehat{w})^{\theta_k + \theta_l}, \\ e(g, \widehat{w})^{-(\theta_{\delta_1} + \theta_{\delta_2})} e(S, \widehat{g})^{\theta_{r_2}}, \\ e(g, \widehat{g})^{-\theta_{\delta_3}} e(S, \widehat{h})^{\theta_{r_1}} e(g, \widehat{h})^{-\theta_{\delta_4}} \end{split}$$

$$c \leftarrow \mathbb{Z}$$

$$\xi_{1d} = \theta_{1d} + c \cdot id$$
, $\xi_r = \theta_r + c \cdot r$,
 $\xi_{r_1} = \theta_{r_1} + c \cdot r_1$, $\xi_{r_2} = \theta_{r_2} + c \cdot r_2$
 $\xi_k = \theta_k + c \cdot k$, $\xi_l = \theta_l + c \cdot l$

Applying HiddenIBS to TOR

- How to calibrate anonymity of Tor using Hidden-IBS
 - Add three entities in Tor:
 - Identity manager (IM)
 - A Disputes & Grievances (D&G) database
 - An opening authority (OA)

Goals

- Minimal anonymity loss if misbehavior does not occur.
- Minimal efficiency impact for services that do not require anonymity control.
- Transparency to service providers.
 - the service providers accepting Tor traffic should not have to assist the system [except providing the necessary forensic information]

HiddenIBS + Tor

- Modify Tor Exit policy: certain type of packets must be HiddenIBS'ed [e.g., http POST requests]
- Modify user's onion proxy: it catches such packets and signs them using user's HiddenIBS signing credential.
 - If user does not have a credential, the onion proxy directs user to IM to get one.
- Modify exit point: beyond forwarding the packet it registers it to the D&G database (only the hash + signature need to be registered).

Overview

realization issues

- What is a user's identity and how does the Identity Manager verifies it?
 - IP address, e-mail address, id in a reputation system, etc.
- How to deal with misbehaving users?
 - black-listing. revocation of credentials, time-based or reactive.

anonymity scalability

- Disputes & Grievances database contains:
 - hashes of packets + HiddenIBS signatures. we include nonces in the packets to increase entropy.
- The D&G size is manageable:
 - using a SHA-256 hash + our bilinear map based scheme with a 10GB we can store ~ 27.3 million entries.

properties

- Minimal anonymity loss: D&G database leaks no information about Tor usage, if no misbehavior occurs.
- Minimal efficiency impact for services that do not require anonymity control: only a few types of packets need to be signed.
- Transparency to service providers: a simple packet log is enough to make an abuse report resulting in blacklisting a user.

other applications

- Approach is fairly general.
 - application to other anonymous access systems is possible.
 - other web-sites than wikipedia need similar abuse protection; e.g. slashdot.
- More services: e.g., SMTP traffic is blocked. Using HiddenIBS it can be opened.

Blind Signatures

- we have seen already its application to e-cash and anonymous tokens.
- Another anonymity/privacy application: e-voting

E-Voting using Blind Signatures

Group Signatures

Applications

- Can be used to hide the origin of a transaction.
- Prove that you belong in a group without showing who you are.
- They allow Opening Authority to reveal the identity in case of dispute.

Traceable Signatures

Applications

- As in group signatures but now it is possible to:
 - The tracing authority to find all signatures of a "wanted user"
 - A user to claim his signatures.

Ring Signatures

PKI

Alice, pkA
Bob, pkB
Charlie, pkC
David, pkD
Eric, pkE
Frank, pkF

 $\downarrow \\
PKI-member \rightarrow signature \rightarrow Verifier$

Is convinced that either Eric, Frank or Bob signs the message but it is unclear which one

Electronic Tolls

- As car approaches toll booth RF signal activates car transponder.
- Car transponder engages in identification.
- Toll access point

 (interacting with
 central database) grants
 access or denies it.

