Advanced Web Security

Anonymity

EITN41 - Advanced Web Security

Anonymity on Internet

- ▶ Some degree of anonymity from using pseudonyms
- ▶ However, anonymity is always limited by IP address
 - TCP will reveal your IP address
 - IP address together with ISP cooperation → Anonymity is broken
 - We do not assume that the ISP will keep our identity secret
 - In any case, we are not anonymous to the ISP
- Assumption: If we know IP address, we know identity

EITN41 - Advanced Web Security

Usage of Anonymity

Pros

- Discussion of sensitive and personal issues
- Information searches
- Freedom of speech in intolerant environments
- Polls/Surveys
- Counceling for drug or alcohol abuse
- Criminal victims
- Snitches and rats

Cons

- Accusations
- Propaganda
- Spreading of copyright protected material
- Other illegal acts

We just focus on the technology

EITN41 - Advanced Web Security

Anonymous communication properties

- Sender anonymity The identity of the party sending the message is hidden
- Receiver anonymity The identity of the (actual) receiver of the message is hidden
- Unlinkability of sender and receiver Two parties can not be identified as communicating with each other
- Sender activity the fact that a sender is sending something
- Receiver activity the fact that the receiver is receiving something
- ▶ **Sender content** the sender sent a particular content
- Receiver content the receiver received a particular content

EITN41 - Advanced Web Security

Traffic analysis problem

- The problem of keeping confidential who is talking to whom and when they talk
- Can also be used to identify which type of data is sent even if data is encrypted
- ▶ Related problem: traffic confirmation problem the problem of deciding if two given peers are communicating at a certain time
 - · Very difficult to protect against

EITN41 - Advanced Web Security

Anonymity

- You can only be anonymous within a set of other users
- More people using the system → more anonymity is possible
- Anonymity set The set of people in which you are anonymous
 - · Large set can provide higher anonymity than small

EITN41 - Advanced Web Security

Anonymity Solutions

- ▶ Two main categories
 - High-latency designs → There is a significant delay between sending and receiving a message
 - · Mixmaster
 - · Babel
 - Mixminion
 - Low-latency designs → Aims at minimizing the time between sending and receiving a message
 - Tor
 - Java anon proxy
 - · Freedom

EITN41 - Advanced Web Security

The Global Passive Adversary (GPA)

- An adversary that can observe every node in the network
- ▶ A very strong adversary
- Typically
 - · Low-latency designs cannot protect against the GPA
 - High-latency designs aims at protecting against the GPA

EITN41 - Advanced Web Security

Anonymity

- First anonymity system:
 - o D. Chaum, 1981
- Allowed anonymous encrypted email (hiding the address of the sender)
- Uses public key cryptography
- ▶ Based on a *Mix*

Assumptions

- Security assumption
 - It is not possible to find the correspondence between plaintext and ciphertext
- Power of adversary
 - Anyone can learn origin and destination of any and all messages in the underlying communication system
 - · Anyone may inject, modify or remove messages

EITN41 - Advanced Web Security

The Mix

- Purpose: Hide the correspondence between input and output items
- ▶ Computer that process each item
 - · Can perform cryptographic operations
 - · Reorders incoming items
- ► High latency many inputs must be collected before output is produced to avoid timing attacks
- Make sure no item is processed more than once
 - · Otherwise sender can be identified

EITN41 - Advanced Web Security

Duplicating an Item

▶ If one item is duplicated at both input and output we know the correspondence between that sender and addressee

3

Sending a Message

- Prepare a message M to send to A:
 - 1. Add randomness R₀ to message in order to avoid simple guessing attacks
 - 2. Encrypt message using A's public key
 - Add address of receiver together with randomness R₁
 - 4. Encrypt with public key of Mix
- Process data in Mix
 - 1. Decrypt data using private key of Mix
 - Remove R₁
 - 3. Identify receiver A and forward encrypted message to A
- Read message at Receiver
 - 1. Decrypt message with receiver's private key

Using Several Mixes

- ightharpoonup Use cascade of n mixes only one needs to be honest
- ▶ Prepare message for *n* Mixes

$$K_n(R_n, K_{n-1}(R_{n-1}, \dots, K_2(R_2, K_1(R_1, K_a(R_0, M), A_y)) \dots))$$

Message exiting first Mix

$$K_{n-1}(R_{n-1},\ldots,K_2(R_2,K_1(R_1,K_a(R_0,M),A_y))\cdots)$$

▶ Message exiting last Mix

$$K_a(R_0, M), A_n$$

Return Address

- Allow addressee to return message to sender without revealing return address
- Include untraceable return address

$$K_1(R_1, A_x), K_x$$

Ax - Return address used by addressee

 K_x - Temporary public key used by addressee R_1 - Random string also used as key by Mix

Representating also used as key by W

Message returned to sender and processed by Mix

EITN41 - Advanced Web Security

Several Mixes with Return Address

Untracable return address prepared as

$$K_1(R_1, K_2(R_2, \dots, K_{n-1}(R_{n-1}, K_n(R_n, A_x)) \cdots))$$

Returned together with message

$$K_x(R_0, M)$$

Output of first mix

$$K_2(R_2,\ldots,K_{n-1}(R_{n-1},K_n(R_n,A_x))\cdots),R_1(K_x(R_0,M))$$

Output of last Mix

$$A_x, R_n(R_{n-1}(R_{n-2}...R_2(R_1(K_x(R_0,M)))...))$$

Attacks on Mixes

- Message size
 - Problem: If the size of the messages are different then it is easy to correlate inputs and outputs
 - · Solution: Pad all packets to the same size
- Replay attack
 - Problem: Replaying an old message will send it to the same place as before
 - Solution: Save a fingerprint of ALL messages, or use time stamps
- ▶ N–1 attack
 - Problem: If an adversary controls all messages going into the Mix except the target message, then it is easy to see where the target message is going
 - Solution: Make sure all packets come from different senders (Will at least make this attack more difficult)

EITN41 - Advanced Web Security

The Long-Term Intersection Attack

- Generic attack, works even when Mixes are perfect
- Assumption
 - Adversary can observe all messages entering and leaving the mix network
 - Adversary has good chance of guessing when a message entering the network is likely to leave
- Assume messages can be linked to same sender
 - Mailing list or forum pseudonym
 - Consecutive messages in conversation
- ▶ Store a list of possible senders at time i, i+1,i+2,....
- ▶ Intersect lists → right sender will be left in list
- ▶ Problem: The anonymity set is different in each time instance

EITN41 - Advanced Web Security

Possible Countermeasures

- ▶ Remove linkability
 - · Wait for later batches
 - Sometimes difficult or impossible
- ▶ Send dummy traffic from as many users as possible
 - · Will increase the anonymity sets
 - Not possible with offline users

EITN41 - Advanced Web Security

Disclosure Attack

- ▶ Kedogan, Agrawal and Penz, 2002
- Generic attack, similar to the intersection attack
- Assume all senders are different
- ▶ Alice has *m* communication partners, reveal these!

Disclosure Attack

Learning phase

- Attacker records all receivers used when Alice is sender at time *t* in set *R*_t
- This is done until we have m mutually disjoint sets $R_1,...R_m$

$$\forall i, i \neq j, R_i \cap R_j = \emptyset$$

Now we know that each set includes a communication partner of Alice

EITN41 - Advanced Web Security

Disclosure Attack

Excluding phase

- Take new set R
 - If

$$R \cap R_i \neq \emptyset$$
 and $R \cap R_j = \emptyset \ \forall j \neq i$

- \circ Then replace R_i by $R_i \cap R$
- Decrease set size until all m sets contain only one recipient → these m recipients are Alice's communication partners
- ▶ Conclusion: A Mix is insecure if $m \le \lfloor N/n \rfloor$

EITN41 - Advanced Web Security

General Problem

- ▶ High-latency design might be ok for email
- For interactive use such as HTTP, low latency is required

EITN41 - Advanced Web Security

Onion Routing

- ▶ Basically a set of real-time Chaum Mixes
 - One Mix is not enough in real-time since timing attacks will be "easy"
 - Anonymity set is necessarily small
 - On the other hand, real-time allows for e.g., HTTP based traffic, voice over IP, etc
- Improving protection
 - Many Mixes
 - · Large volumes of traffic
 - Synthetic traffic
 - All packets arriving within some small fixed time interval is mixed

EITN41 - Advanced Web Security

Tor - The Onion Router

- Dingledine, Mathewson and Syverson, 2004
- Originally sponsored by US Naval Research Laboratory
- Now funded by Tor Project, a non-profit organization
- Low latency appropriate for real-time traffic like HTTP
- Because of the low latency requirement we do not want each "Mix" to decrypt the message using a private key
 - Symmetric cryptography is much faster

EITN41 - Advanced Web Security

Data Transmitted in Cells

- ▶ Each cell is 512 bytes
- Two types of cells
 - · Control cells always interpreted by receiving node
 - · Padding
 - · Create, Created
 - Destroy
 - Relay cells Interpreted by last cell, relayed by other cells
 - · Relay begin
 - · Relay data
 - · Relay extend
 - ...

EITN41 - Advanced Web Security

Control Cells and Relay Cells Bytes CircID 2 CircID ▶ CircID – Hold a 2-byte ID for the connection to CMD 1 CMD Relay CMD the next router 1 2 Recognized ▶ CMD – command to 2 StreamID determine what to do ▶ Recognized – used to Digest 4 know if packet should be 2 Length DATA relayed or interpreted 509 ▶ StreamID – ID for this stream Digest – Integrity check 498 DATA ▶ Length – bytes in DATA that is real data Control cell Relay cell EITN41 - Advanced Web Security

Negotiating Symmetric Key with First Node

▶ Diffie-Hellman key exchange

Alice $\begin{array}{c} & \text{ID}_1, \text{Create}, K_{OR_1}(g^{x_1}) \mod p \\ & & & \\ & & K_1 = (g^{x_1})^{y_1} \mod p \\ & & & \\ & & & \text{ID}_1, \text{Created}, g^{y_1} \mod p, H(K_1) \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$

- Unilateral entity authentication Alice knows she is handshaking with OR₁, but OR₁ does not know who is opening the circuit.
- Unilateral key authentication Alice knows that only OR₁ knows the shared key K₁.
 K() Public key encryption (asymm)

EITN41 - Advanced Web Security

K{} – Secret key encryption (symm)

Negotiating Symmetric Key with Second Node

▶ Contact second node through first node

 $\begin{array}{c|c} \text{Alice} & \text{OR}_1 & \text{OR}_2 \\ \text{ID}_1, \text{Relay}, K_1\{\text{Extend}, OR_2, K_{OR_2}(g^{x_2})\} & & \\ & & & \text{ID}_2, \text{Create}, K_{OR_2}(g^{x_2}) \\ & & & & \text{ID}_2, \text{Created}, g^{y_2}, H(K_2) \\ \\ \text{ID}_1, \text{Relay}, K_1\{\text{Extended}, g^{y_2}, H(K_2)\} & & \\ \end{array}$

- ▶ OR₁ keeps track of mapping between ID₁ and ID₂
- Alice do not need any info about ID₂

K() – Public key encryption (asymm)
K{} – Secret key encryption (symm)

EITN41 - Advanced Web Security

Constructing Circuit

- OR only knows about node before and after.
 - ID is used to identify where to send packets
 - · Table is kept to identify where incoming packets are going
- User changes to new circuit periodically (about once per 10 minutes)
- Setup requires public key operations
 - Takes time
- Users construct circuits preemptively

ETTN41 - Advanced Web Security

Relaying Data Through Nodes OR, OR, Website Alice ID_1 , Relay, $K_1\{K_2\{Begin, website\}\}$ ${ m ID}_2, { m Relay}, K_2 \{ { m Begin}, website \}$ TCP Handshake ID_2 , Relay, K_2 {Connected} ID_1 , Relay, $K_1\{K_2\{Connected\}\}$ $ID_1, Relay, K_1\{K_2\{Data, "..."\}\}$ ID_2 , Relay, $K_2\{Data, "..."\}$, 128 bit AES in counter mode is used K() - Public key encryption (asymm) K{} - Secret key encryption (symm) EITN41 - Advanced Web Securit

Determine when to Relay and when to Interpret

- Control cells are always interpreted
- ▶ Relay cells are interpreted by exit node
- Recognized field set to zero and digest calculated with SHA-1 by initiator before encrypted with K_n,...,K₂,K₁
- After decryption at OR_i these 6 bytes are checked. If OK, then interpret, otherwise relay
- ▶ Probablity of failure: 2⁻⁴⁸
- ► Leaky pipe circuit Allow exit at different ORs in same circuit

EITN41 - Advanced Web Security

Tor Security

- Tor does not claim to protect against
 - A Global Passive Adversary someone who can observe all network links
 - Traffic confirmation attacks
- Almost no mixing because of real time
- ▶ Is the Global Passive Adversary realistic?
 - Maybe not, but an attacker does not really have to observe everything.
 - A real world observer can instead be adaptive select where to observe based on prior information
- Users running their own router has higher anonymity

EITN41 - Advanced Web Security

Perfect Forward Secrecy

- If private key of a router is compromised, the session key can still not be derived
 - Property of Diffie-Hellman Key exchange

$$\mathrm{ID}_1,\mathrm{Create},\overline{K_{OR_1}}(g^{x_1}) \mod p$$

 $\mathrm{ID}_1,\mathrm{Created},g^{y_1}\mod p,H(K_1)$

- Implication: If encrypted traffic is recorded, and session keys are destroyed, it can never be decrypted even if long-term keys are stolen
- Compare to the case when the client e.g., generates a session key and encrypts it with router's public key → no perfect forward secrecy

EITN41 - Advanced Web Security

Hidden Services

- Anonymous services (hidden services), e.g., anonymous webserver
- How can we provide a service through a web server without revealing our IP?

9

Using Rendezvous Points

Bob initializes service

- ▶ Bobs service identified by his public key
- ▶ Bobs chooses a set of introduction points (IP)
- ▶ Bob builds circuit to each introduction point
 - ° "Public key" can be found at IPA, IPB, IPC, is written in database

Difference Between Anonymity and Encryption

- ▶ Tor does not provide end-to-end encryption
- Owner of exit node decrypts traffic and forwards it in plain text
- Identifying information in data stream can still reveal your identity
 - o If you log in to an email account
 - o If you pay with your credit card
 - · If you send instant messages
- Sept 2007, 100 email accounts from embassies and government agencies posted on internet
 - · Tor exit node was used to capture the info
 - Probable chain of events: Stolen accounts → Use Tor to hide who you are → End node sees the traffic

EITN41 - Advanced Web Security

Using Rendezvous Points

Alice wants to use Bobs service

- ▶ Alice finds IPs to Bob in database
- Alice chooses OR as rendezvous point (RP) and connects to it
- Alice connects to one of Bobs IPs and tells it about her RP
- Introduction point forwards message to Bob and Bob can connect to the RP chosen by Alice

