MTAT.07.017 Applied Cryptography

The Onion Router (Tor)

University of Tartu

Spring 2020

Tor

"Tor is a software for enabling online anonymity and censorship resistance. Tor directs Internet traffic through a free, worldwide, volunteer network consisting of more than seven thousand relays to conceal a user's location or usage from anyone conducting network surveillance or traffic analysis."

https://en.wikipedia.org/wiki/Tor_(anonymity_network)

Tor

• No single node knows the entire path!

Onion Routing

- Data received by router A:
 - $E_a(b, E_b(c, E_c(dest, m)))$
- Data received by router B:
 - $E_b(c, E_c(dest, m))$
- Data received by router C:
 - $E_c(dest, m)$

Tor Nodes

Traffic correlation attack

- End-to-end correlation
- No need to know the full path
- Entry guard should not be rotated frequently

GCHQ attacks on Tor

https://archive.org/details/spiegel_-_media-35538

- How many Tor nodes are run by GCHQ/NSA?
- Tor nodes: https://torstatus.rueckgr.at/

Malicious exit node attacks

- Sniffing
 - WikiLeaks
- Man-in-the-middle attacks
 - "Spoiled Onions: Exposing Malicious Tor Exit Relays"

Malicious exit node attacks

Fingerprint	IP addresses	Country	Bandwidth	Attack	Sampling rate	First active	Discovery
F8FD29D0†	176.99.12.246	Russia	7.16 MB/s	HTTPS MitM	unknown	2013-06-24	2013-07-13
8F9121BF†	64.22.111.168/29	U.S.	7.16 MB/s	HTTPS MitM	unknown	2013-06-11	2013-07-13
93213A1F†	176.99.9.114	Russia	290 KB/s	HTTPS MitM	50%	2013-07-23	2013-09-19
05AD06E2†	92.63.102.68	Russia	5.55 MB/s	HTTPS MitM	33%	2013-08-01	2013-09-19
45C55E46†	46.254.19.140	Russia	1.54 MB/s	SSH & HTTPS MitM	12%	2013-08-09	2013-09-23
CA1BA219†	176.99.9.111	Russia	334 KB/s	HTTPS MitM	37.5%	2013-09-26	2013-10-01
1D70CDED†	46.38.50.54	Russia	929 KB/s	HTTPS MitM	50%	2013-09-27	2013-10-14
EE215500†	31.41.45.235	Russia	2.96 MB/s	HTTPS MitM	50%	2013-09-26	2013-10-15
12459837†	195.2.252.117	Russia	3.45 MB/s	HTTPS MitM	26.9%	2013-09-26	2013-10-16
B5906553†	83.172.8.4	Russia	850.9 KB/s	HTTPS MitM	68%	2013-08-12	2013-10-16
EFF1D805†	188.120.228.103	Russia	287.6 KB/s	HTTPS MitM	61.2%	2013-10-23	2013-10-23
229C3722	121.54.175.51	Hong Kong	106.4 KB/s	ssIstrip	unsampled	2013-06-05	2013-10-31
4E8401D7†	176.99.11.182	Russia	1.54 MB/s	HTTPS MitM	79.6%	2013-11-08	2013-11-09
27FB6BB0†	195.2.253.159	Russia	721 KB/s	HTTPS MitM	43.8%	2013-11-08	2013-11-09
0ABB31BD†	195.88.208.137	Russia	2.3 MB/s	SSH & HTTPS MitM	85.7%	2013-10-31	2013-11-21
САДАӨӨВ9†	5.63.154.230	Russia	187.62 KB/s	HTTPS MitM	unsampled	2013-11-26	2013-11-26
C1C0EDAD†	93.170.130.194	Russia	838.54 KB/s	HTTPS MitM	unsampled	2013-11-26	2013-11-27
5A2A51D4	111.240.0.0/12	Taiwan	192.54 KB/s	HTML Injection	unsampled	2013-11-23	2013-11-27
EBF7172E†	37.143.11.220	Russia	4.34 MB/s	SSH MitM	unsampled	2013-11-15	2013-11-27
68E682DF†	46.17.46.108	Russia	60.21 KB/s	SSH & HTTPS MitM	unsampled	2013-12-02	2013-12-02
533FDE2F†	62.109.22.20	Russia	896.42 KB/s	SSH & HTTPS MitM	42.1%	2013-12-06	2013-12-08
E455A115	89.128.56.73	Spain	54.27 KB/s	sslstrip	unsampled	2013-12-17	2013-12-18
02013F48	117.18.118.136	Hong Kong	538.45 KB/s	DNS censorship	unsampled	2013-12-22	2014-01-01
2F5B07B2	178.211.39	Turkey	204.8 KB/s	DNS censorship	unsampled	2013-12-28	2014-01-06
4E2692FE	24.84.118.132	Canada	52.22 KB/s	OpenDNS	unsampled	2013-12-21	2014-01-06

Deanonymization attacks

- Browser fingerprinting
- IP leakage through DNS requests
- Client-side exploits
- Tor Browser Bundle

Tor Onion Services

Reachable using .onion address (e.g., duskgytldkxiuqc6.onion)

Tor Onion Services (setup)

```
# apt install tor
# cat /etc/tor/torrc | grep HiddenService
HiddenServiceDir /var/lib/tor/hidden_service/
HiddenServicePort 80 127.0.0.1:80
# /etc/init.d/tor restart
# hexdump -C /var/lib/tor/hidden service/hs_ed25519_secret_kev
000000000 3d 3d 20 65 64 32 35 35 31 39 76 31 2d 73 65 63 l = ed25519v1 - secl
00000010 72 65 74 3a 20 74 79 70 65 30 20 3d 3d 00 00 00 |ret: type0 ==...|
00000020 90 e5 5b 2b c4 77 9a 80 bf 2f 63 90 a7 1d e2 73 |...[+.w.../c....s]
. . .
# cat /var/lib/tor/hidden service/hostname
7jghot5mfw6gyg5q36kvsvkbzs6isrzbjhbnrqcdvmyrfim2y3vuadad.onion
```


TorChat (Instant Messenger)

- \$ sudo dpkg -i torchat.deb
- \$ torchat

http://kodu.ut.ee/~arnis/torchat_thesis.pdf

TorChat Protocol

- Two connections:
 - Outgoing connection to send data
 - Incoming connection to receive data
- The handshake process authenticates the incoming connections
- Commands (command separator is the newline \n character):
 - message UTF-8 encoded message
 - status available, away or xa
 - add_me request addition to buddy list
 - profile_name name in the buddy list

Task: TorChat – 5p

Implement a TorChat client that is compatible with the official TorChat client:

- \$./torchat.py --myself 7jghot5mfw6gyg5q36kvsvkbzs6isrzbjhbnrqcdvmyrfim2y3vuadad --peer 73knywjeeq6tjuorqzhtn33rs4a [+] Connecting to peer 73knywjeeq6tjuorqzhtn33rs4azfucwbzrkcj67dojrm57jgxhfjnyd
- [+] Sending: ping 7jghot5mfw6gyg5q36kvsvkbzs6isrzbihbnracdvmyrfim2y3yuadad 36251593687951013345829332738750401089
- [+] Listening: ping /jgnotomiwogygoqookvsvkozsoisrzbjnonrqcavmyrrimzyovuadad 3625169566/951015345629532/36/604([+] Listening...
- [+] Client 127.0.0.1:49900
- [+] Received: ping 73knywjeeq6tjuorqzhtn33rs4azfucwbzrkcj67dojrm57jgxhfjnyd 114550899558407750467319526697617679065
- [+] Received: pong 36251593687951013345829332738750401089
- [+] Incoming connection authenticated!
- [+] Sending: pong 114550899558407750467319526697617679065735261062805617012379414337324471905588
- [+] Received: client TorChat
- [+] Received: version 0.9.9.553
- [+] Received: profile_name Bob
- [+] Received: status available
- [+] Sending: add_me
- [+] Sending: status available
- [+] Sending: profile_name Alice
- [+] Received: status available
- [+] Received: message Who are you, Alice?
- [?] Enter message: I am your friend.
- [+] Sending: message I am your friend.
- [+] Received: status available
- [+] Received: status available
- [+] Received: status available

Task: TorChat

- Setup a Tor onion service for port 11009 (redirected to 127.0.0.1:8888)
- Connect to peer's .onion address on port 11009 and send the ping command with a random cookie
 - The cookie must be a random decimal number with 128-bit entropy
- Listen on 127.0.0.1:8888 for peer's connect back
 - Verify that the TorChat ID in the peer's ping command is correct
 - Verify that the cookie in the peer's pong command matches the cookie you sent
- Send the pong command with peer's cookie over the outgoing connection (only after the pong has been verified)
- Send the add_me, status and profile_name commands
- After every message received, read the user input and send the response message (only after the incoming connection has been authenticated)

Server sockets in Python

```
import socket
sserv = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
sserv.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
sserv.bind(('', 8888))
sserv.listen(0)

(s, address) = sserv.accept()
print("[+] Client %s:%s" % (address[0], address[1]))
```

- bind(('', 8888)) and listen() listens for client connections on all IPs on all network interfaces
- accept() will wait until client connects and will return a tuple:
 - client socket (has send() and recv() methods)
 - address tuple IP and port
- SO_REUSEADDR forces the kernel to reuse port even if it is in busy (TIME_WAIT) state (prevents error when rebinding)

http://docs.python.org/3/howto/sockets.html

Most common pitfalls

- Cannot connect to the peer
 - Check that Tor service is running
 - Check that the official TorChat is running and its status is online
 - Check that the ".onion" suffix in the hostname is not missing
- Connect-back from the peer not received
 - Check that your TorChat ID in ping command is correct
 - Check that your pong command ends with the command separator
 - To test whether your onion service is available over the Tor, use: "torify telnet youronionaddress.onion 11009"
- The peer ignores your commands
 - Check that your commands are sent over the correct socket
 - Check that what you print is what you send

Questions

- What is the security objective Tor tries to achieve?
- Tor middle node sees only encrypted packets. How it is achieved?
- What could a malicious Tor exit node do?
- What could a malicious Tor middle node do?
- What could a malicious Tor entry guard node do?
- How to detect whether the user is using Tor network?
- Under what threat model Tor is secure?
- How are Tor Onion Services identified?
- What prevents someone from impersonating Tor Onion Service?