Open Anti-Cheat System

An opensource anti-cheat system for realtime online multiplayer games

By Stephen Larroque

Supervisor: Pierre-Henri Wuillemin

Qutline

- Problematic
- Theoretical approach
- Implementation
- Experiments and Results
- Applications and conclusion

Problematic

of cheating in online games

Problematic

- Online games:
 - Are a big part of the videogame industry
 - Important source of revenues
- Major challenges:
 - Network management
 - Online cheating
- Problem: lots of cheat types and lots of cheat softwares for each type (new ones everyday)

Taxonomy

- Using here the taxonomy of cheats by Yan & Choi (2002) extended by Tolbaru (2011):
 - 10:
 Cheating by modification of the game or data
 - 11:
 Cheating by exploiting bugs or design flaws
 (however there are other more efficient ways to fix this
 type of cheat by doing server-side processing and
 providing partial, bare minimum informations to clients)
 - Game-specific cheats

Current systems

- Client-side, implies:
 - Not robust (signatures or exploit patch)
 - Game and cheat specific solution
 - Security by obscurity
- Cheating costs, but anti-cheating too!
- Cheat-patch cycle nightmare
- Reactivity is very slow

Cheat-patch cycle

Cheaters vs developers

Cheaters	Developers	
Wide communities of sharing	Isolated (patents, different systems)	
Script-kiddies to professionals	Professionals only (requires high expertise, even for maintenance)	
Act	React	
Surprise advantage	Depend on cheaters	
Very clever and skilled	Weakly formed and few practical solutions	
Private hacks / commercial hacks (with continuous supports)	(cannot do anything)	

My ideal system?

- Server-side and preemptive (no need to get a hand on the cheat to detect it)
- Collaborative, open strategy (opensource)
- Taxonomy of features
- Generic for any game and algorithm
- Modular, interchangeables algorithms
- Must be reliable (<u>none</u> false positive, minimise false negative)

Theoretical approach

Behavioral analysis

- Lots of honest players
- Very few cheaters (relatively)
- Cheating behavior significantly different from honest
- Expert is able to discriminate
- A classifier can be the expert

Anomaly detection systems

- Family of semi-supervised classifiers
- Model over represented nominal behaviors (honest behaviors)
- Deviance = anomaly = potential cheat
- Semi-generative, semi-discriminative
- Similar to probabilistic classifiers, but only one unique class to learn

Anomaly detection systems

Anomaly detection systems

- Univariate Gaussian
- Multivariate Gaussian
- CAG
 Cluster-Augmented Gaussian

Univariate Gaussian

I.I.D hypothesis (like Naive Bayes)

Univariate Gaussian - 2

- Learning: means and variances (vectors, for each feature)
- Detection: "likelihood" + Z threshold

$$p(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}.$$

$$p(x) \rightarrow 0 <=> cheater$$

 $p(x) < Z => potential cheater$

Univariate Gaussian - 3

- Pros:
 - Very fast
 - Very simple to compute
- Cons:
 - Naive hypothesis
 - No correlation between features

Multivariate Gaussian

Multivariate Gaussian - 2

Learning: means and covariance matrix

$$\mu = \frac{1}{m} \sum_{i=1}^{m} x^{(i)}$$

$$\Sigma = \frac{1}{m} \sum_{i=1}^{m} (x^{(i)} - \mu)(x^{(i)} - \mu)^{T}$$

Detection: "likelihood" + Z threshold

$$p(x) = \frac{1}{(2\pi)^{\frac{n}{2}} |\Sigma|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right)$$

$$p(x) \rightarrow 0 <=> cheater$$

 $p(x) < Z => potential cheater$

Multivariate Gaussian - 3

- Pros:
 - Capture all correlations
- Cons:
 - Complexity is quadratic in m (nb of features)

Note: only at learning, at detection it's about constant time.

CAG — Our own algorithm Cluster-Augmented Gaussian

Features are clustered by max correlation

- Learning:
 - Correlation by Mutual Information
 - Aggregating in clusters by "Kruskal-like" with fixed CMAX features per cluster
 - Mini covariance matrices for each cluster

- Detection:
 - Multivariate gaussian "likelihood" using covar(k) (k=cluster index), if nb of features > 1
 - -Univariate gaussian "likelihood" else.

Exemple of clustering by CAG

Cluster 1

lastmouseeventtime

lastcommandtime

midair

movementdirection

Cluster 2

ducked

reactiontime

selfdamagecount

powerup_quad

Cluster 3

speedratio

cmdtime_reactiontime

weaponstate

angleinaframe

Cluster 4

scoreacc

Pros:

- Capture most important correlations
- May remove false correlations (noise)
- -Complexity is linear O(CMAX^2 * K) with K nb of clusters and for fixed CMAX

Cons:

 May "break" a few important correlations during clustering (because CMAX is reached for the current cluster)

Implementation

of our anti-cheat system

OACS

- Framework for anti-cheat development
- Modular (all is a module)
- Open strategy (opensource code, data and parameters are shareable)
- Robust: server-side, "un-hackable"
- Generic (any game, any algorithm)
- Reusable (requires only an interface)
- Coded in Python, powered by Pandas

QACS – Global mechanism

- 2 phases/modes:
 - Learning: learn parameters from a data file

 Detection: continuously watch new entries in data file and report anomalies.
 Use previously learned parameters.

OACS - Global mechanism

QACS – Internal mechanism

- Completely configurable (via config file and/or commandline arguments)
- All is module, classifiers too
- All modules are dynamically loaded
- Functions with generic and public interfaces (every modules can access any variable they need)

QACS – Internal mechanism

QACS – Workflow

Standard workflow

QACS – Workflow 2

Complicated custom workflow with cascaded classifiers and deciders

QACS - Usage

Learning mode:

```
python oacs.py --learn -c config.json --datafile data.txt --typesfile types.txt -p parameters.txt
```


Detection mode:

```
python oacs.py -c config.json --datafile data.txt
--typesfile types.txt -p parameters.txt -pt
playerstable.txt -dlog detectionlog.txt
```

 Possible to import and use OACS as a simple Python module!

QACS - GUI

Interactive graphical interface with IPython Notebook

Highly useful and advised to experiment and develop new modules!

Experiments and results

OpenArena

OpenArena - 2

- Realtime 3D First-Person Shooter
- Based on ioquake3 (in C++)
- Code well documented
- Physics engine well known and analysed

Extended game server

- Interface between the game and OACS
- Record every player's actions
- In a simple csv text file (this is the interface)
- Action = Interframe = one line: difference between previous frame (world's state at instant t) and current frame
- Generic concept and adaptable to other games
- Easy to add other features

Results

PCA dimensionality reduction in 2D

Feature 2 exhibits a gaussian curve, which is what we want!

PCA can be used to detect unusable features like in Feature 1.

Very different curves!

Applications and conclusion

Applications and opening

- MMO* games
- Online casino games
- MOOC (online education classes)
- Alternative for CAPTCHAs
- Virtual economic systems and "gold duping" (BitCoins, WarCraft, SecondLife, etc..)
- Fraud detection and embezzlement (insurances, social funds, etc.)

Conclusion

- Fit to real data (honests >> cheaters)
- Robust to new cheat types and softwares
- Un-hackable (server-side)
- Generic, modular et reusable
- Reduce the "recoding" to only the data recording interface
- Model and data transformation to explore, but the framework already offers a good workspace

Thanking

- Andrew Ng
- Pierre-Henri Wuillemin
- Wes McKinney and Fernando Perez

References

- Security Issues in Online Games, J.J. Yan & H.J. Choi, 2002,
 The Electronic Library: international journal for the application of technology in information environments, Vol. 20 No.2
- Cheating in Online Games Threats and Solutions, K. H. T. Morch, 2003, Norwegian Computing Center/Applied Research and Development, Publication No: DART/01/03.
- Cheating in online video games, Savu-Adrian Tolbaru, 2011,
 PhD Thesis
- Self-Nonself Discrimination in a Computer, S. Forrest and A.
 S. Perelson and L. Allen and R. Cherukuri, 1994, in Proceedings of the 1992 IEEE Symposium on Security and Privacy.
- Immunological Computation: Theory and Applications,
 Dasgupta, Dipankar; Nino, Fernando (2008). CRC Press. p. 296.
 ISBN 978-1-4200-6545-9.
- Fides: Remote Anomaly-Based Cheat Detection Using Client Emulation, by Edward Kaiser, Wu-chang Feng, Travis Schluessler, November 2009

Bonus Slides

Features

- Features selection is crucial
- Some features are unusable and dangerous (high risk of false positive)
- How to choose the good ones?

Taxonomy of features

- 5 categories of features:
 - -Identifiers (eg: playerid)
 - -Human-specific (eg: reactiontime)
 - -Game-specific (eg: score)
 - -Physics-specific (eg: speed)
- Low level features (not aggregated, eg: no mean) and robust/invariant (human-specific)
- Accumulators (add a notion of temporality)

Interframes

Example of an interframe

playerid,timestamp,reactiontime,lastcmdtime,cmd_reactiontime,angleinaframe

385821367940981,1367940982,40,3620,38,3

- One line = One action
- Feature modifier = abstraction level + space disk reduction

Thank's!