Onion network architecture

http://www.ataeyan.com

By: Mahdi ataeyan

Privacy?!

Symmetric-key algorithm

Public key crypto

 An unpredictable (typically large and random) number is used to begin generation of an acceptable pair of keys suitable for use by an asymmetric key algorithm.

Public key encryption

 In an asymmetric key encryption scheme, anyone can encrypt messages using the public key, but only the holder of the paired private key can decrypt. Security depends on the secrecy of the private key.

Public key shared secret

• In the Diffie-Hellman key exchange scheme, each party generates a public/private key pair and distributes the public key. After obtaining an authentic copy of each other's public keys, Alice and Bob can compute a shared secret offline. The shared secret can be used, for instance, as the key for a symmetric cipher.

what's Onion routing?

- OR is a technique for anonymous communication over a computer network
- peeling an onion.

Why onion?

entry node

First hop into the tor network.

exit node

last hop before destination.

relay node

Middle node

bridge node

 nodes not listed in the tor directory to evade filtering

Steps

- The originator picks nodes from the directory node and chose some node.
- the chosen nodes are ordered (chain or circuit)
- · Originator encript and send data.

picks nodes from the directory node

Select node

After 10 minute...

Who can see the message?

- the sender
- the last intermediary (the exit node)
- the recipient

end-to-end encryption

Tor off https off

Tor off https on

Tor on https off

Tor on https on

Weaknesses

- Timing analysis
- Intersection attacks
- Predecessor attacks
- Exit node sniffing
- · Dos nodes
- social engineering attacks

Who's using tor?

- Diplomatic mission
- Militaries
- Normal people
- Journalists
- Activists & Whistleblowers

Hidden service

- anonymity websites and servers.
- accessed through onion address.
- Abcdefghijklmnop.o nion

rendezvous protocol

- computer network protocol.
- Enables network node to find each other.
- require at least one unblocked and un-NATed servers.

advertise

- advertise existence
- randomly picks some relays
- asks them to act as "introduction points"
- send public key
- introduction points dont know service location (ip)

introduction points

hidden service descriptor

- the hidden service assembles a hidden service descriptor
- signs descriptor with private key.
- uploads descriptor to a distributed hash table.
- 16 character name derived from the service's public key.onion

hidden service descriptor

Client rendezvous point

- · client needs to know onion address.
- download the descriptor from the distributed hash table.
- the client knows the introduction points and the right public key.
- Client select and connect to rendezvous point and telling it a one-time secret.

Client rendezvous point

client introduce message

- the client assembles an "introduce message" (encrypted to the hidden service's public key) + address of the rendezvous point and the one-time secret.
- The client sends "introduce message" to one of the introduction points.
- introduction points delivered to the hidden service.
- · the client and service remains anonymous.

client introduce message

Hidden Service rendezvous point

- The hidden service decrypts the client's introduce message and finds the address of the rendezvous point and the one-time secret in it.
- The service creates a circuit to the rendezvous point and sends the one-time secret to it in a "rendezvous message".

Hidden Service rendezvous point

the last step

- the rendezvous point notifies the client about successful connection establishment.
- connection between client and hidden service consists of 6 relay.

the last step

Hidden service protocol

Xyz.onion

- SHA1 hash of the public key
- the first half of the hash is encoded to Base32
- the suffix "onion" is added.
- .onion names can only contain the digits 2-7 and the letters a-z and are exactly 16 characters long.

Why automatically-generated service name?

facebookcorewwwi.onion

Birthday attack

- cryptographic attack
- abuse
 communication
 between two or
 more parties

Get specific .onion address

- Shallot
- Scallion (GPU hashing)
- Eschalot (wordlist search)

test!

shallot

- https://codeload.github.com/katmagic/Shallo t/zip/master
- ./configure && make
- · ./shallot
- ./shallot ^onion
- Found matching domain after 22204717 tries: onion6r33t2v3sq7.onion

Shallot 1.5 GHZ

- Characters
- 1
- 3
- 5
- 7
- 9
- 11
- 14

- Time to generate
- Less than 1 sec
- Less than 1 sec
- 1 min
- 7 day
- 2,5 years
- 640 years
- 2.6 milion years

Hidden services

Who's using hidden service

- Hitman network
- drugs
- Child pornography
- Hacking
- Political (anarchism, ...)
- Warez

Tor network hacked by FBI?

This domain name has been seized by ICE - Homeland Security Investigations, pursuant to a seizure warrant issued by a United States District Court under the authority of Title 18 U.S.C. 2254.

Advertisement, distribution, transportation, receipt, and possession of child pornography constitute federal crimes that carry penalties for first time offenders of up to 30 years in federal prison, a \$250,000 fine, forfeiture and restitution.

Plausible deniability

List of most popular onion websites

- DuckDuckGo
- The Pirate Bay
- Facebook
- Blockchain.info
- Wikileaks
- SecureDrop

Graph Relays and bridges

- http://en.wikipedia.org/wiki/Onion_routing
- http://en.wikipedia.org/wiki/Tor_%28anony mity_network%29
- http://www.fbi.gov/news/pressrel/press-rele ases/more-than-400-.onion-addresses-including-dozens-of-dark-market-sites-targeted-aspart-of-global-enforcement-action-on-tor-ne
- https://www.torproject.org/docs/hidden-services.html.en

- https://www.eff.org/pages/tor-and-https
- https://metrics.torproject.org/
- http://en.wikipedia.org/wiki/Plausible_deniab ility
- http://www.theguardian.com/technology/2014 /oct/31/facebook-anonymous-tor-users-onion

This work is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.

It makes use of the works of Kelly Loves Whales and Nick Merritt