Quantifying Information Flow for Dynamic Secrets

Piotr (Peter) Mardziel, Mário S. Alvim, Michael Hicks, and Michael R Clarkson*

> [†]University of Maryland, College Park, ⁺Universidade Federal de Minas Gerais, *George Washington University and Cornell University

DE MINAS GERAIS

Quantified Information Flow [QIF]

- Secrets leak to bad guys.
- Quantify leakage of the secret.

Why Quantified Information Flow?

- Evaluate risks.
- ▶ Evaluate relative merits of protection mechanisms.
- Design incentives to keep adversaries from participating.

Examples

- Password authentication
- Location-based services
- Address space randomization

- ightharpoonup Flow $\stackrel{
 m def}{=}$ increase in adversary's expected success
 - Model channel.

observation

- ▶ Model adversary behavior, exploitation.
- Quantify expected success of optimal adversary.

- ightharpoonup Flow $\stackrel{
 m def}{=}$ increase in adversary's expected success
 - Model channel.
 - ▶ Model adversary behavior, exploitation.
 - Quantify expected success of optimal adversary.

- ightharpoonup Flow $\stackrel{
 m def}{=}$ increase in adversary's expected success
 - Model channel.
 - ▶ Model adversary behavior, exploitation.
 - Quantify expected success of optimal adversary.

- ightharpoonup Flow $\stackrel{
 m def}{=}$ increase in adversary's expected success
 - Model channel.
 - Model adversary behavior, exploitation.
 - Quantify expected success of optimal adversary.

- ightharpoonup Flow $\stackrel{
 m def}{=}$ increase in adversary's expected success
 - Model channel.
 - ▶ Model adversary behavior, exploitation.
 - Quantify expected success of optimal adversary.

This work: define flow when the secret can change

- Defined formal model for scenarios with dynamic secrets.
 - Accommodates adaptive adversaries.
 - More expressive than prior models.
- Definition of flow generalizes prior measures.
- ▶ Demonstrated several interesting phenomena using an implementation of our model.
 - ► Low-adaptive adversary ⇒ exponentially higher flow.
 - ► Wait-adaptive adversary ⇒ monotonically increasing flow.
 - More change does not necessarily mean more security.

Outline

- Example: Static secrets
 - <u>Low-adaptive</u> adversaries decide how to influence the channel based on prior observations.
 - ► Low-adaptivity ⇒ exponentially higher flow.
- ► Example: Dynamic secrets
 - ▶ <u>Wait-adaptive</u> adversaries decide <u>when</u> to exploit the secret.
 - ▶ Wait adaptivity ⇒ monotonically increasing flow with time.

Example: Pirate Treasure

Secret Prior

Secret Prior = Defender Belief

► Assumption: adversary knows defender behavior.

Exploitation

▶ Adversary "raids" an island e for the treasure. If e = h he succeeds.

Exploitation

Smith (FoSSaCS '09): (prior) Vulnerability: expected probability of optimal adversary with one guess being correct.

Exploitation: Measures of Success

Optimal adversary behavior:

- ► **Guessing Entropy**: Minimal number of guesses to find secret.
- ▶ Alvim et al. (CSF '12): *g*-Vulnerability Gain/payoff according to function *g*(secret, exploit).

Exploitation: Vulnerability

- ► Connect probability of success to economic quantities.
- ▶ If the treasure is worth w doubloons, the expected gain to adversary and loss to the defender is $w \times \mathbb{V}$ doubloons. Here, w/8.
- Will stick with expected probability of success using the term "gain" in the remainder of this talk.

Observation

- ▶ Gold compass points in the direction of the treasure.
- Adversary has a choice of where to use the compass.
- Analogy to timing side-channel in an RSA implementation as per Brumley and Boneh (USENIX Security '03)

Observation

- ▶ Gold compass points in the direction of the treasure.
- Adversary has a choice of where to use the compass.
- Analogy to timing side-channel in an RSA implementation as per Brumley and Boneh (USENIX Security '03)

Increased knowledge

- Observation leads to increase in knowledge.
- Which leads to increased odds of exploitation.

▶ (posterior) **Gain**: expected probability of optimal adversary succeeding in one guess **given observation(s)**.

- ▶ (posterior) **Gain**: expected probability of optimal adversary succeeding in one guess **given observation(s)**.
- ► Optimize adversary strategy:

$$\alpha: \{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$$
.

island to raid given the observation

- ▶ (posterior) **Gain**: expected probability of optimal adversary succeeding in one guess **given observation(s)**.
- ► Optimize adversary strategy:
 - $\alpha: \{\text{east}, \text{west}\} \to \{0, \cdots, 7\}.$
 - ▶ island to raid given the observation

- ▶ (posterior) **Gain**: expected probability of optimal adversary succeeding in one guess **given observation(s)**.
- ► Optimize adversary strategy:

$$\alpha: \{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$$
.

▶ island to raid given the observation

- (posterior) Gain: expected probability of optimal adversary succeeding in one guess given observation(s).
- ► Optimize adversary strategy:

$$\alpha: \{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$$
.

- island to raid given the observation
- ► Here: 2/8

- Assume locations of compass use are fixed ahead of time: ℓ_1, ℓ_2, \cdots .
- ▶ (max) time = 1: observe at ℓ_1 , optimize $\{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$ Island to raid given compass observation at island ℓ_1 .

- Assume locations of compass use are fixed ahead of time: ℓ_1, ℓ_2, \cdots .
- ▶ (max) time = 1: observe at ℓ_1 , optimize $\{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$
- (max) time = 2: observe at ℓ_2 , optimize $\alpha: \{ \text{east}, \text{west} \} \times \{ \text{east}, \text{west} \} \rightarrow \{ 0, \cdots, 7 \}.$ Island to raid given compass observations at islands ℓ_1 and ℓ_2 .

- Assume locations of compass use are fixed ahead of time: ℓ_1, ℓ_2, \cdots .
- ▶ (max) time = 1: observe at ℓ_1 , optimize $\{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$
- ▶ (max) time = 2: observe at ℓ_2 , optimize $\alpha : \{\text{east}, \text{west}\} \times \{\text{east}, \text{west}\} \rightarrow \{0, \dots, 7\}.$
- ightharpoonup (max) time = T ...

- Assume locations of compass use are fixed ahead of time: ℓ_1, ℓ_2, \cdots .
- ▶ (max) time = 1: observe at ℓ_1 , optimize $\{\text{east}, \text{west}\} \rightarrow \{0, \cdots, 7\}$
- ▶ (max) time = 2: observe at ℓ_2 , optimize $\alpha : \{\text{east}, \text{west}\} \times \{\text{east}, \text{west}\} \rightarrow \{0, \dots, 7\}.$
- ► (max) time = *T* ...

► Low adaptivity: adversary uses prior observations to choose how to observe next.

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - ▶ Optimize how to observe:

$$\alpha_{\ell}: \left\{0_{\ell}, \cdots, 7_{\ell}\right\}^{t-1} \times \left\{\text{east, west}\right\}^{t-1} \rightarrow \left\{0_{\ell}, \cdots, 7_{\ell}\right\}.$$

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - ► Optimize how to observe:

$$\alpha_{\ell}: \left\{0_{\ell}, \cdots, 7_{\ell}\right\}^{t-1} \times \left\{\text{east, west}\right\}^{t-1} \rightarrow \left\{0_{\ell}, \cdots, 7_{\ell}\right\}.$$

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - ► Optimize how to observe:

$$\alpha_{\ell}: \left\{0_{\ell}, \cdots, 7_{\ell}\right\}^{t-1} \times \left\{\text{east, west}\right\}^{t-1} \rightarrow \left\{0_{\ell}, \cdots, 7_{\ell}\right\}.$$

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - ▶ Optimize how to observe:

$$\overset{\cdot}{\alpha_{\ell}}: \ \left\{0_{\ell}, \cdots, 7_{\ell}\right\}^{t-1} \ \times \ \left\{\text{east, west}\right\}^{t-1} \ \rightarrow \ \left\{0_{\ell}, \cdots, 7_{\ell}\right\} \, .$$

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - Optimize how to observe:

$$\alpha_{\ell}: \{0_{\ell}, \cdots, 7_{\ell}\}^{t-1} \times \{\text{east, west}\}^{t-1} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\}.$$

Optimize how to exploit:

$$\alpha_{\mathsf{e}}: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east}, \text{west}\}^{t} \rightarrow \{0_{\mathsf{e}}, \cdots, 7_{\mathsf{e}}\}.$$

Where to observe?

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - ▶ Optimize how to observe:

$$\alpha_{\ell}: \{0_{\ell}, \cdots, 7_{\ell}\}^{t-1} \times \{\text{east, west}\}^{t-1} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\}.$$

Optimize how to exploit:

$$\alpha_{\mathbf{e}}: \left\{0_{\ell}, \cdots, 7_{\ell}\right\}^{t} \times \left\{\text{east, west}\right\}^{t} \rightarrow \left\{0_{\mathbf{e}}, \cdots, 7_{\mathbf{e}}\right\}.$$

Where to observe?

- ► Low adaptivity: adversary uses prior observations to choose how to observe next.
 - Optimize how to observe:

$$\alpha_{\ell}: \{0_{\ell}, \cdots, 7_{\ell}\}^{t-1} \times \{\text{east, west}\}^{t-1} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\}.$$

Optimize how to exploit:

$$\alpha_e: \{0_\ell, \cdots, 7_\ell\}^t \times \{\text{east, west}\}^t \rightarrow \{0_e, \cdots, 7_e\}$$
.

 Can perform binary search for the secret (cannot do so with fixed observation order)

Low Adaptivity

- Köpf and Basin (CCS '07): low-adaptive adversaries for deterministic systems (side channels).
- Adaptivity is largely ignored in QIF literature (even since the above work).
- Our work: probabilistic systems (channel, defender behavior).

Overview so far

Add dynamic secrets

Example: Moving treasure

- ▶ Defender's strategy changes the secret based on prior secret.
- ▶ Prior, he chooses one of two strategies with equal probability.

Example: Moving treasure

- Defender's strategy changes the secret based on prior secret.
- ▶ Prior, he chooses one of two strategies with equal probability.
- Assumption: adversary knows the process with which the defender chose his strategy (but not the resulting strategy).

Gain with moving treasure

▶ Defender moves his treasure every 3 time steps.

Gain with moving treasure

▶ Defender moves his treasure every 3 time steps.

Gain with moving treasure

- Defender moves his treasure every 3 time steps.
- ▶ Adversary eventually learns how the treasure moves.

Hiding the treasure vs. Hiding its dynamics

- ► Uneasy balance:
 - ▶ Protect secrecy of current secret.
 - Protect secrecy of how the secret changes.
- ► This can lead to strangeness: more secret change ⇒ quicker adversary inference of secret (see paper).

▶ Gain at time 3 < Gain at time 2

- ▶ Gain at time 3 < Gain at time 2
- ▶ Problem: Gain at time T: adversary makes exactly T observations then raids.

- ▶ Gain at time 3 < Gain at time 2
- ▶ Problem: Gain at time T: adversary makes exactly T observations then raids.
- Solution: Gain at time T: adversary makes <u>at most</u> T observations then raids.

- ▶ Gain at time 3 < Gain at time 2
- ▶ Problem: Gain at time T: adversary makes exactly T observations then raids.
- Solution: Gain at time T: adversary makes <u>at most</u> T observations then raids.

- ▶ Gain at time 3 < Gain at time 2
- ▶ Problem: Gain at time T: adversary makes exactly T observations then raids.
- Solution: Gain at time T: adversary makes at most T observations then raids.

$$\overset{\cdot}{\alpha}: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east, west}\}^{t} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\} \cup \{0_{e}, \cdots, 7_{e}\}$$

$$\alpha: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east, west}\}^{t} \to \{0_{\ell}, \cdots, 7_{\ell}\} \cup \{0_{e}, \cdots, 7_{e}\}$$

$$\alpha: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east, west}\}^{t} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\} \cup \{0_{e}, \cdots, 7_{e}\}$$

Adaptive-wait adversary: decides when to exploit based on prior observations.

$$\alpha: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east, west}\}^{t} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\} \cup \{0_{e}, \cdots, 7_{e}\}$$

▶ Monotonic gain over time (positive flow).

$$\alpha: \{0_{\ell}, \cdots, 7_{\ell}\}^{t} \times \{\text{east, west}\}^{t} \rightarrow \{0_{\ell}, \cdots, 7_{\ell}\} \cup \{0_{e}, \cdots, 7_{e}\}$$

- Monotonic gain over time (positive flow).
- "Non-compositional": optimal behavior for time 3 is <u>not</u> the prefix to optimal behavior for time 5.

Prototype Implementation

- Describe models as probabilistic programs in monadic-style OCaml.
- Optimize adversary behavior via backward induction.
- Analyze a series of scenarios (including this talk's examples)
- Freely available online.

▶ Model for information flow with dynamic secrets.

- ▶ Model for information flow with dynamic secrets.
- ► Handling of adaptive adversary behavior.

- ▶ Model for information flow with dynamic secrets.
- ► Handling of adaptive adversary behavior.
 - ► Low adaptivity ⇒ exponential increase in gain.
 - ▶ Wait adaptivity ⇒ monotonically increasing gain.

- Model for information flow with dynamic secrets.
- ► Handling of adaptive adversary behavior.
 - ▶ Low adaptivity \Rightarrow exponential increase in gain.
 - ► Wait adaptivity ⇒ monotonically increasing gain.
- ► Most expressive model for QIF to date (as far as we know)

- Model for information flow with dynamic secrets.
- Handling of adaptive adversary behavior.
 - ► Low adaptivity ⇒ exponential increase in gain.
 - $\qquad \underline{ \text{Wait adaptivity}} \Rightarrow \text{monotonically increasing gain}.$
- Most expressive model for QIF to date (as far as we know)
- Implementation and Experiments
 - ▶ More change ⇒ more gain
 - And more! (see paper and TR)

Quantifying Information Flow for Dynamic Secrets

http://ter.ps/dqif

- Model for information flow with dynamic secrets.
- Handling of adaptive adversary behavior.
 - ▶ Low adaptivity \Rightarrow exponential increase in gain.
 - ► <u>Wait adaptivity</u> ⇒ monotonically increasing gain.
- Most expressive model for QIF to date (as far as we know)
- Implementation and Experiments
 - ► More change ⇒ more gain
 - And more! (see paper and TR)
- ▶ http://ter.ps/dqif
 - ▶ Paper, TR, Implementation, Experiments
 - Follow up paper: adversary gain ≠ defender loss