liberate, (n):

A library for exposing (traffic-classification) rules and avoiding them efficiently

Fangfan Li, Abbas Razaghpanah, Arash Molavi Kakhki, Arian Akhavan Niaki, David Choffnes, Phillipa Gill, Alan Mislove

Now you can stream all you want for FREE without using your data.

With Binge On, Simple Choice users on a qualifying plan are FREE to stream unlimited video on your favorite services like YouTube, Netflix, HBO NOW, and many more without using a drop of your high-speed data. Nothing to configure – all automatically applied to your qualifying plan. Streamers, go ahead and Binge On.

Request a video streaming service to Binge On >

Detectable video typically streams at DVD quality (480p+) with Binge On unless video provider opts-out; on opt-out, high-speed data consumption will continue as if Binge On was disabled. Click below for opted-out providers (subject to change). On all T-Mobile plans, during congestion, the small fraction of customers using >50GB/mo. may notice reduced speeds until next bill cycle due to data prioritization. For best performance, leave any video streaming applications at their default automatic resolution setting. You may disable Binge On at any time, but will lose Binge On benefits. Sling not available in Puerto Rico. The trademarks shown are owned and registered by their respective owners.

Now you can stream all you want for FREE without using your data.

With Binge On, Simple Choice users on a qualifying plan are FREE to stream unlimited video on your favorite services like YouTube, Netflix, HBO NOW, and many more without using a drop of your high-speed data. Nothing to configure – all automatically applied to your qualifying plan. Streamers, go ahead and Binge On.

Request a video streaming service to Binge On >

Detectable video typically streams at DVD quality (480p+) with Binge On

using >50GB/mo. may notice reduced speeds until next bill cycle due to data prioritization. For best performance, leave any video streaming applications at their default automatic resolution setting. You may disable Binge On at any time, but will lose Binge On benefits. Sling not available in Puerto Rico. The trademarks shown are owned and registered by their respective owners.

Now you can stream all you want for FREE without using your data.

With Binge On, Simple Choice users on a qualifying plan are FREE to stream unlimited video on your favorite services like YouTube, Netflix, HBO NOW, and many more without using a drop of your high-speed data. Nothing to configure – all automatically applied to your qualifying plan. Streamers, go ahead and Binge On.

Request a video streaming service to Binge On >

Detectable video typically streams at DVD quality (480p+) with Binge On

using >50GB/mo. may notice reduced speeds until next bill cycle due to data prioritization. For best performance, leave any video streaming applications at their default automatic resolution setting. You may disable Binge On at any time, but will lose Binge On benefits. Sling not available in Puerto Rico. The trademarks shown are owned and registered by their respective owners.

Now you can stream all you want for FREE without using your data.

With Binge On, Simple Choice users on a qualifying plan are FREE to stream unlimited video on your favorite services like YouTube, Netflix, HBO NOW, and many more without using a drop of your high-speed data. Nothing to configure – all automatically applied to your qualifying plan. Streamers, go ahead and Binge On.

Request a video streaming service to Binge On >

Detectable video typically streams at DVD quality (480p+) with Binge On

using >50GB/mo. may notice reduced speeds until next bill cycle due to data prioritization. For best performance, leave any video streaming applications at their default automatic resolution setting. You may disable Binge On at any time, but will lose Binge On benefits. Sling not available in Puerto Rico. The trademarks shown are owned and registered by their respective owners.

Policies are implemented by DPI (Deep Packet Inspection) devices [IMC 16]

Policies are implemented by DPI (Deep Packet Inspection) devices [IMC 16]

- Policies are implemented by DPI (Deep Packet Inspection) devices [IMC 16]
- Differentiation policy can be harmful or unwanted to users/content providers

- Policies are implemented by DPI (Deep Packet Inspection) devices [IMC 16]
- Differentiation policy can be harmful or unwanted to users/content providers
- Users/content providers have no control over these policies

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

Limitations:

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

- Limitations:
 - Brittle

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

- Limitations:
 - Brittle
 - Development effort

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

- Limitations:
 - Brittle
 - Development effort
 - Performance

- Approaches:
 - VPNs and proxies
 - Covert channels
 - Obfuscating traffic
 - Domain fronting

- Limitations:
 - Brittle
 - Development effort
 - Performance
 - Manual inspection

A technical solution for detecting and evading unwanted policies

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade
 - Automatically

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade
 - Automatically
 - Adaptively

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade
 - Automatically
 - Adaptively
 - Unilaterally

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade
 - Automatically
 - Adaptively
 - Unilaterally
 - With low overhead

- A technical solution for detecting and evading unwanted policies
- Enables unmodified applications to evade
 - Automatically
 - Adaptively
 - Unilaterally
 - With low overhead

Outline

- Design and implementation
 - Traffic-classification rules detection
 - Evasion techniques
 - Implementation
- Evaluation
 - Effectiveness across multiple networks

Differentiation Detection

Overview of liberate

Evasion Deployment

Overview of liberate

Outline

- Design and implementation
 - Traffic-classification rules detection
 - Evasion techniques
 - Implementation
- Evaluation
 - Effectiveness across multiple networks

- How to detect differentiation?
 - Record and Replay [IMC 15]

- How to detect differentiation?
 - Record and Replay [IMC 15]

- How to detect differentiation?
 - Record and Replay [IMC 15]

- How to detect differentiation?
 - Record and Replay [IMC 15]
- How to evade differentiation efficiently?

- How to detect differentiation?
 - Record and Replay [IMC 15]
- How to evade differentiation efficiently?
 - Understand classification rules [IMC 16]

- How to evade differentiation efficiently?
 - Understand classification rules [IMC 16]

Traffic-classification rules detection

	YouT be VPN Channel
Header	Example matching content
URI	site.js{}- nbcsports -com
Host	Host: www .spotify. com
User-Agent	User-Agent: Pandora 5.0{}
Content-Type	Content-Type: video
SNI	googlevideo.com

• Understand classification rules [IMC 16]

Outline

- Design and implementation
 - Traffic-classification rules detection
 - Evasion techniques
 - Implementation
- Evaluation
 - Effectiveness across multiple networks

Example classification

Example classification

Example classification

Example classification

Example classification

Example classification

Example classification

- Observation:
 - 'Match and forget' behavior

- Observation:
 - 'Match and forget' behavior
 - Incomplete views of the connection

- Observation:
 - 'Match and forget' behavior
 - Incomplete views of the connection
- Inert packet insertion*: Traffic processed only by a classifier but not endpoint

^{*} Christian Kreibich et al. 2001. Network intrusion detection: Evasion, traffic normalization, and end-to-end protocol semantics.

- Observation:
 - 'Match and forget' behavior
 - Incomplete views of the connection
- Inert packet insertion*: Traffic processed only by a classifier but not endpoint

^{*} Christian Kreibich et al. 2001. Network intrusion detection: Evasion, traffic normalization, and end-to-end protocol semantics.

- Observation:
 - 'Match and forget' behavior
 - Incomplete views of the connection
- Inert packet insertion*: Traffic processed only by a classifier but not endpoint

^{*} Christian Kreibich et al. 2001. Network intrusion detection: Evasion, traffic normalization, and end-to-end protocol semantics.

- Observation:
 - 'Match and forget' behavior
 - Incomplete views of the connection
- Inert packet insertion*: Traffic processed only by a classifier but not endpoint

^{*} Christian Kreibich et al. 2001. Network intrusion detection: Evasion, traffic normalization, and end-to-end protocol semantics.

- Observation:
 - Each packet is searched independently for matching contents

Evasion techniques

- Observation:
 - Each packet is searched independently for matching contents
- Splitting/Reordering: splitting the matching contents across multiple packets

Fragmenting the IP packet

Evasion techniques

- Observation:
 - Each packet is searched independently for matching contents
- Splitting/Reordering: splitting the matching contents across multiple packets

Fragmenting the IP packet

- Observation:
 - Each packet is searched independently for matching contents
- Splitting/Reordering: splitting the matching contents across multiple packets

- Observation:
 - Classifiers do no retain classification results indefinitely

Evasion techniques

- Observation:
 - Classifiers do no retain classification results indefinitely
- Flushing: causing the classifier to remove the classification state for the flow

Inserting large delays

Evasion techniques

- Observation:
 - Classifiers do no retain classification results indefinitely
- Flushing: causing the classifier to remove the classification state for the flow

Inserting large delays

Evasion techniques

- Observation:
 - Classifiers do no retain classification results indefinitely
- Flushing: causing the classifier to remove the classification state for the flow

Inserting large delays

Outline

- Design and implementation
 - Traffic-classification rules detection
 - Evasion techniques
 - Implementation
- Evaluation
 - Effectiveness across multiple networks

Replay Server

Phase 1: liberate does the analysis using a replay server

Phase 1

- Phase 1: liberate does the analysis using a replay server
- Phase 2: liberate applies evasion technique to traffic in-flight

Outline

- Design and implementation
 - Traffic-classification rules detection
 - Evasion techniques
 - Implementation
- Evaluation
 - Effectiveness across multiple networks

Testbed and in the wild

Testbed and in the wild

Testbed evaluation

Testbed and in the wild

Testbed evaluation

Evaluation "in the wild"

Testbed and in the wild

Testbed evaluation

Evaluation "in the wild"

Testbed and in the wild

Testbed evaluation

Evaluation "in the wild"

Results

		Test	bed	T-M	obile	Ch	ina	Ir	an	AT&T	Serv	ver Resp	onse
Prot.	Technique	CC?	RS?	CC?	RS?	CC?	RS?	CC?	RS?	_	Lin.	Mac	Win.
	Inert packet insertion										Dro	opped by	OS?
IP	Lower TTL to only reach classifier	✓	×	✓	×	✓	×	\times^3	×	×	_	_	_
IP	Invalid Version	×	×	×	×	×	×	×	×	×	✓	✓	√
IP	Invalid Header Length	×	×	×	×	×	×	×	×	×	✓	✓	\checkmark
IP	Total Length longer than payload	✓	×	×	×	×	×	×	×	×	\checkmark	√	\checkmark
IP	Total Length shorter than payload	×	×	×	×	×	×	×	×	×	√	. √	✓
IP	Wrong Protocol	√ 1	\checkmark	×	✓	×	✓	×	×	×	✓	\checkmark	\checkmark
IP	Wrong Checksum	✓	×	×	×	×	×	×	×	×	✓	. 🗸	\checkmark
IP	Invalid Options	✓	\checkmark	✓	×	×	×	× ³	×	×	×	×	✓
IP	Deprecated Options	✓	\checkmark	✓	×	×	×	\times^3	×	×	×	×	×
TCP	Wrong Sequence Number	✓	✓	×	×	×	✓	× ³	×	×	✓	✓	✓
TCP	Wrong Checksum	✓	\checkmark	×	×	✓	√ ⁴	\times^3	×	×	✓	✓	✓
TCP	ACK flag not set	✓	×	×	×	✓	✓	× ³	×	×	✓	✓	✓
TCP	Invalid Data Offset	×	\checkmark	×	×	×	√	×	×	×	✓	· ✓	✓
TCP	Invalid flag combination	✓	✓	×	×	×	✓	× ³	×	×	✓	✓	× ⁶
UDP	Invalid Checksum	✓	\checkmark	_	×	_	√	_	√	×	✓	· ✓	\checkmark
UDP	Length longer than payload	✓	\checkmark	_	×	_	×	_	✓	×	✓	✓	✓
UDP	Length shorter than payload	✓	\checkmark	_	×	_	×	_	✓	×	√5	✓	✓
	Payload splitting										Del	ivered by	OS?
IP	Break packet into fragments	✓	\checkmark^2	×	$\sqrt{2}$	×	\checkmark^2	×	×	×	✓	✓	✓
TCP	Break packet into segments	✓	\checkmark	✓	✓	×	✓	✓	✓	×	✓	✓	√
	Payload reordering										Del	ivered by	OS?
IP	Fragmented packet, out-of-order	✓	\checkmark^2	×	$\sqrt{2}$	×	\checkmark^2	×	×	×	✓	✓	✓
TCP	Segmented packet, out-of-order	✓	✓	✓	✓	×	✓	✓	✓	×	✓	✓	√
UDP	UDP packets out-of-order	✓	\checkmark	_	√	_	√	_	√	×	✓	· ✓	✓
	Classification flushing										Del	ivered by	OS?
IP	Pause for t sec. (after match)	✓	\checkmark	×	\checkmark	×	\checkmark	×	\checkmark	×	✓	✓	✓
IP	Pause for t sec. (before match)	✓	✓	×	✓	√7	✓	×	✓	×	✓	✓	✓
		'								'	Dro	opped by	OS?
TCP	TTL-limited RST packet (a)	✓	×	✓	×	×	×	×	×	×	✓	√	✓
TCP	TTL-limited RST packet (b)	✓	×	✓	×	✓	×	×	×	×	✓	✓	✓

Technique		Test case 1	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	TCP		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting		
Payload Reordering			Reverse the transmission of first two fragments
Classification	on flushing	X	

Techn	Technique		Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	TCP		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting		
Payload Re	eordering		Reverse the transmission of first two fragments
Classification	on flushing	X	

Techn	ique	Test case 1	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	TCP		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting	X	
Payload Ro	eordering		Reverse the transmission of first two fragments
Classification		X	

Techn	ique	Test case 1	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	TCP		Wrong sequence number
	UDP		Wrong checksum
Payload Splitting			
Payload Reordering			Reverse the transmission of first two fragments
Classification		X	

Technique		Testbed	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	ТСР		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting		Break packet into two IP fragments
Payload Reordering			Reverse the transmission of first two fragments
Classification	on flushing		TTL-limited RST packet before classification

Technique		Testbed	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	ТСР		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting		Break packet into two IP fragments
Payload Reordering			Reverse the transmission of first two fragments
Classification	on flushing		TTL-limited RST packet before classification

- Efficiency:
 - One-time overhead (phase 1): 13 minutes

- Efficiency:
 - One-time overhead (phase 1): 13 minutes

- Efficiency:
 - One-time overhead (phase 1): 13 minutes
 - Run-time overhead (phase 2): tens of bytes per flow

Technique		Testbed	Example technique
	IP		Lower TTL to only reach classifier
Inert packet insertion	ТСР		Wrong sequence number
	UDP		Wrong checksum
Payload S	Splitting		Break packet into two IP fragments
Payload Reordering			Reverse the transmission of first two fragments
Classification	on flushing		TTL-limited RST packet before classification

- Efficiency:
 - One-time overhead (phase 1): 13 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - All types of techniques were effective in testbed

Techn	ique	Testbed	T mobile	Example technique
	IP			Lower TTL to only reach classifier
Inert packet insertion	ТСР		X	
	UDP			
Payload S	Splitting			Break packet into five TCP segments
Payload Re	eordering			Reverse the transmission of first two segments
Classification	on flushing			TTL-limited RST packet before classification

Techn	ique	Testbed	T mobile	Example technique
	IP			Lower TTL to only reach classifier
Inert packet insertion	ТСР		X	
	UDP			
Payload S	Splitting			Break packet into five TCP segments
Payload Re	eordering			Reverse the transmission of first two segments
Classification	on flushing			TTL-limited RST packet before classification

- Classified video (HTTP/S) was throttled to 1.5 Mbps and zero-rated
- Efficiency:
 - One-time overhead (phase 1): 30 minutes
 - Run-time overhead (phase 2): tens of bytes per flow

Techn	ique	Testbed	T mobile	Example technique
	IP			Lower TTL to only reach classifier
Inert packet insertion	ТСР			
	UDP			
Payload S				Break packet into five TCP segments
Payload Re				Reverse the transmission of first two segments
	on flushing		(0)	TTL-limited RST packet before classification

- Classified video (HTTP/S) was throttled to 1.5 Mbps and zero-rated
- Efficiency:
 - One-time overhead (phase 1): 30 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - UDP traffic (e.g., Youtube video in QUIC) was not classified

Techr	nique	Testbed	T mobile	Example technique
	IP			Lower TTL to only reach classifier
Inert packet insertion	ТСР			
	UDP			
Payload S	Splitting			Break packet into five TCP segments
Payload R	eordering			Reverse the transmission of first two segments
				TTL-limited RST packet before classification

- Classified video (HTTP/S) was throttled to 1.5 Mbps and zero-rated
- Efficiency:
 - One-time overhead (phase 1): 30 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - UDP traffic (e.g., Youtube video in QUIC) was not classified
 - Breaking packet into 5 TCP segments evaded classification

Technique		Testbed	T mobile	Example technique
	IP			Lower TTL to only reach classifier
Inert packet insertion	ТСР			
	UDP			
Payload S	Payload Splitting			Break packet into five TCP segments
Payload Reordering				Reverse the transmission of first two segments
Classification	Classification flushing		(0)	TTL-limited RST packet before classification

- Classified video (HTTP/S) was throttled to 1.5 Mbps and zero-rated
- Efficiency:
 - One-time overhead (phase 1): 30 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - UDP traffic (e.g., Youtube video in QUIC) was not classified
 - Breaking packet into 5 TCP segments evaded classification
 - Reversing the order of initial packets was effective

Technique		Testbed	T mobile	Example technique
Inert packet insertion	IP			Lower TTL to only reach classifier
	ТСР		X	
	UDP			
Payload Splitting				Break packet into five TCP segments
Payload Reordering				Reverse the transmission of first two segments
Classification flushing				TTL-limited RST packet before classification

- Classified video (HTTP/S) was throttled to 1.5 Mbps and zero-rated
- Efficiency:
 - One-time overhead (phase 1): 30 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - UDP traffic (e.g., Youtube video in QUIC) was not classified
 - Breaking packet into 5 TCP segments evaded classification
 - Reversing the order of initial packets was effective

Technique		Testbed	T mobile	GFC	Example technique
Inert packet insertion	IP				Lower TTL to only reach classifier
	ТСР		X		Wrong Checksum
	UDP				
Payload Splitting				X	
Payload Reordering				X	
Classification flushing					Pause for t seconds before classification

Technique		Testbed	T mobile	GFC	Example technique
Inert packet insertion	IP				Lower TTL to only reach classifier
	ТСР		X		Wrong Checksum
	UDP				
Payload Splitting				X	
Payload Reordering				X	
Classification flushing					Pause for t seconds before classification

- Classified HTTP content was blocked by 3-5 RST packets
- Efficiency:
 - One-time overhead (phase 1): 20 minutes
 - Run-time overhead (phase 2): tens of bytes per flow

Technique		Testbed	T mobile	GFC	Example technique
	IP				Lower TTL to only reach classifier
Inert packet insertion	ТСР		X		Wrong Checksum
	UDP				
Payload S					
Payload Reordering				X	
					Pause for t seconds before classification

- Classified HTTP content was blocked by 3-5 RST packets
- Efficiency:
 - One-time overhead (phase 1): 20 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - Both IP/ TCP inert insertion succeeded

Technique		Testbed	T mobile	GFC	Example technique
	IP				Lower TTL to only reach classifier
Inert packet insertion	ТСР				Wrong Checksum
	UDP				
Payload Splitting					
Payload Reordering				X	
Classification flushing					Pause for t seconds before classification

- Classified HTTP content was blocked by 3-5 RST packets
- Efficiency:
 - One-time overhead (phase 1): 20 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - Both IP/ TCP inert insertion succeeded
 - Flushing classification by pausing succeeded

- Classified HTTP content was blocked by 3-5 RST packets
- Efficiency:
 - One-time overhead (phase 1): 20 minutes
 - Run-time overhead (phase 2): tens of bytes per flow
- Effectiveness:
 - Both IP/ TCP inert insertion succeeded
 - Flushing classification by pausing succeeded

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

The Great Firewall of China

Conclusion

- A tool that automatically and efficiently evades differentiation
 - A taxonomy of evasion techniques
 - An empirical measurement of traffic classifiers
 - liberate evaded classifiers with low run-time overhead
- Public, open-source tools and datasets
- Future work: more resilient evasion techniques

Thanks

For more details about liberate, code, and data: http://dd.meddle.mobi/liberate

