

Central European Journal of Computer Science

Covert Channels in TCP/IP Protocol Stack - extended version-

Review Article

Aleksandra Mileva*, Boris Panajotov †

University Goce Delčev, Faculty of Computer Science, Goce Delčev 89, 2000, Štip

Received 21 January 2014; accepted 09 May 2014

Abstract: We give a survey of different techniques for hiding data in several protocols from the TCP/IP protocol stack.

Techniques are organized according to affected layer and protocol. For most of the covert channels its data

andwidth is given.

Keywords: network steganography • data hiding • Internet layer • transport layer • application layer

© Versita sp. z o.o.

1. Introduction

An overt channel is a communication channel within a computer system or network, designed for the authorized transfer of data. A covert channel (first introduced by Lampson [1]), on the other hand, is any communication channel that can be exploited by a process to transfer information in a manner that violates the systems security policy [2]. Any shared resource can potentially be used as a covert channel. Covert channels can be divided primarily in storage and timing channels. In the case of storage channels, usually one process writes (directly or indirectly) to a shared resource, while another process reads from it. Timing channels are essentially any techniques that convey information by the timing of events, in which case the receiving process needs a clock. Special timing covert channels are counting channels when they carry data by counting the occurrences of certain events [3]. Additionally, timing channels can be active if they generate additional traffic or passive if they manipulate the timing of existing traffic. As any other communication channel, a covert channel can be noisy or noiseless. According to the number of information flows between the sender and the receiver – several or one, there are aggregated and non-aggregated covert channels [4]. According to the presence or absence of the intermediate node in the communication, covert channels can be indirect or direct. Payload tunnel is a covert channel, where one protocol is tunnelled in the payload of the other protocol. Covert channels are studied within the steganography field, and different steganographic methods used in telecommunication networks are known as network steganography.

^{*} E-mail: aleksandra.mileva@ugd.edu.mk (Corresponding author)

[†] E-mail: boris.panajotov@ugd.edu.mk

The adversary model is based on the Simmons prisoner problem [5]: two parties want to communicate confidentially and undetected over an insecure channel, the warden. The warden can be passive – which monitors traffic and reports when some unauthorized traffic is detected, or active – which can modify the content of the messages with the purpose of eliminating any form of hidden communication. Simmons introduced the term *subliminal channel*, a variant of a covert channel which uses a cryptographic algorithm or protocol for hiding messages. A composition of a covert channel with a subliminal channel is the *hybrid channel*.

Covert channels can be analysed by the total number of steganogram bits transmitted during a second (Raw Bit Rate – RBR), or by the total number of steganogram bits transmitted per PDU (for example, Packet Raw Bit Rate – PRBR) [6]. In the ideal case, if no packets are lost, capacity of some storage channels can be expressed as $C = PRBR \times N$ bps, where N is the number of packets sent in one second.

Network protocols are ideal for hiding data in them. Most of the network steganographic techniques for storage channels utilize the fact that there exist redundant fields in protocol headers, which can be used for hiding data and creating covert channels. Wolf [7] proposed the reserved fields, pad field or undefined fields from the frames of IEEE 802.2, 3, 4, and 5 networks to be used for this purpose. Similarly, Handel and Sandford [8] proposed the reserved and unused fields from other protocol headers for the same purpose. Another type are the fields filled with "random" data, such as the IP *Identification* or TCP *Initial Sequence Number (ISN)* fields. But naively filling them with data is detectable by a passive warden [9], because these fields naturally exhibit sufficient structure and non-uniformity to be efficiently and reliably differentiated from unmodified PDU.

The work of Rowland [10] is the first proof of concept of the existence and the exploitation of covert channels in TCP/IP protocol suite, by their concrete implementation. From the attacker's point of view, network storage channels are preferable to timing channels, because of the synchronization issues present in timing channels, their complexity, noisiness, and their significantly lower bandwidth in comparison to storage channels. Network-based covert channels can be used to coordinate distributed denial of service attacks, spreading of computer viruses and worms, for secret communication between terrorists and criminals, but also for secure network management communication [11], for bypassing the orqanization firewall, for transmitting authentication data [12] (like port knocking), circumventing the limitation in using the Internet in some countries (Infranet [13], Collage [14], FreeWave [15]), for improving the security [16] of or providing QoS [17] for VoIP traffic, for watermarking of network flows (RAINBOW [18], SWIRL [19]), for tracing encrypted attack traffic or tracking anonymous peer-to-peer VoIP calls [20, 21], etc. Jones et al [22] propose a novel way to locate the entry point of an IP flow into a given network domain based on a marking method using the IPv4 header TTL field as a covert channel to carry the information. Recent P2P services are not immune to network steganography, so one can hide messages in Skype communication (SkyDe, [23]) by replacing the encrypted silence with secret data bits (about 2 kbps steganographic bandwidth), or in BitTorrent traffic (StegTorrent, [24]) by using the fact that in BitTorrent there are usually many-to-one transmissions, and that for its protocol μTP , the header provides means for packets' numbering and retrieving their original sequence (about 270 bps steganographic bandwidth). FreeWave [15] circumvents censorship by modulating the Internet traffic into the acoustic signals carried over VoIP connections, and they present one prototype using Skype. One can hide messages using the Google Suggest service as a carrier, by StegSuggest [25], and up to 100 bits can be inserted per suggestions list sent by this service. Even Web counters can be used to create covert storage channel (WebShare, [26]). New trends in network steganography are given in [27].

One very good and comprehensive survey of network covert channels before 2007, classified according to used techniques, is given in [28]. Other surveys are older, and present only several techniques [30, 31], or techniques for TCP, IP and IPSec only [32]. Most of the covert channels have their implementation, and one survey of several covert channels' implementations are given in [33]. Our paper offers an up-to-date comprehensive survey of the covert channels in TCP/IP protocol stack classified by the affected layer and the affected protocol, with included advantages, disadvantages and defence mechanisms, if they exist.

Some techniques are protocol independent, like Perkins' [34] covert channel using the sum of all bits in a message. At the beginning, the sender and receiver need to agree about the maximum possible sum S and the number N_i of intervals in [0, S]. If the bitwise summation belongs to the particular interval, this corresponds to the transfer of a particular group of bits. This channel can send log_2N_i bits per packet. Some network covert channels are inter-protocol steganography solutions, which use the relation between two or more protocols from the TCP/IP stack to enable secret communication. Jankowski et al [35] proposed PadSteg, which utilizes ARP and TCP protocols together with an Etherleak vulnerability (improper Ethernet frame padding) to facilitate secret communication for hidden groups in LANs. Dong et al [36] suggest packet classification, where one carrier (for example, IP packet) is chosen, and several features (several fields from

different protocols or timing features) are modulated, so the message can be mapped first in the sorted vector, and then in the selected features.

2. Steganography in the Internet layer

Internet Protocol (IP) is the primary protocol in the TCP/IP protocol stack, that operates in the Internet layer. IP encapsulates obtained segments from Transport layer in packets with IP header, and delivers them from a given source to a given destination using IP addresses. It enables internetworking, offering connectionless datagram service. IP comes in two versions – version 4 (IPv4) and version 6 (IPv6). Table 1, 2 and 3 summarize the covert channels in the Internet Protocol, together with their advantages, disadvantages and defence mechanisms. Additionally, for storage channels their RBR or PRBR are given.

One group of steganographic techniques for IP uses fields from the IP header, that have some redundancy or normally are not used during the transmissions, such as *Identification, Flags, Fragment Offset* and *Options* in IPv4. The main drawback to all these channels is easy elimination by traffic normalizers, and main advantage is a big covert rate. Rowland [10] uses the 16-bits long *Identification* field from IPv4 header, in which he places the character's ASCII value multiplied by 256. If fragmentation occurs, the receiver will receive the same information for every new fragment of the datagram. One can use the redundancy in the IP's fragmentation strategy [37, 38]. An unfragmented datagram has all zero fragmentation information (More Fragment (MF) = 0, Do Not Fragment (DF) = 0, Fragment Offset=0). If communication parties know the MTU (Maximum Transmission Unit) of their network, they can use the DF bit for sending 1-bit data per packet, or combination of DF bit and Identification field for sending 17-bit data per packet, by sending packets with sizes below the MTU. If communication parties do not know the MTU, they can send 8-bit per packet, by filling high 8 bits of the Identification field (the low 8 bits are generated randomly) with result of xoring of the first fixed 8-bits of the IP header and 8-bit data. Only condition is that the packet must not contain options in the IP header. Cauich et al [39] use the Identification and Fragment Offset fields for hiding messages. Their method provides 29 bits in every datagram that is not fragmented, but this can work only for two neighbouring nodes. First, they check if the receiving datagram has fragmentation (MF = 1). In the negative case, they use some of the three reserved bits in the header as an indicator whether the datagram carries a message or not, and then they put the data in the datagram's *Identification* and *Fragment Offset* fields.

Some of the steganographic techniques, as presented in Mazurczyk and Szczypiorski's paper[40], also deploy the IP fragmentation process. The authors suggest:

- dividing the original IP packet into a predefined number of fragments (for example, even number will be binary 0, and odd number will be binary 1) 1 bit per packet is send;
- modulating the values that are inserted into *Fragment Offset* field (for example, even value will be binary 1, and odd value will be binary 0) N_F 1 bits per packet are send, where N_F is the number of fragments for that packet;
- using legitimate fragment with steganogram inserted into payload $N_F \cdot F_S$ bits per packet are send, where N_F is the number of fragments for that packet and the F_S is the size of the fragment. It has a big covert rate and uses legitimate fragments, so it is harder to detect. Authors even suggested a method for the problem of differentiating the covert fragments by applying a hash function;
- using different rates for packet fragmentation (for example, one rate will be binary 1, and other will be binary 0)
 log₂h bits per packet are send, where h is the number of packets generation rates.

Covert channels can be created using fields in protocol's header that are changing during the transmission, like 1-bit-per-packet noisy covert channel using *Time To Live* (TTL) field, suggested by Qu et al [41]. Zander et al [42] proposed an improved 1-bit-per-packet covert channel encoding in the TTL field, analysing initial TTL values and normal TTL occurring in networks. They suggest using two different starting values of TTL in packets, the typical initial value as High-TTL (binary 1) and High-TTL -1 as Low-TTL (binary 0).

Servetto et al [48] introduces intentional losses in a numbered stream of packets for creating a covert channel using phantom packets. They skip one sequence number at the sender so no user data is lost. The loss that occurred during

Table 1. Covert storage channels for IPv4.

Paper	Year	Method	PRBR	Advantages	Disadvantages	Defence
Rowland [10]	1997	Identification field Source address	16	Big covert rate	Easy elimination	Traffic normalizer and active warden Egress
B0CK [43]	2000	+ IGMP	32	Easy deployment Deployment in	Easy elimination Need to know	filtering
Abad [44]	2001	Header checksum	16	IP, TCP, UDP	original <i>TTL</i>	Traffic normalizer
Ahsan et al [37]	2002	<i>DF</i> field <i>DF</i> and	1		Easy elimination	and active warden Traffic normalizer
Ahsan [38]	2002	<i>Identification</i> fields <i>Version, IHL</i> and	17	Big covert rate	Easy elimination Packet	and active warden Traffic normalizer
Ahsan [38]	2002	<i>Identification</i> fields	8	Big covert rate	without options Only between	and active warden
					neighbouring nodes	
Cauich et al [39]	2002	Identification and Fragment Offset fields	29	Big covert rate	and not fragmented packet Without normal	Traffic normalizer and active warden Active warden
Qu et al [41]	2004	TTL	1	Hard detection	initial TTL	[42]
Zander et al [42] Trabelsi et al	2006	TTL	1	Normal initial TTL	Noisy channel	Active warden [42]
[45, 46]	2007	Record route options	320	Big covert rate		Statistical tests
Mazurczyk et al [40]	2009	Predefined number of fragments	1	Big covert rate	Detectable statistical patterns	based on number of fragments, or reassemble in intermediate node [40, 47] Statistical tests based on fragments sizes,
Mazurczyk et al [40]	2009	Modulating the values in <i>Fragment</i> Offset field	$N_F - 1$	Big covert rate Use of	Detectable statistical patterns	or reassemble in intermediate node [40, 47]
Mazurczyk et al [40]	2009	Steganogram in fragment payload	$N_F \cdot F_s$	legitimate	Differentiating covert fragments	Reassemble in intermediate node [40, 47] Comparing
Mazurczyk et al [40, 47]	2009	Probe messages in PMTUD	up to MTU	Big covert rate	Need to know MTU	probe messages [40, 47]

a fixed time interval is equal to sending one bit. The authors of [40, 47] use exactly the same technique for creating phantom fragments, by skipping one Fragment Offset value. For this to work correctly a modified receiver is needed. Ahsan and Kundur [37, 38] showed how to create a covert timing channel using packet sorting. If one sends n packets and if the network quarantee proper sequencing for packet delivery, then by reordering the packets, one can send $log_2n!$ bits. For this to be possible, a reference to relate sorted packet numbers to their actual natural order is needed. This can be found in a 32-bit Sequence number field of the Authentication Header (AH) and Option Data Length and Option Data fields used in IPSec. In [37] an algorithm for best sequence estimation in resorting, applicable in real networks which do not guarantee the order of delivered packets, is given. The authors of [40, 47] use exactly the same reordering technique but for sequence of fragments of a given packet, with obtained PRBR of $log_2n!$, where n is the number of fragments. Another reordering scheme, robust and resilient to external reordering effects and with built-in error detection/correction capabilities is given in [49]. By using only a subset of the permutations, the channel is equipped with error detection and correction capabilities, and is extremely robust and resilient to external reordering effects. PRBR is higher than 2 bits per packet. Galatenko et al [50] suggested a statistical covert channel through a PROXY server that transfers information by reordering packets so that destination addresses in a series of subsequent packets are ordered. IPv4 and IPv6 have mechanisms for discovering Path MTU (PMTU) - the smallest, acceptable MTU along the entire end-to-end path. They are PMTUD (Path MTU Discovery) for IPv4 and PLPMTUD (Packetization Layer Path MTU Discovery) for IPv6. The first one use probe messages with DF flag set and ICMP for receiving notifications. The second

one learns about PMTU by starting with packets of the relatively small size and when they get through, the progressively larger ones are send. Probe messages are validated at the transport layer, without help of the ICMP. One can utilize the probe messages in PMTUD (already knowing the MTU) to carry steganogram and invoke sending intentional fake ICMP messages by receiver [40, 47]. Covert probe messages can be distinguished by use of hash function, and fake ICMP messages can be distinguished by modifying TTL. RBR can be expressed as $\sum_{i=1}^{i=n} P_i/T$ bps, where n denotes number of probes sent from sender to receiver, P_i probe payload size and T connection duration. The authors also suggest use of RSTEG (Retransmission Steganography) [88] for steganographic PLPMTUD, which uses intentional retransmissions to sent steganograms.

Abad [44] demonstrated how a fundamental flaw in the design of the Internet checksum can allow a malicious user to embed covert channel data in the 16-bit *Header checksum* field itself using a hash collision. To obtain the hidden message, the receiver need to know and include the original *TTL* value before calculating the checksum.

Padlipsky et al [51] suggested a covert timing channel in which the sender sends or does not send an IP packet in an arranged time interval. If a second is divided in N intervals, the RPR of this channel is N bps. Cabuk et al [52] implemented this idea. A client program listens on a given port for arriving of the first PDU. Additionally, the server sends not only data bits, but also synchronization and error-correcting bits. One advantage of this channel is that the packet loss does not affect the synchronization. A big disadvantage is creating an IPDs pattern if the same time interval is used.

Berk et al [53] use the inter-packet delays (IPDs) of consecutive packets for encoding the covert information. In their system all the delays are stored and an average is calculated every time a new delay comes in. Every delay above the mean is decoded as binary one, and every delay below the mean is decoded as binary zero. For ex-filtrating the typed data, it is enough for the attacker to put some device between the keyboard and the victim computer (Keyboard JitterBug [54]). In some applications (SSH, Telnet, etc) each keypress corresponds to a packet being sent out on the network, and by introducing small delays in keypresses, a passive covert timing channel can be created. In JitterBug, to encode a binary 0, the added delay is multiply of the timing window w, and to encode binary 1, the added delay is multiply of $\left[\frac{w}{2}\right]$. Cabuk [55] presents improved timing channel based on replay attack, which uses saved real IPDs samples divided in two groups. Binary 1 is send by randomly replaying IPD from one group, and binary 0 by randomly replaying IPD from another group.

Timing channels, suggested in [56] and [57] model and mimic the statistical properties of inter-packet delays of legitimate traffic, and they are computationally non-detectable if IPDs are independent identically distributed (iid). For example, this holds for real Telnet traffic [58]. Gianvecchio et al [56] offer a framework, with a filter, analyzer, encoder, and transmitter (Figure 1). The filter profiles the real traffic, and the analyzer fits the real traffic behaviour to a model (Exponential, Pareto, Piosson, etc). Then, based on the model, the encoder chooses the appropriate distribution functions from statistical tools and traffic generation libraries to create covert timing channels, and finally, the transmitter generates covert traffic, blending it with real traffic. The channel from [57] uses intentional IPDs of consecutive packets for encoding L-bit binary strings in a sequence of n packet inter-transmission times T_1, T_2, \ldots, T_n , and masking the secret message with random numbers obtained by CSPRNG using one-time pad encryption technique. One disadvantages of the last two channels is that they require accessible sequence numbers in the legitimate traffic for synchronisation, which is usually available in TCP traffic, but not always in UDP traffic. Another timing channel with reduced robustness against network jitter as drawback is given in [59]. This channel has better synchronisation obtained from using a keyed hash function instead of CSPRNG for obtaining random numbers, and is stealthier because it encodes covert bits only into the least significant part of IPDs.

In [45, 46] a novel covert channel is suggested based on the use of the "traceroute" command and IP header Record route options, which can have length up to 40B. Trabelsi and Jawhar [60] give a novel covert file transfer protocol (CFTP) based on the IP Record route option. The proposed protocol is based on a novel session-oriented mechanism that offers TCP-like features embedded inside the IP option field.

Allix [32] gives the example of the following timing covert channel: let the attacker has the control of two machines A and B, each one having a connection to the same server C. If the machine A sends a packet and then the machine B sends two packets, this can be interpreted like a 0. If the machine A sends two packets and then the machine B sends one, this can be interpreted as 1. Allix suggests a counting covert channel also, with a chosen arbitrary number λ . During a connection if the number of transferred data is less than λ , this codes a binary zero, if the number of transferred data is greater or equal to λ , this codes a binary one.

Graf [62] suggests using the IPv6 Destination Options header for hiding the message which is first TLV encoded. Lucena

Figure 1. Gianvecchio et al [56] framework for building model-based covert timing channels with inter-packet delays.

Table 2. Covert timing channels for IP.

Paper	Year	Method	Advantages	Disadvantages	Defence
		Send or not IP	Good	Abnormal shape	ϵ -similarity test [52]
Padlipsky et al [51]	1978	packet in interval	synchronization	and regularity Need of	EN and CCE test [61]
Servetto et al [48]	2001	Phantom packets		synchronization External	
Ahsan et al [37]				reordering	
Ahsan [38]	2002	Packet sorting		effects	
		Packet sorting	Different error	External	
		with ordered	rate with	reordering	
Galatenko et al [<mark>50</mark>]	2005	dest. addresses	sequence length	effects	
			Similar shape	Needs access to	
			and regularity	the link between	
Shah et al [54]	2006	IPDs	as normal traffic Real saved	keyboard and computer	EN test [61]
Cabuk [55]	2006	IPDs	IPDs samples	Abnormal regularity	CCE test [61]
		Sending more			
		or less data			
Allix [32]	2007	than λ	Easy deployment	D 1	
			Similar shape	Bad synchronization and	Auto-correlation
				,	
C: 1: 4 [[[C]]	2000	IDD	and regularity	easy detection for	test [59]
Gianvecchio et al [56]	2008	IPDs	as normal traffic	non iid normal IPDs Bad	CCE test [61]
				synchronization and	
			Non-detectable if	easy detection for	Auto-correlation
Sellke et al [57]	2009	IPDs	normal IPDs are iid	non iid normal IPDs	test [59]
Settke et dt [57]	2003	11 103	normat ii D3 are ttu	non da nomial n Ds	Reassemble in
Mazurczyk et al		Different rates	No need of		intermediate node
[40]	2009	for fragments	synchronization		[40, 47]
Mazurczyk et al		Phantom	No need of		
[40]	2009	fragments	synchronization	Modified receiver	
		_		External	
Mazurczyk et al		Fragment	No need of	reordering	
[40]	2009	sorting	synchronization	effects	
El-Atawy et al [49]	2009	Packet sorting	Error detection and correction		
Et / tlawy et at [49]	2003	r deket sortting	Better synchronisation	Reduced robustness	
			and stealthiness	against	
Zander et al [59]	2011	IPDs	than [56] and [57]	network jitter	

Table 3. Additional covert channels for IPv6.

Paper	Year	Method	Type	PRBR	Advantages	Disadvantages	Defence
		Options in					
Graf [62]	2003	Destination Options header	storage	max field length	Big covert rate	Easy elimination Intermediate	Traffic normalizer and active warden
Lucena et al [63] 2005	Traffic class	storage	8	Big covert rate	node can change the field Many flow	Stateful Active Warden [63]
Lucena et al [63] 2005	Flow Label	storage	20	Big covert rate	labels between two hosts	Stateful Active Warden [63] Egress
Lucena et al [63	2005	Source Address	storage	128	Big covert rate	Easy elimination	filtering Stateful Active
Lucena et al [63	2005	Hop limit	storage	up to	Easy deployment Legitimate	Noise channel Failure in the	Warden [63]
Lucena et al [63] 2005	Payload Length Option Data Length and Option Data	storage	$(2^{16} - LegP)B$	packet	ICV calculation	
		in the Hop-by-hop		up to		Failure in the	Stateless Active
Lucena et al [63	2005		storage	2038B	Very high rate	Failure in the ICV calculation Failure in the	Warden [63] Stateless Active
Lucena et al [63	2005		storage	4B	Big covert rate	ICV calculation Many different	Warden [63]
		fabricating				routing headers	
Lucena et al [63] 2005	addresses in Routing header Option Data Length	storage	up to 2048B	Very high rate	between two nodes	Stateful Active Warden [63]
		and Option Data					
Lucena et al [63	2005	in the Destination options header False padding	storage	up to 2038B	Very high rate	Failure in the ICV calculation	
Lucena et al [63] 2005	in the Destination	storage	up to 256B	Very high rate	Failure in the ICV calculation	Stateful Active Warden [63]
Lucena et al [63	2005	fields in Fragment header	storage	8 + 2	Big covert rate	Easy elimination Different Next	Stateless Active Warden [63]
		<i>Next Header</i> field in				Header values among fragments	Stateful Active
Lucena et al [63	2005	Fragment header	storage	8	Big covert rate	of same packet	Warden [63] Anomalies of single,
				up to 64KB/		Failure in the	unrelated fragments
Lucena et al [63	2005	fake fragment <i>Reserved</i> in	storage	fragment	Very high rate	ICV calculation	[40, 47] Stateless Active
Lucena et al [63	2005	Authentication header	storage	2B	Big covert rate	Easy elimination Sequence number	Warden [63]
Lucena et al [63] 2005	Fake Authentication header	storage	up to 1022B	Very high rate	values do not increase monotonically Sequence number	Stateful Active Warden [63]
Lucena et al [63] 2005	Fake ESP header False padding	storage	up to 1022B	Very high rate	values do not increase monotonically	Stateful Active Warden [63]
Lucena et al [63	2005	value in ESP header	storage	up to 255B	Very high rate		
·	,	LSI Heduel	siviage	2000	very myn rate	Use of normal network	Comparing
Mazurczyk et al [40, 47]	2009	PLPMTUD using RSTEG	storage	up to MTU	Very high rate	retransmission rate	probe messages [40, 47]

et al [63] analysed several covert storage channels in headers of IPv6 and for some of them, the sender must compute the ICV including the covert data. Manipulation of the IP header can be done in several ways:

- by setting false traffic in the 8-bit Traffic class,
- by setting false flow in the 20-bit Flow Label,
- by setting false source address in the 128-bit Source Address,
- by setting an initial *Hop Limit* value and manipulating the value of subsequent packets. A drawback of this channel is that packets do not necessarily travel the same route, so the number of intermediate hops may vary. By modifying n packets, n-1 bits are send,
- by setting a valid value to add an extra extension header in the 8-bit Next Header field, or by increasing value of the Payload Length and append extra data at the end of the packet,
- by modification of the Option Data Length and Option Data fields in the Hop-by-hop options header. For
 false router alert, PRBR is 2B, for false padding value PRBR is up to 256B, and for fabrication of one or more
 options, PRBR is up to 2038B,
- by 4-bytes Reserved field or by fabricating addresses up to 2048 bytes per packet in Routing header with routing
 Type 0
- by using 8-bit and 2-bit Reserved bits, setting false Next Header or inserting entire false fragment in the
 Fragment header. In the last case, authors propose two solutions to avoid this fragment to be included in the
 reassembly process: by inserting an invalid value in Identification field in Fragment header that causes fragment
 to be dropped, and by inserting overlapping Fragment Offset value that causes data to be overwritten during
 reassembly,
- by manipulating *Option Data Length* and *Option Data* fields with fabricating one or more options (PRBR up to 2038B) or setting false padding values (PRBR up to 256B) in the Destination options header,
- by using 2-bytes Reserved field or by creating an entire fake header up to 1022 bytes per packet in the Authentication header,
- by creating entire fake header up to 1022 bytes per packet or by setting false padding value up to 255 bytes per packet in the ESP header.

Some of these channels can fail in the ICV calculation, and trigger immediate detection, so communication parties need to be careful. The sender needs to calculate ICV after inserting covert data, and the receiver needs to intercept the packet before it reaches its destination.

Internet Control Message Protocol (ICMP) is another connectionless protocol in the Internet layer, used to transfer error messages and other information between the nodes. ICMP messages are send encapsulated in IP packets. There are 14 (and 16 deprecated) different types of ICMP messages, which have common only first 4 bytes of the 8-byte ICMP header. The Loki project [64, 65] demonstrated a covert channel by putting arbitrary information tunnelling in the payload of ICMP Echo Request and ICMP Echo Reply packets. Additionally, the Loki client allows a remote attacker to wrap and transmit commands in ICMP payloads and the Loki server, unwraps and executes the commands, sending the results back wrapped in ICMP packets. This channel will work for any network device which does not filter the contents of ICMP Echo traffic, and is very simple to deploy.

Other implementations of IP-over-ICMP tunnels are ICMPTX [69], Skeeve [68], ICMP-Chat [67], etc. Their PRBR depends on the operating system and implementation, and can go up to 24B, 56B or more. In Skeeve, the hidden sender sends an ICMP Echo Request packet to the bounce server with an address of the receiver as a source IP. The bounce server can replay this packet and forward it to the receiver. ICMP-Chat is a simple console-based chat that uses ICMP packets for communication and AES for data encryption. It offers password protection with SHA-256 and the ability to change usage of ICMP codes within the application. These payload tunnels are further examined in [72] for resiliency with modern security approaches. The ping tunnel [70] allows to reliably tunnel TCP connections to a remote host using ICMP Echo Request and Echo Response packets. The tool V00d00n3t [71] can create covert channels using IPv6 and

Table 4. Covert channels for ICMP.

Paper/tool	Year	Method	Type	PRBR	Advantages	Disadvantages	Defence
		Payload of ICMP Echo Request and		up to	IP-over-ICMP		
		ICMP Echo Reply		24B. 56B	tunnel and		Blocking and [66]
Loki [64, 65]	1996	packets <i>Reserved</i> field in	storage	or more	command execution	Easy elimination	stateless model
		ICMP Router					Traffic normalizer
Ahsan [38]	2002	Solicitation Message Payload of ICMP	storage	32	Easy deployment	Easy elimination	and active warden
		Echo Request and ICMP Echo Reply		up to 24B, 56B	IP-over-ICMP tunnel.		Blocking and [66]
ICMP-Chat [67]	2003	packets Payload of ICMP	storage	or more	encryption	Easy elimination	stateless model Egress
		Echo Request and		up to	IP-over-ICMP		filtering,
		ICMP Echo Reply		24B, 56B	tunnel and		blocking and [66]
Skeeve [68]	2004	packets Payload of ICMP	storage	or more	command execution	Easy elimination	stateless model
		Echo Request and		up to	IP-over-ICMP	Easy elimination	
		ICMP Echo Reply		24B, 56B	tunnel and	and bad	Blocking and [66]
ICMPTX [69]	2005	packets Payload of ICMP	storage	or more	command execution	implementation	stateless model
		Echo Request and		up to	TCP-over-ICMP		
		ICMP Echo Reply		24B, 56B	tunnel,		Blocking and [66]
Ping tunnel [70]	2005	packets Payload of ICMP	storage	or more	reliable	Easy elimination	stateless model
		Echo Request and			IPv6-over-ICMPv6		
		ICMP Echo Reply			tunnel and		
V00d00n3t [71]	2006	packets	storage		different options		

ICMPv6. It requires 4 digit PIN for the sender and receiver, allowing multiple streams. Ray and Mishra [73] demonstrate that it is possible to transmit large amounts of data covertly with a sophisticated support such as security and reliability, by using ICMP Echo Request packets.

For hiding data in ICMP one can use the 32-bit reserved field in the ICMP Router Solicitation Message [38].

Internet Group Management Protocol (IGMP) is a protocol for establishing multicast group memberships on IPv4 networks. The first covert channel for IGMP is suggested in [38]. Scott [74] suggests using the 8-bit and 16-bit *Reserved* fields in the IGMPv3 Membership Report, which are usually set to zeros and ignored by the receiver.

BOCK [43] is one implementation of IGMP/IPv4 covert channel, which uses the *Source address* field for hiding data. While BOCK packets have the IP Protocol field set to IGMP, they contain no encapsulated IGMP header; the packet is padded with 124 bytes of zeros after the 20-byte IP header.

Dynamic Host Configuration Protocol (DHCP) is another protocol on the Internet layer, that enables a server to automatically assign an IP address to a computer from a defined range configured for a given network. Rios et al [75] suggested and implemented the following reliable covert channels in the tool HIDE_DHCP:

- by setting the 32-bit XID field, which is randomly generated by the client. This is stealthier, but with limited bandwidth,
- by using the SECS field, similarly like [76], for transmitting one bit,
- by using the last 10B of the CHADDR field, when 48-bits Ethernet MAC address is used,
- 64-byte SNAME and 128-byte FILE fields consist of null-terminated strings, thus hidden data might be included after this character without negatively impacting other clients or servers. They are set to null by the operating system when they are not carrying their own data, but in some situations they might contain information belonging to the Options field, when option 52 (Overload) is included.

• by using variable-length *Option Value* field, and by the number of options used or the way options are ordered. The size of the resulting DHCP messages can be suspicious.

Address Resolution Protocol (ARP) is a protocol for resolution of the IP address into a physical address such as an Ethernet address. Ji et al [77] suggest using the last 8 bits of the *Target protocol address* field for carrying the secret message.

3. Steganography in transport layer

Transmission Control Protocol (TCP) and User Datagram Protocol (UDP) are two protocols that operates on Transport layer. TCP offers a reliable end-to-end connection- oriented service (see Table 5 for covert channel), and UDP offers a connectionless oriented service (see Table 6 for covert channel).

Rowland [10] implements Covert_TCP by using 32-bit *Initial Sequence Number (ISN)* and *Acknowledge Sequence Number* fields from TCP header. Rutkowska [78] has created a passive covert channel NUSHU (based on Covert_TCP), which does not generate any additional traffic, but uses data of the existing one. NUSHU sender modifies the *Initial Sequence Number (ISN)* and *Acknowledge Sequence Number* fields generated by OS. Murdoch and Lewis [9] developed a robust scheme, Lathra, which generates *ISNs* for OpenBSD and Linux, that are almost indistinguishable from those generated by a genuine TCP stack, except by wardens with knowledge of a shared secret key.

Ahsan [38] presented covert storage channels by redundancy present in some combination of six flag bits (URG, ACK, PSH, RST, SYN, FIN). From 64 possible combinations, 29 are valid. If the URG bit is not set, one can use the TCP *Urgent Pointer* field for creating covert channel with 16 bits per packet [38, 79]. One can use *Reserved* field for sending 4 bits per segment [32].

Giffin et al [76] presented a covert timing channel that uses TCP timestamps, by the modification of their low order bit. This method slows the TCP stream so that the timestamps on segments are valid when they are sent. 1-bit-per-segment covert channel can be obtained by comparing the low order bit of every TCP timestamp with the current message bit. If they match the segment is sent immediately with generated TCP timestamp, otherwise it is delayed for one timestamp tick and TCP timestamp is incremented. On slow network this channel is hard to detect because the low order bit of the timestamp appears randomly distributed.

Chakinala et al [81] extend the reordering scheme proposed in [37, 38] and create a timing covert channel by reordering of TCP segments and using the *Sequence Number* field and suitably defined mathematical model.

Luo et al [84] implemented storage covert channel Clack by modification of the Acknowledge Sequence Number field. Luo et al [85] implemented ACKLeaks covert channel which embeds covert messages into pure TCP ACK packets from single or multiple TCP connections, using the combinatorial approach. ACKLeaks can evade content-based detection methods and can be implemented by exploiting the existing TCP connections. Cloak [82] is a new class of reliable timing covert channels, which encodes a message by a unique distribution of N packets over X TCP flows with ten different encoding and decoding methods, and carefully crafted to mimic the normal TCP flows. Sender can establish HTTP session with a remote server which consists of several TCP flows, or with multiple servers. The warden could not detect Cloak simply based on the presence of multiple TCP flows to the same server, because it is not uncommon to have multiple TCP flows in an HTTP session. In the second case, the decoder should be located on the common routing path. TCP-Script [83] is another implementation of timing covert channel, which embeds the message in the normal TCP data bursts, and exploits TCP's feedback and reliability service to increase the decoding accuracy. The message is represented by an array of positive integers m_i , where $m_i \in [1, M]$ and M is a constant pre-agreed by the encoder and decoder. Each m_i is encoded by a burst of m_i back-to-back TCP data segments, send in the encoding period T_E . Two adjacent data bursts are separated by an appropriate time interval. This channel is robust against network jitter, packet loss and reordering, but has very low capacity and it is easy to differentiate its traffic from legitimate traffic. Mazurczyk et al [88, 89] apply RSTEG method to TCP by using all TCP retransmission mechanisms: RTO (Retransmission Timeout), FR/R (Fast Retransmit/Recovery) and SACK (Selective ACK). The main idea behind RSTEG is to not acknowledge a successfully received TCP segment in order to intentionally invoke retransmission. The retransmitted segment carries a steganogram instead of user data in the payload field. The intentional retransmissions due to RSTEG should be kept near normal network retransmission rate, to avoid detection. Authors use a hash function for marking

One covert channel in UDP can be created by presence or absence of the Checksum field in the datagram [86], because

covert segments. One limitation is the need of using normal network retransmission rates for harder detection.

Table 5. Covert channels for TCP.

Paper/tool	Year	Method	Туре	PRBR per segment	Advantages	Disadvantages	Defence
г арег/тоот	rear	ISN and	туре	segment	Auvantages	Disadvantages	Defence
		Acknowledge Sequence				Differentiation from	SVM [128] and anomaly
Covert_TCP [10] Ahsan [38]	1997	Number fields Urgent Pointer	storage	64	Easy deployment	normal ISNs	tests [9]
Hintz [79]	2002	field	storage	16	Deployment in	Need to know	
Abad [44]	2001	Header checksum	storage	16	IP, TCP, UDP	original <i>TTL</i>	Ratio of used different timestamps and
Giffin et al [76]	2002	TCP timestamps	timing	1	No need of synchronisation	Some timestamps are skipped	total number of timestamps [79] Anomaly
NUSHU [78]	2004	ISN	storage	32	Passive channel Indistinguishable	Differentiation from normal ISNs	tests [9] and neural networks [80]
Lantra [9] Chakinala et al	2005	<i>ISN</i> Segment	storage	32	ISNs		
[81]	2006	reordering	timing	$log_2n!$			Traffic normalizer
Allix [32]	2007	Reserved N packets	storage	4	Easy deployment	Easy elimination Restricts the decoder	and active warden
Cloak [82]	2007	over X TCP flows	timing		Reliable	location	Deviation score
					Robust against network jitter,	Differentiable	for the burst size, entropy of burst size, and inter
TCP-Script [83]	2008	TCP bursts	timing		packet loss and reordering Reliable and resilience to	from normal traffic	ACK-data delay [83]
CLACK [84]	2009	Acknowledge Sequence Number	storage	32	adverse network conditions	Use of normal	
				max IP		network retransmission	
RSTEG [88, 89]	2010	retransmissions	storage	payload length	Big covert rate Do not modify	rate Errors from	Passive warden [88]
ACKLeaks [85]	2011	TCP ACK packets	storage		any packets	ACK losses	

this field is optional in UDP. This results in PRBR of 1 bit per datagram. Abad [44] method can be applied to TCP and UDP *Checksum* field also. UDP offers 3 fields [87] for carrying secret data up to 6B: *Source address, Length* and *Checksum*

Secure Sockets Layer (SSL) (versions 1.0, 2.0 and 3.0) and its successor Transport Layer Security (TLS) (versions 1.0, 1.1 and 1.2) are secure communications protocols for encryption/decryption of data in transfer between two sides. A hybrid covert channel as a combination of simple network covert channel in TCP and subliminal channel in SSL/TLS is given in [90, 91].

4. Steganography in the application layer

Several protocols at the Application layer of the TCP/IP protocol stack can be used for creating covert channels, like HTTP, FTP, DNS, RTP, RTCP, SIP, SDP, etc.

HyperText Transfer Protocol (HTTP). Even most restrictive organizations usually allow the HTTP traffic. Dyatlov et al [97] suggest covert storage channels using header and/or body of the HTTP request/response. There is no limit from the

Table 6. Covert channels for UDP.

				PRBR per			
Paper/tool	Year	Method	Туре	segment	Advantages	Disadvantages	Defence
					Deployment in	Need to know	
Abad [44]	2001	Header checksum		16	IP, TCP, UDP	original <i>TTL</i>	
		Presence/absence					
Fisk et al [86]	2002	of Checksum	storage	1	Easy deployment	Easy detection	Active warden [86]
		Source address,					Active warden
		Length and		up to			and egress
Thyer [87]	2008	Checksum	storage	6B	Easy deployment	Easy elimination	filtering [<mark>86</mark>]

protocol itself in the size of the HTTP header or the body. But the size of all HTTP headers together depends on the platform – Apache servers accept headers with size up to 8KB, IIS up to 8KB or 16KB depending on the version. The Reverse WWW Shell tool [92] demonstrates how effective is HTTP in hidden messages delivery. In practice, the client slave application contacts the pre-configured master via an outgoing HTTP Request. The master application sends shell commands as HTTP Response packets, and the output from commands return from the slave as cgi script HTTP GETs. Bowyer [96] uses HTTP for secret communication with Trojans behind firewalls, with the secret messages encoded as URL parameters or after GET requests.

Bauer [98] suggests a protocol "Muted Posthorn" that allows to create an anonymous overlay network by exploiting the web browsing activities of regular users. The protocol uses five HTTP/HTML mechanisms: redirects, cookies, Referer headers, HTML elements and Active contents.

Kwecka [101] hides data in HTTP using the fact that HTTP treats any amount of consequent linear white space characters (optional line feed [CLRF], spaces [SP] and tabs [HT]) present in the header, in the same way as a single space character. For example, [HT] can be a binary one and [SP] can be a binary zero. Headers come in no specified order, so it is possible to embed data in the ordering of the headers. Header names are case-insensitive, so using the different capitalisation of the header values can be used for covert channel. Alman [107] showed that due to a weakness in the CONNECT method in the HTTP protocol, arbitrary connection can be made through a HTTP proxy server and even a VPN can be established. Van Horenbeeck [102] implemented a tool Wondjina that creates a tunnel using the HTTP Entity tags (ETag and If-ŋNone-ŋMatch headers), which allows a client to verify whether its locally cached copy is still current. Even a Content-ŋMD5 header can be used for transferring up to 128 bits of data per HTTP message. Similar ideas are used in [104], together with Access-Control-Allow-Origin and Content-Location header. Another approach involves modulating the least significant bits of the date-based fields such as Date and Last-Modified.

Eßer and Freiling [99] suggest covert timing channel using HTTP, in which a web server sends covert data to a client by delaying a response (binary 1) or responding immediately (binary 0). Castro [103] suggest using cookies for creating covert channels in HTTP.

Padgett [95] developed a tool Corkscrew for tunneling SSH over HTTP proxy, and LeBoutillier [100] implemented a tool HTTunnel for tunneling TCP or UDP over HTTP.

Infranet [13] is a framework which uses covert channels in HTTP to circumvent censorship. Infranet's web servers receive covert requests for censured web pages encoded as a sequence of HTTP requests to harmless web pages and return their content hidden inside harmless images using steganography.

File Transfer Protocol (FTP). Zou et al [108] suggested two covert channels into the FTP. The first one encodes covert bits directly into the FTP commands, so if there are N commands, every command will represent log_2N bits. The second one varies the number of FTP NOOP commands sent during idle periods. The number of sent NOOP commands is equal to the integer value of the covert data. Before sending a new value, an ABOR command needs to be sent. For FTP, it is normal to send NOOP or ABOR continually to prevent the control connections from entering the idle status. Domain Name System (DNS). DNS is very suitable for creating covert channels for tunnelling other protocols, for example IP, TCP or UDP over DNS. Specially interested are NS, CNAME and TXT records with length up to 255B, and experimental NULL record with length up to 65536B (300B-1200B in implementations).

Two IPv4-over-DNS tools implemented in C, are Nameserver Transfer Protocol – NSTX [109] and Iodine [115]. Both split IP packets into several chunks, send them separately, then reassemble the IP packets at the other endpoint. For encoding data into queries, NSTX uses a non-compliant Base64 encoding, and replies are carried with TXT records. Iodine has support for a DNS extension EDNS0, which allows to use DNS packets longer than the initially chosen

Table 7. Covert channels for HTTP.

Paper/tool	Year	Method	Туре	PRBR	Advantages	Disadvantages	Defence
Reverse WWW		HTTP				Pre-configured	Analysing HTTP
Shell tool [92]	1999	request/response	storage	varies	Easy deployment		traffic [93, 94]
0 1 [05]	2004	HTTP			SSH over	Suspicious	Analysing HTTP
Corkscrew [95]	2001	request/response URL parameters	storage	varies	HTTP tunnel	SSH traffic	traffic [93, 94]
		or body of			Communication through	Easy detection	Analysing HTTP
Bowyer [96]	2002	GET request	storage	varios	firewalls	if data hide in GET body	traffic [93, 94]
Dowger [50]	2002	GET request	storage	vartes	itiewatts	Easy detection	trante [55, 51]
		HTTP				if data hide	Analysing HTTP
Dyatlov et al [97]	2003	request/response	storage	varies	Very high rate	in GET body	traffic [93, 94]
				up to			Analysing HTTP
Muted Posthorn [98]	2003	Redirection	storage		Very high rate		traffic [93, 94]
M. 4 - d D 4b [00]	2002	D-f	_4	up to	\/ -: - +-		Analysing HTTP
Muted Posthorn [98]	2003	Referer	storage	up to	Very high rate		traffic [93, 94] Analysing HTTP
Muted Posthorn [98]	2003	Set-Cookie	storage		Very high rate		traffic [93, 94]
Wated Fostiloni [50]	2003	HTML elements	storage	1030B	verg mgn rate		
		and					Analysing HTTP
Muted Posthorn [98]	2003	Active contents	storage		Fakalıltalıta		traffic [93, 94]
Alman [107]	2003	CONNECT method	storage		Establishing VPN		
Aulian [107]	2003	Delaying	Storage		VITIN		
		or not a					
Eßer et al [99]	2005	response	timing	1	TCD LUDD		
					TCP and UDP over		Analysing HTTP
HTTunnel [100]	2005		storage		HTTP tunnel		traffic [93, 94]
		consequent linear					
		white space					Inline Filesian
Kwaska [101]	2006	characters	otoroso.	up to	Varu biah rata	Facu datastian	Inline Filtering
Kwecka [101]	2006	(CLRF, SP, HT]) HTTP	storage	01900	Very high rate	Easy detection	Agent [101]
Wondjina [102]	2006	Entity tags	storage				
		ContentnMD5	_				
Wondjina [102]	2006	header	storage	128			
Castro [103]	2006	cookies	storage				
		Access-Control-					
		Allow-Origin and Content-					
Dunkan et al [104]	2010	Location header	storage				
		Date and				Date can	
Dunkan et al [104]	2010	Last-Modified	storage			be rewritten	StegoProxy [106]

512-byte limit. For download traffic, Iodine uses NULL records (or TXT, SRV, MX, CNAME, A records), and upload traffic is gzziped and Base32 or non-compliant Base64 encoded in the *Domain Name* field from DNS Resource record. DNSCat [111] is a Java IPv4-over-DNS tool which uses CNAME records for download traffic. TUNS [110] is another IPv4-over-DNS tool (in Ruby), which doesn't split IP packets. It uses only CNAME records with Base32 encoding for sending data, which are frequently used in normal DNS traffic, so TUNS traffic is harder to filter. TUNS uses caching to resolve the problem with duplicated DNS queries and experiments showed that for perfect network conditions it is the slowest implementation, but in presence of packet loss, performs much better.

OzymanDNS [112] and DNS2TCP [114] are two tools for tunnelling TCP or SSH over DNS, which use TXT records. Their main drawback is that they must provide a reliable communication channel over an unreliable protocol, and thus deal with losses, retransmissions, reordering and duplication of DNS packets.

Covert timing channel for DNS, which uses DNS negative caching, i.e. caching NXDOMAIN answer for non-existent domains, is given in [113]. By querying a previously agreed set of subdomains of one non-existent domain, two hosts can covertly exchange messages, treating each cached subdomain as a binary one, and non-cached domain as binary zero. There is no need hosts to maintain or run a DNS server, and no need to know each other addresses.

Another interesting area for deployment of covert channels are real-time applications over IP, as for example Voice

Table 8. Covert channels for DNS.

Paper/tool	Year	Method	Type	PRBR	Advantages	Disadvantages	Defence
							Blocking by
							forbidding non-
				up to	IPv4-	Splits	compliant names
NSTX [109]	2002	TXT records	storage	255B	over-DNS	IP packets	in queries [110]
				up to	IPv4-	Splits	Limit the
DNSCat [111]	2004	CNAME records	storage	255B	over-DNS	IP packets	DNS bandwidth
					TCP or SSH-		Blocking
					over-DNS	Must provide	rarely used
				up to	and supports	a reliable	records or
OzymanDNS [112]	2004	TXT records	storage	255B	of EDNS0	communication	extensions [110]
					No need to maintain or run	Choosing	
Anonymous [113]	2005	Negative caching	timing	1	a DNS server	good subdomains	
/ tiloligiilous [115]	2005	regulive edenting	ttiliting		d DNS server	good sabdomatns	Blocking by
						Must provide	forbidding non-
				up to	TCP or SSH-	a reliable	compliant names
DNS2TCP [114]	2008	TXT records	storage	255B	over-DNS	communication	in gueries [110]
DN321CI [III]	2000	TAT Tecords	storage	2330	IPv4-	communication	iii quertes [110]
					over-DNS,		
				up to	doesn't split	Slower for	Limit the
TUNS [110]	2009	CNAME records	storage	255B	IP packets	perfect network	DNS bandwidth
. ,		Download -	,		·	•	
		NULL records (or					
		TXT, SRV, MX,		Download -	IPv4-		Blocking
		CNAME, A records),		up to 1200B,	OVEL DIVIS		rarely used
		upload -		upload -	and supports	Splits	records or
lodine [115]	2010	Domain Name	storage	up to 255B	of EDNS0	IP packets	extensions [110]

over IP (VoIP), on-line multi-player games, streaming live A/V, etc. In these applications, usually audio and/or video is transmitted using separated streams by Real-Time Transport Protocol (RTP), supported by its companion RTP Control Protocol (RTCP). One part of the RTP works in the Transport layer above UDP, and second in the Application layer. On the other hand, VoIP has signalling phase at the beginning (before audio transfer using RTP), which is carrying by some signalling protocol, like Session Initiation Protocol (SIP). SIP usually is accompanied by some protocol for description of multimedia sessions, like Session Description Protocol (SDP).

Real-Time Transport Protocol (RTP) and RTP Control Protocol (RTCP). Mazurczyk and Szczypiorski [6] explained how to create covert channels in RTP, using 8-bits *Padding* field, variable-length *Extension header*, randomly generated initial values of the 16-bit *Sequence Number* and 32-bit *Timestamp* fields in the first RTP packet, or applying here Giffin et al [76] method with low order bit of *Timestamp* for creating one-bit-per-RTP packet covert channel (Table 9). The last method can be used also in *NTP Timestamp* field in RTCP, but even more, up to 160 bits per packet covert channel can be obtain from report blocks in Receiver Report (RR) and Sender Report (SR) in RTCP. One can also use security mechanisms' fields in Secure RTP or in RTCP, like up to 80-bit *authentication tag*. In the same paper, authors suggest one method called LACK (Lost Audio Packets Steganographic Method) for creating covert channel, using intentionally delayed (and in consequence lost) packets payloads. The payload of the intentionally delayed packets is used to transmit secret information to receivers aware of the procedure. If the delay of such packets at the receiver is considered excessive, the packets are discarded by a receiver. Additionally, communication parties must consider the accepted level of packet loss for IP telephony and do not exceed it. First practical evaluation of this method is given in [118]. Other RTP payload based covert channels are not of our interests.

Bai et al [116] used the 32-bit *interarrival jitter* field of the RTCP header for creating a covert channel. They used two phases: in the first phase, statistics of the value of the jitter field in the current network are calculated. In the second phase, the secret message is modulated into the *interarrival jitter* field according to the previously calculated parameters. Lizhi et al [117] suggest novel covert timing channel, which utilizes Run Length Code and Multi-Zero Code (to avoid frequently sending RTCP packets) to improve imperceptibility and robustness. The basic idea is very simple, if the current stegobit is the same as previous, an RTP packet is sent, otherwise an RTCP packet and an RTP packet are both sent.

Table 9. Covert channels for RTP and RTCP.

Paper/tool	Year	Method	Туре	PRBR	Advantages	Disadvantages	Defence
Mazurczyk et al [6]	2008	Padding field	storage	8		Easy elimination	Traffic normalizer and active warden Traffic normalizer
Mazurczyk et al [6]	2008	Extension header Sequence Number	storage	varies	Big covert rate	Easy elimination Only for first	
Mazurczyk et al [6]	2008	field Timestamp	storage	16	Hard detection	RTP packet Only for first	
Mazurczyk et al [6]	2008	field	storage	32	Hard detection	RTP packet	
Mazurczyk et al [6]	2008	<i>Timestamp</i> field	timing	1	No need of synchronisation	Some timestamps are skipped	Ratio of used different timestamps and total number of timestamps [79]
Mazurczyk et al [6]	2008	NTP Timestamp in RTCP	timing	1	No need of synchronisation	Some timestamps are skipped	Ratio of used different timestamps and total number of timestamps [79]
3 (,		Report blocks in RR and SR	3	up to	J		
Mazurczyk et al [6]	2008	in RTCP	storage	160	Big covert rate		_
Mazurczyk et al [6]	2008	authentication tag	storage	80	Hard detection Receiver	Do not exceed	Stripping this field [6]
LACK [6]	2008	intentionally delayed packets <i>interarrival</i>	timing		discard packets	accepted level of packet loss	Active warden [6]
Bai et al [116]	2008	<i>jitter</i> in RTCP Send RTP or	storage	32	Use of jitter statistics		
Lizhi et al [117]	2012	(RTP, RTCP) packet	storage	32	Robust with many 0s		

The authors of [119] suggest also creating covert channels in SIP and SDP using security mechanisms for providing authentication and confidentiality. SDP content embedded into the SIP INVITE message, may be encrypted and signed using S/MIME, and the secured parts of the message are divided from themselves using boundary randomly generated value, so this is the first possible covert channel. A second possibility is to use the signature bits inside the boundary values (application/pkcs7-signature) to transfer covert data.

Secure Shell (SSH) is a cryptographic client-server protocol for secure data exchange, remote command execution, and other secure network services between two computers that connect via a secure channel over an insecure network. Lucena et al [120] suggest the *MAC* field for carrying messages up to 160 bits per SSH PDU. To simulate the randomness of the *MAC*, the embedded messages are previously compressed and then encrypted (Table 10). Another way is intermediate nodes to intercept the SSH traffic and inserts an additional encrypted message (up to 20B) at the beginning of the already encrypted payload. A 4 byte "magic" number at the beginning marks the presence of a hidden message. The hidden message can be carried in the *Random padding* field [34] also, with length up to 255B.

Table 10. Covert channels for SSH.

Paper/tool	Year	Method	Туре	PRBR	Advantages	Disadvantages	Defence
				up to	Randomness		Wrong recomputed
Lucena et al [120]	2004	MAC field	storage	160	simulation	Non reliable	MAC value
						Different packet	
		Beginning		up to		length	Packets length
Lucena et al [120]	2004	of payload	storage	20B	Big covert rate	distribution	analysis
		Random padding		up to		Not so	
Perkins [120]	2005	field	storage	255B	Very high rate	random values	Statistical tests

5. Defence mechanisms

Covert channels need first to be identified or detected, before trying to defeat them. Identification tries to uncover a shared resource in the design phase, that can potentially be used as a covert channel variable, while detection tries to detect an actively running covert channel by examining its output events. There are several formal methods for identifying network covert channels: applying Shared Resource Matrix (SRM) method [121] in [122, 123], Covert Flow Tree (CFT) method [124], etc. Once identified or detected, the covert channel can be eliminated, limited, audited and/or documented [28].

Detecting covert timing channels is a challenging task and is usually based on some statistical tests for differentiating the covert from legitimate traffic. There are two basic classes of detection tests: shape test and regularity test. The first class uses first-order statistics (mean, variance, distribution), while the second class uses second or higher-order statistics. The regularity test is based on the fact that the variance of the legitimate IPDs changes over time, whereas for some timing channels the variance of the IPDs remains relatively constant.

Peng et al [29] uses the Kolmogorov-Smirnov test for detection of watermarked IPDs in [20, 21]. Cabuk et al [52] suggest the use of the ϵ -similarity test for detecting [51, 52] timing channel, which has a feature of creating clusters of similar IPDs at multiples of some time intervals. This and some other existing detection methods [53, 125] target only specific timing channels, or cannot perform well for high variation of network traffic. The authors of [59] using the auto-correlation test showed that [56, 57] timing channels are easy to detect with 80% accuracy and a false positive rate of 0.5%, when IPDs of legitimate traffic are not iid. Detection accuracy of the same test for [59] channel is reduced down to 9%.

The most promising method for detecting covert timing channels based on IPDs is given in [61, 127] and is based on the observation that covert timing channels have effects on the entropy of the original process. The first order entropy (EN) is useful for comparing the shape of distributions of random variables, and the entropy rate estimated by minimum corrected conditional entropy (CCE) is useful for comparing the regularity of time series. Experiments showed that several timing channels can be detected, like: [51] channel (with abnormal shape and regularity), [52] (with similar shape and abnormal regularity), [56] (with similar shape and regularity as normal traffic) and [54] (with similar shape and regularity as normal traffic).

Timestamp channels [76] and [75] with SECS field, can be detected by computing the ratio of the number of used different timestamps and total number of possible timestamps. For legitimate connection this ratio is close to 1, and for covert channel is around 0.5 [79], because many timestamps are skipped.

Detection of fragmentation methods given in [40, 47] can be performed by different statistical tests based on the number of fragments, fragment size, presence of unrelated fragments, and fragment rates. The best method [40, 47] for their elimination is to reassemble the original IP packet in the intermediate node responsible for detecting steganographic communication, then refragment it randomly and send to the receiver.

Most of the covert storage channels can be eliminated effectively through protocol scrubbers [126], traffic normalizers [129] and active wardens [86]. Protocol scrubbers and traffic normalizers are focused on eliminating ambiguities found in the traffic stream created by an attacker. Active wardens and traffic normalizers modify incoming and outgoing packets by setting unused, and reserved fields to zero, setting paddings to zero and removing extensions. They can be part of the end host or network devices. Using traffic normalization, header fields that are used sometimes, also can be set to zero or rewritten under some conditions. For example, TTL channels [41, 42] can be eliminated by an active warden which sets TTLs of all packets of a flow to the same value [42].

Lucena et al [63] suggest three types of active wardens: stateless, stateful, and network-aware, for IPv6 channels. Stateless active warden has no recollection of previous packets nor previously encountered semantic conditions. Stateful active

warden can also register already-observed semantic conditions, and applies that knowledge in subsequent monitoring sessions. Network-aware active warden additionally has knowledge of the topology of the surrounding networks.

Several covert channels can be eliminate by blocking protocols/ports by firewalls (Loki [64, 65], ICMPTX [69], Skeeve [68], ICMP-Chat [67]) or ingress/egress filtering (B0CK [43], Skeeve [68], false IPv6 Source Address [63]). Another defence mechanisms against ICMP tunnelling are partially disabling ICMP traffic, limiting the size of ICMP packets, preserving ICMP packet for later investigation, and Singh et al [66] stateless model, which zeros out the entire payload of the ICMP packet.

Covert—TCP [10] can be detected using a Support Vector Machine (SVM) [128], and together with NUSHU [78] by [9] anomaly tests, because covert headers are easily distinguished from those generated by a genuine TCP/IP stack. To fight RSTEG [88], a passive warden with large memory can be used which monitor TCP traffic and store segments. On retransmissions, passive warden compares originally sent segment with retransmitted one and if the payload differs RSTEG is detected and the segment is dropped.

To counter both UDP covert channels [86, 87] anomaly detection and/or egress filtering is needed [86].

By using behaviour profiles of traffic flows Pack et al [93] suggest the method for detecting HTTP tunnels. Their method contains the local level analysis module, which searches for local features of individual session packets; the session level analysis module, which examines the average activities for an entire session up to the current time; and the verification module, which extracts and considers the contents of packets to verify the existence of HTTP tunnel. Borders et al [94] tool Web Tap detects HTTP tunnels, by analysis of HTTP traffic over a training period, design of filters to help detect anomalies in outbound HTTP traffic, and using metrics such as request regularity, bandwidth usage, inter request delay time, and transaction size. Kwecka [105] implemented Inline Filtering Agent which detects its channel and channels created by modification of HTTP header names and order. [106] proposed a framework for sanitizing incoming and outgoing HTTP connections for tunnels, with a tool StegoProxy, which can be used for eliminating [104] channel also. Tunnels over DNS can be detected and/or eliminated by different techniques [110]. NSTX [109] and DNS2TCP [114] can be blocked by forbidding non-compliant names in queries. They, together with lodine and OzymanDNS and be blocked by not serving queries for rarely used DNS records (TXT, NULL) or extensions (EDNS0). If filtering of CNAME records is not applicable, one can limit DNS covert channel by limiting the DNS bandwidth to several requests per second.

SSH [120] MAC channel can be detected by wrong recomputed MAC value at the receiver end, and other [120] channel can be detected if sender do not care about packet length distribution in the normal SSH traffic.

Several solutions are suggested for limiting the capacity of the covert channels, like: introduction of random noise for covert channel masking, insertion of dummy packets, delaying packets, use of fixed packet rates [130], introduction of noise to all clocks [131], etc.

6. Conclusions

Recent research directions are towards designing novel covert channels in the Internet services, like IP telephony, P2P services (Skype and BitTorrent), social networks (Facebook), new network protocols, cloud computing environment, etc, and their detection, and possible elimination or limitation.

Because covert channels usually have malicious applications and represent a serious network threat, this field is very important to network security. Many network covert channels are identified and detected. This is a continuous race between hackers and security experts. Surveys of this type are necessary for following trends in this field.

References

^[1] B. Lampson, A Note on the Confinement Problem, Communications of the ACM 16(10), 613-615, 1973

^[2] Department of Defence, Department of defence trusted computer system evaluation criteria, Technical Report DOD 5200.28-ST., Supersedes CSC-STD-001-83, December 1985

^[3] J. Gray, Countermeasures and tradeoffs for a class of covert timing channels, 1994, Available at: http://repository.ust.hk/dspace/bitstream/1783.1/25/1/tr94-18.pdf

- [4] P. R. Gallagher, A Guide to Understanding Covert Channel Analysis of Trusted Systems (National Computer Security Center, USA, 1993)
- [5] G. J. Simmons, In: D. Chaum (ed.), The prisoners problem and the subliminal channel, Crypto '83, Advances in Cryptography (Springer, US, 1984) pp. 51–67
- [6] W. Mazurczyk, K. Szczypiorski, In: Z. Tari (ed.), Steganography of VoIP Streams On the Move to Meaningful Internet Systems (OTM 2008), Monterrey, Mexico, November 9-14, 2008, LNCS vol. 5332, 1001-1018
- [7] M. Wolf, In: T. A. Berson, Covert channels in LAN protocols, Beth, T. (Eds.) proceedings of: Workshop on Local Area Network Security (LANSEC 89), Karlsruhe, FRG, April 3-6, 1989, LNCS vol. 396, 91–102
- [8] T. Handel, M. Sandford, In Anderson R. (ed.), Hiding data in the OSI network model, Information Hiding, Cambridge, U.K., May 30 June 1, 1996, LNCS vol. 1174, 23–38
- [9] S. J. Murdoch, S. Lewis, In M. Barni, J. Herrera Joancomartí, S. Katzenbeisser, F. Pérez-González (Eds.), Embedding Covert Channels into TCP/IP, proceedings of: 7th Information Hiding Workshop, Barcelona, Spain, June 6-8, 2005, LNCS vol. 3727, 247–261
- [10] C. H. Rowland, Covert channels in the TCP/IP protocol suite, DoIS Documents in Information Science, May 1997
- [11] D. V. Forte, SecSyslog: An Approach to Secure Logging Based on Covert Channels, In proceedings of: First International Workshop of Systematic Approaches to Digital Forensic Engineering (SADFE 2005), Taipei, Taiwan, November 7-10, 2005, 248–263
- [12] R. deGraaf, J. Aycock, M. Jacobson Jr., Improved Port Knocking with Strong Authentication, In proceedings of: the 21st Annual Computer Security Applications Conference (ACSAC 2005), Tucson, AZ, December 5-9, 2005
- [13] N. Feamster, M. Balazinska, G. Harfst, H. Balakrishnan, D. Karger, Infranet: Circumventing Web Censorship and Surveillance, In proceedings of: the 11th USENIX Security Symposium, San Francisco, CA, August 8–12, 2002, 247–262
- [14] S. Burnett, N. Feamster, S. Vempala, Chipping Away at Censorship Firewalls with User-Generated Content, In proceedings of: the 19th USENIX conference on Security (USENIX Security'10), Washington, DC, August 11-13, 2010
- [15] A. Houmansadr, T. Riedl, N. Borisov, E. Singer, I want my voice to be heard: IP over Voice-over-IP for unobservable censorship circumvention, In proceedings of: the 20th NDSS Symposium 2013, San Diego, USA, February 24-27, 2013
- [16] W. Mazurczyk, Z. Kotulski, In: J. Górski (ed.), New VoIP Traffic Security Scheme with Digital Watermarking, proceedings of: SafeComp 2006, Gdansk, Poland, September 26-29, 2006, LNCS vol. 4166, 170–181
- [17] W. Mazurczyk, Z. Kotulski, New Security and Control Protocol for VoIP Based on Steganography and Digital Watermarking, Ann. UMCS Inform. 5, 417–426, 2006
- [18] A. Houmansadr, N. Kiyavash, N. Borisov, RAINBOW: A Robust And Invisible Non-Blind Watermark for Network Flows, In proceedings of: the 16th NDSS Symposium 2009, San Diego, USA, February 8-11, 2009
- [19] A. Houmansadr, N. Borisov, SWIRL: A scalable watermark to detect correlated network flows, In proceedings of: the 18th NDSS Symposium 2009, San Diego, USA, February 6-9, 2011
- [20] X. Wang, S. Chen, S. Jajodia, Tracking anonymous peer-to-peer voip calls on the internet, in proceedings of: the 2005 ACM Conference on Computer and Communications Security, November 2005
- [21] X. Wang, D. S. Reeves, Robust correlation of encrypted attack traffic through stepping stones by manipulation of inter packet delays, in proceedings of: the 2003 ACM Conference on Computer and Communications Security, October 2003
- [22] E. Jones, O. Le Moigne, J.-M. Robert, IP Traceback Solutions Based on Time to Live Covert Channel, In proceedings of: 12th IEEE International Conference on Networks (ICON 2004), November 16-19, 2004, 451–457
- [23] W. Mazurczyk, M. Karas, K. Szczypiorski, SkyDe: a Skype-based Steganographic Method, Int. J. Comput. Commun. Control 8(3), 389–400, 2013
- [24] P. Kopiczko, W. Mazurczyk, K. Szczypiorski, StegTorrent: a steganographic method for P2P files sharing service, in proceedings of: IEEE Symposium on Security and Privacy Workshops 2013, San Francisco, CA, May 23–24, 2013, 151–157
- [25] P. Bialczak, W. Mazurczyk, K. Szczypiorski, Sending Hidden Data via Google Suggest, arXiv:1107.4062
- [26] X. Luo, E. Chan, R. Chang, Crafting Web Counters into Covert Channels, in proceedings of: IFIP 2007, Sandton, South Africa, 2007, 337–348
- [27] E. Zielinska, W. Mazurczyk, K. Szczypiorski, Development Trends in Steqanography, Commun. ACM 57(2), 2014

- (in press)
- [28] S. Zander, G. Armitage, P. Branch, A survey of covert channels and countermeasures in computer network protocols, IEEE Communications Surveys and Tutorials 9(3), 44–57, 2007
- [29] P. Peng, P. Ning, D. Reeves, On the secrecy of timing-based active watermarking trace-back techniques, in proceedings of: the 2006 IEEE Symposium on Security and Privacy, Oakland, USA, May 2006
- [30] D. Llamas, C. Allison, A. Miller, Covert Channels in Internet Protocols: A Survey, In proceedings of: the 6th Annual Postgraduate Symposium about the Convergence of Telecommunications, Networking and Broadcasting (PGNET), Liverpool, UK, June 27-28, 2005
- [31] M. Smeets, M. Koot, Covert Channels, Research Report (University of Amsterdam, Amsterdam, 2006)
- [32] P. Allix, Covert channels analysis in TCP/IP networks, IFIPS School of Engineering, University of Paris-Sud XI, Orsay, France, 2007
- [33] J. C. Smith, Covert Shells, SANS GIAC Reading Room, 2000
- [34] M. C. Perkins, Hiding out in Plaintext: Covert Messaging with Bitwise Summations, Master thesis (Iowa State University, 2005)
- [35] B. Jankowski, W. Mazurczyk, K. Szczypiorski, PadSteg: Introducing Inter-Protocol Steganography, Telecomm. Syst. 52(2), 1101–1111, 2013
- [36] P. Dong, H. Qian, Z. Lu, S. Lan, A Network Covert Channel Based on Packet Classification, Int. J. Network Security 14(2), 109–116, 2012
- [37] K. Ahsan, D. Kundur, Practical data hiding in TCP/IP, In proceedings of: Multimedia and Security Workshop at ACM Multimedia 2002, Juan-les-Pins, France, December 1-6, 2002
- [38] K. Ahsan, Covert channel analysis and data hiding in TCP/IP, Master thesis (University of Toronto, 2002)
- [39] E. Cauich, R. Gómez, R. Watanabe, In: F. F. Ramos, V. L. Rosillo, H. Unger (Eds.), Data Hiding in Identification and Offset IP Fields, Proceedings of 5th International School and Symposium of Advanced Distributed Systems (ISSADS) 2005, LNCS vol. 3563, (Springer, Berlin, Heidelberg, 2005) pp. 118–125
- [40] W. Mazurczyk, K. Szczypiorski, Steganography in handling oversized IP packets, In proceedings of: First International Workshop on Network Steganography (IWNS 2009), Wuhan, China, November 18–20, 2009
- [41] H. Qu, P. Su, D. Feng, A Typical Noisy Covert Channel in the IP Protocol, In proceedings of: the 38th Annual International Carnahan Conference of Security Technology, October 11–14, 2004, 189–192
- [42] S. Zander, G. Armitage, P. Branch, Covert Channels in the IP Time To Live Field, In proceedings of: the Australian Telecommunication Networks and Applications Conference (ATNAC), Melbourne, December 4-6, 2006
- [43] vecna, BOCK, Butchered From Inside, 2000, 7(2)
- [44] C. Abad, IP checksum covert channels and selected hash collision, Technical report (University of California, 2001)
- [45] Z. Trabelsi, H. El-Sayed, L. Frikha, T. Rabie, Traceroute Based IP Channel for Sending Hidden Short Messages, In proceedings of: First International Workshop on Security Advances in Information and Computer Security (IWSEC 2006), Kyoto, Japan, October 23–24, 2006, LNCS vol. 4266, 421–436
- [46] Z. Trabelsi, H. El-Sayed, L. Frikha, T. Rabie, A novel covert channel based on the IP header record route option, Int. J. Adv. Media Commun 1(4), 328–350, 2007
- [47] W. Mazurczyk, K. Szczypiorski, Evaluation of steganographic methods for oversized IP packets, Telecommun. Syst. 49, 207–217, 2012
- [48] S. D. Servetto, M. Vetterli, Communication using phantoms: covert channels in the Internet. In proceedings of: IEEE International Symposium on Information Theory (ISIT), Washington, DC, June 24-29, 2001
- [49] A. El-Atawy, E. Al-Shaer, Building Covert Channels over the Packet Reordering Phenomenon, in proceedings of: IEEE INFOCOM 2009, 2186–2194
- [50] A. Galatenko, A. Grusho, A. Kniazev, E. Timonina, Statistical Covert Channels Through PROXY Server, In proceedings of: Third International Workshop on Mathematical Methods, Models, and Architectures for Computer Network Security, St. Petersburg, Russia, 2005, LNCS vol. 3685, 424–429
- [51] M. A. Padlipsky, D. W. Snow, P. A. Karger, Limitations of End-to-End Encryption in Secure Computer Networks, Technical Report ESD-TR-78-158, Mitre Corporation, August 1978
- [52] S. Cabuk, C. E. Brodley, C. Shields, IP covert timing channels: Design and detection, In Proceedings of: the 11th ACM Conference on Computer and Communications Security, Washington DC, USA, 2004, ACM Press, 178–187
- [53] V. Berk, A. Giani, G. Cybenko, Detection of Covert Channel Encoding in Network Packet Delays, Technical Report TR2005-536, Department of Computer Science, Dartmouth College, 2005

- [54] G. Shah, A. Molina, M. Blaze, Keyboards and Covert Channels, In proceedings of: 15th USENIX Security Symposium, Vancouver, Canada, August 2006, 59–75
- [55] S. Cabuk, Network covert channels: design, analysis, detection and elimination, PhD thesis (Purdue University, 2006)
- [56] S. Gianvecchio, H. Wang, D. Wijesekera, S. Jajodia, Model-based covert timing channels: Automated modeling and evasion, in: Lippmann, R., Kirda, E., Trachtenberg, A. (eds.) RAID 2008, LNCS, vol. 5230 (Springer, 2008) pp. 211–230
- [57] S. H. Sellke, C.-C. Wang, S. Bagchi, N. Shroff, TCP/IP Timing Channels: Theory to Implementation, In proceedings of: the 28th Conference on Computer Communications (IEEE INFOCOM), Rio de Janeiro, Brazil, April 19-25, 2009
- [58] V. Paxson, S. Floyd, Wide-area traffic: the failure of Poisson modeling, IEEE/ACM T. Network. 3(3), 226–244, 1995
- [59] S. Zander, G. Armitage, P. Branch, Stealthier Inter-packet Timing Covert Channels, in proceedings of: 10th International IFIP TC 6 Networking Conference, Valencia, Spain, May 9-13, 2011, LNCS vol. 6640, 458–470
- [60] Z. Trabelsi, I. Jawhar, Covert File Transfer Protocol Based on the IP Record Route Option, J. Inform. Assurance Security 5, 64–73, 2010
- [61] S. Gianvecchio, H. Wang, An Entropy-Based Approach to Detecting Covert Timing Channels, IEEE T. Dependable and Secure Computing 8(6), 785–797, 2011
- [62] T. Graf, Messaging over IPv6 Destination Options, Swiss Unix User Group, 2003
- [63] N. B. Lucena, G. Lewandowski, S. J. Chapin, In: G. Danezis, D. Martin (Eds.), Covert Channels in IPv6, Proceedings of: the 5th International Workshop Privacy Enhancing Technologies (PET 2005), Dubrovnik, May 30-June 1, 2005, 147–166
- [64] daemon9, AKA, and route, Project Loki, Phrack Magazine 49, 6, 1996
- [65] daemon9, Loki2 (the implementation), Phrack Magazine 51, 6, 1997
- [66] A. Singh, C. Lu, O. Nordstrom, A. L. M. dos Santos, In: Y. Mu, W. Susilo, J. Seberry (Eds.), Malicious ICMP Tunneling: Defense against the Vulnerability, proceedings of: the 8th Australasian Conference on Information Security and Privacy (ACISP), Wollongong, Australia, July 9-11, 2003, LNCS vol. 5107 (Springer, 2003) pp. 226-236
- [67] M. Muench, ICMP-Chat, 2003, Available at http://icmpchat.sourceforge.net/
- [68] L. Zelenchuk, Skeeve ICMP Bounce Tunnel, 2004, available at: http://www.gray-world.net/poc_skeeve.
- [69] G. Thomer, IP-over-ICMP using ICMPTX, 2005, available at: http://thomer.com/icmptx/
- [70] D. Stødle, Ping Tunnel, 2011, Available at: http://www.cs.uit.no/~daniels/PingTunnel/
- [71] R. Murphy, V00d00n3t Ipv6 / ICMPv6 Covert Channel, DefCon, Las Vegas, 2006
- [72] K. Stokes, B. Yuan, D. Johnson, P. Lutz, In: K. Elleithy, T. Sobh, M. Iskander, V. Kapila, M. A. Karim, A. Mahmood (Eds.), ICMP covert channel resiliency, Technological Developments in Networking, Education and Automation, 2010, 503–506
- [73] B. Ray, S. Mishra, In: L. Korba, S. Marsh, R. Safavi-Naini (Eds.), A Protocol for Building Secure and Reliable Covert Channel, proceedings of: the Sixth Annual Conference on Privacy, Security and Trust (PST 2008), Fredericton, New Brunswick, Canada, October 1-3, 2008, 246 253
- [74] C. Scott, Network Covert Channels: Review of Current State and Analysis of Viability of the use of X.509 Certificates for Covert Communications, Technical Report RHUL-MA-2008-11, Department of Mathematics, Roal Holloway, University of London, 2008
- [75] R. Rios, J. A. Onieva, J. Lopez, HIDE_DHCP: Covert Communications Through Network Configuration Messages, In proceedings of: 27th IFIP TC 11 Information Security and Privacy Conference, Heraklion, Crete, Greece, June 4-6, 2012, IFIP Adv. Inform. Commun. Technol. 376, 162–173, 2012
- [76] J. Giffin, R. Greenstadt, P. Litwack, R. Tibbetts, In: R. Dingledine, P. Syverson (Eds.), Covert Messaging Through TCP Timestamps, Proceedings of the 2nd international conference on Privacy enhancing technologies (PET 2002), San Francisco, CA, April 14-15, 2002, 194–208
- [77] L. Ji, Y. Fan, C. Ma, Covert channel for local area network, In proceedings of: IEEE International Conference of Wireless Communications, Networking and Information Security (WCNIS 2010), 2010, 316 319
- [78] J. Rutkowska, The Implementation of Passive Covert Channels in the Linux Kernel, Chaos Communication Congress, 2004

- [79] A. Hintz, Covert Channels in TCP and IP Headers, DefCon 10, Las Vegas, Nevada, August 2 4, 2003
- [80] E. Tumoian, M. Anikeev, Detecting NUSHU Covert Channels Using Neural Networks, Technical report (Taganrog State University of Radio Engineering, 2005)
- [81] R. Chakinala, A. Kumarasubramanian, R. Manokaran, G. Noubir, C. Pandu Rangan, R. Sundaram, Steganographic communication in ordered channels, In proceedings of: the 8th International Conference on Information Hiding Workshop, Alexandria, VA, USA, July 10-12, 2006 (Springer-Verlag Berlin, Heidelberg, 2006) pp. 42–57
- [82] X. Luo, E. Chan, R. Chang, Cloak: A ten-fold way for reliable covert communications, in proceedings of: ESORICS 2007, Dresden, Germany, September 24 26, 2007, LNCS vol. 4734, 283–298
- [83] X. Luo, E. Chan, R. Chang, TCP Covert Timing Channels: Design and Detection, In proceedings of: IEEE International Conference on Dependable Systems and Networks With FTCS and DCC, Anchorage, Alaska, June 24-27, 2008, 420 429
- [84] X. Luo, E. Chan, R. Chang, CLACK: A network covert channel based on partial acknowledgement encoding, In proceedings of: IEEE International Conference on Communications, Dresden, Germany, June 14-18, 2009, 1–5
- [85] X. Luo, P. Zhou, E. Chan, R. Chang, W. Lee, A Combinatorial Approach to Network Covert Communications with Applications in Web Leaks, In proceedings of: IEEE/IFIP 41st International Conference on Dependable Systems and Networks (DSN 2011), Hong Kong, June 27-30, 2011, 474 – 485
- [86] G. Fisk, M. Fisk, C. Papadopoulos, J. Neil, In: F. A. P. Petitcolas (Ed.), Eliminating steganography in Internet traffic with active wardens, 5th International Workshop on Information Hiding (IH), 2002, LNCS vol. 2578, 18–35
- [87] J. S. Thyer, Covert Data Storage Channel Using IP Packet Headers (SANS Institute, 2008)
- [88] W. Mazurczyk, M. Smolarczyk, K. Szczypiorski, Retransmission Steganography Applied, In proceedings of: 2010 International Conference on Multimedia Information Networking and Security (MINES), Nanjing, China, November 4-6, 2010, 846–850
- [89] W. Mazurczyk, M. Smolarczyk, K. Szczypiorski, On Information Hiding in Retransmissions, Telecommun. Syst. Modelling, Analysis, Design and Management 52(2), 1113–1121, 2013
- [90] K. Anjan, J. Abraham, Behavioral Analysis of Transport Layer Based Hybrid Covert Channel, In proceedings of: Third International Conference of Recent Trends in Network Security and Applications (CNSA 2010), Chennai, India, July 23-25, 2010 (Springer Berlin Heidelberg, 2010) pp. 83-92
- [91] K. Anjan, J. Abraham, M. Jadhav, Design of Transport Layer Based Hybrid Covert Channel Detection Engine, arXiv:1101.0104
- [92] vanHauser, Placing Backdoors through Firewalls, The Hacker's Choice, 1999
- [93] P. Pack, W. Streilein, S. Webster, R. Cunningham, Detecting HTTP Tunneling Activities, in proceedings of: 3rd Annual Information Assurance Wksp., West Point, NY, USA, June 17-19, 2002
- [94] K. Borders, A. Prakash, Web Tap: Detecting Covert Web Traffic, in proceedings of: 11th ACM Conf. Computer and Communications Security (CCS), 110–120, October 2004
- [95] P. Padqett, Corkscrew, 2011, Available at http://www.agroman.net/corkscrew/
- [96] L. Bowyer, Firewall Bypass via protocol Steganography, Network Penetration, 2002
- [97] A. Dyatlov, S. Castro, Exploitation of data streams authorized by a network access control system for arbitrary data transfers: tunneling and covert channels over the HTTP protocol, Gray-world, USA, June, 2003
- [98] M. Bauer, New Covert Channels in HTTP: Adding Unwitting Web Browsers to Anonymity Sets. In Proceedings of Workshop on Privacy Electronic Society (WPES 2003), Washington, DC, USA, October 30, 2003, 72–78
- [99] H. -G. Eßer, F. C. Freiling, Kapazitätsmessung eines verdeckten Zeitkanals über HTTP, Technical Report TR-2005-10 (Universität Mannheim, 2005)
- [100] P. LeBoutillier, 2005, HTTunnel, Available at: http://sourceforge.net/projects/httunnel/
- [101] Z. Kwecka, Application Layer Covert Channel Analysis and Detection, Technical Report (Napier University Edinburgh, 2006)
- [102] M. Van Horenbeeck, Deception on the network: thinking differently about covert channels, In proceedings of; Australian Information Warfare and Security Conference, Perth, Western Australia, December 4-5, 2006, 174–184
- [103] S. Castro, Gray World Team: Cooking Channels, hakin9 Magazine, May 2006, 50–57
- [104] R. Duncan, J. E. Martina, Steganographic Message Broadcasting using Web Protocols, In proceedings of: Simposio Brasilerio de Seguranca (SBSeg 2010), Fortaleza, Brasil, 2010
- [105] Z. Kwecka, Application Layer Covert Channel Analysis and Detection, Technical Report (Napier University Edinburgh, 2006)

- [106] J. Blascoa, J. C. Hernandez-Castrob, J. M. de Fuentes, B. Ramosa, A framework for avoiding steganography usage over HTTP, J. Network Computer Appl. 35(1), 491–501, 2012
- [107] D. Alman, HTTP Tunnels Though Proxies (SANS Institute, 2003)
- [108] X. Zou,Q. Li, S.-H. Sun, X. Niu, In: R. Khosla, R. J. Howlett, L. C. Jain (Eds.), The Research on Information Hiding Based on Command Sequence of FTP Protocol, proceedings of: the 9th International Conference on Knowledge-Based Intelligent Information and Engineering Systems (KES 2005), Melbourne, Australia, September 14-16, 2005, LNCS vol. 3683, 1079-1085
- [109] savannah.nongnu.org, NSTX, 2002, Available at http://savannah.nongnu.org/projects/nstx/
- [110] L. Nussbaum, P. Neyron, O. Richard, On Robust Covert Channels Inside DNS, In proceedings of: 24th IFIP TC 11 International Information Security Conference (SEC 2009), Pafos, Cyprus, May 18-20, 2009, 51-62
- [111] T. Pietraszek, 2004, DNSCat, Available at: http://tadek.pietraszek.org/projects/DNScat/
- [112] D. Kaminsky, OzymanDNS, 2004, Available at: http://dankaminsky.com/2004/07/29/51/
- [113] Anonymous, DNS Covert Channels and Bouncing Techniques, 2005, Available at: http://seclists.org/fulldisclosure/2005/Jul/att-452/p63_dns_worm_covert_channel.txt
- [114] O. Dembour, C. Collignon, DNS2TCP, 2008, Available at: http://hsc.fr/ressources/outils/dns2tcp/
- [115] Kryo, iodine, 2010, Available at: http://code.kryo.se/iodine/
- [116] L. Y. Bai, Y. Huang, G. Hou, B. Xiao, In: J. -S. Pan, X. Niu, H.-C. Huang, L. C. Jain (Eds.), Covert Channels Based on Jitter Field of the RTCP Header, Proceedings of the Fourth International Conference on Intelligent Information Hiding and Multimedia Signal Processing, IEEE Computer Society, 2008, 1388–1391
- [117] Y. Lizhi, H. Yongfeng, Y. Jian, L. Y. Bai, A Novel Covert Timing Channel Based on RTP/RTCP, Chinese J. Electron. 21(4), 711–714, 2012
- [118] W. Mazurczyk, Lost Audio Packets Steganography: The First Practical Evaluation, Journal of Security and Communication Networks 5(12), 1394–1403, 2012
- [119] W. Mazurczyk, K. Szczypiorski, Covert Channels in SIP for VoIP Signalling, Communications in Computer and Information Science 12, 65–72, 2008
- [120] N. Lucena, J. Pease, P. Yadollahpour, S. J. Chapin, Syntax and Semantics-Preserving Application-Layer Protocol Steganography, In proceedings of: 6th Information Hiding Workshop, Toronto, Canada, May 23-25, 2004, LNCS vol. 3200, 164-179
- [121] R. A. Kemmerer, Shared Resource Matrix Methodology: an Approach to Identifying Storage and Timing Channels, ACM T. Comput. Syst. (TOCS) 1(3), 256–77, 1983
- [122] R. A. Kemmerer, A Practical Approach to Identifying Storage and Timing Channels: Twenty Years Later, in proceedings of: Annual Computer Security Applications Conference (ACSAC), Dec. 2002, 109–18
- [123] A. L. Donaldson, J. McHugh, K. A. Nyberg, Covert Channels in Trusted LANs, in proceedings of: 11th NBS/NCSC National Computer Security Conference, October 1988, 226–232
- [124] R. A. Kemmerer, P. Porras, Covert Flow Trees: A Visual Approach to Analysing Covert Storage Channels, IEEE Trans. Software Eng. SE-17(11), 1166–1185, 1991
- [125] A. Giani, V. Berk, G. Cybenko, Covert channel detection using process query systems, in proceedings of: FLoCon 2005
- [126] G. R. Malan, D. Watson, F. Jahanian, P. Howell, Transport and application protocol scrubbing, in proceedings of: the IEEE INFOCOM 2002 Conference, 1381–1390, Tel-Aviv, Israel, 2000
- [127] S. Gianvecchio, H. Wang, Detecting Covert Timing Channels: An Entropy-Based Approach, in proceedings of: ACM CCS 2007, Alexandria, USA, October 28-31, 2007
- [128] T. Sohn, J. Seo, J. Moon, In; P. Perner, S. Qing, D. Gollmann, J. Zhou (eds.), A study on the covert channel detection of TCP/IP header using support vector machine, Information and Communications Security, LNCS vol. 2836, 313–324 (Springer-Verlag, 2003)
- [129] M. Handley, V. Paxson, Network intrusion detection: Evasion, traffic normalization, and end-to-end protocol semantics. In proceedings of: the 10th USENIX Security Symposium, Washington, DC, August 13-17, 2001
- [130] A. B. Jeng, M. D. Abrams, On Network Covert Channel Analysis, in proceedings of: 3rd Aerospace Computer Security Conference, Orlando, FL, USA, December 7-11, 1987
- [131] H. Wei-Ming, Reducing Timing Channels with Fuzzy Time, in proceedings of: IEEE Computer Society Symposium Research in Security and Privacy, Oakland, CA, USA, May, 1991, 8–20