Encrypted SNI: Threat Model Analysis

Don Davis & Rich Salz TLS Working Group, IETF 90 July 20-25, 2014

Note Well

- Examples here are for evocative/illustrative purposes only.
- These are deliberate stereotypes.
- They do not represent the opinion of Akamai Technologies.

Overview

- Vulnerabilities for Encrypted SNI
 - Traffic Analysis
 - Cleartext DNS
 - Forced wiretaps at the server
- These hint at a messy threat model
 - Only some threat cases can be covered.
- Conclusion: This doesn't cover main use-cases
 - NSA surveillance of US citizens
 - Tyrants' surveillance of freedom-fighters
 - Are the other cases worth the costs?
 - Will we turn passive surveillance into active threats?

Vulnerabilities

- Vuln 1: Traffic Analysis
 - Not very hard
 - 1st world eavesdroppers do TA really well
- Vuln 2: Cleartext DNS
 - Eavesdropper must be near end-user.
 - But DNSCrypt exists
 - An Encrypted-DNS WG may be starting up.
 - But using Encrypt-DNS can be incriminating.
 - Likely run by ISP, often collaborator with gov't
- Vuln 3: Gov't pressures hosting service
 - Eavesdropper must be near server.
- Complicated threat model

Threat Model 1/6: Overview

- Who are the participants?
- Whom/what do we want to protect?
- Where is the eavesdropper?
- How technically savvy is the eavesdropper?
- How cruel / unfair is the eavesdropper?

Threat Model 2/6: Participants

- End-user: client, or user
 - Joe Sixpack, freedom fighters, Anonymous
- Hosting service: freedom.com
 - Mom-&-Pop Internet Café
 - Akamai.com
- DNS Server
- Website: unsafe.org
- Attacker: listen.gov
 - NSA, Venezuela, Syria, N. Korea

Threat 3/6: Whom / What to Protect?

- Normal citizens' privacy rights
 - N. America, EU, Japan
- Dissidents' lives / freedom
 - Syria, N. Korea
 - Sensitive sites may be foreign
 - Human rights
 - AIDS information where homosexuality illegal
- Whistleblowers
 - Anonymous / Assange, Snowden

Threat 4/6: Where is the Listener?

- Near the user
 - Main use-case for Encrypt-SNI
 - But eavesdropper can see DNS requests
 - So, the user needs Encrypt-DNS
- Near the server
 - NSA: buys off freedom.com
 - Syria: pressures / threatens freedom.com
 - No need for Encrypt-DNS
- Far from user & server
 - NSA: relies on great traffic analysis

Threat 5/6: Tech-Savvy Listeners

Who can do good traffic analysis?

- Very capable
 - First world countries: US, EU, Japan
 - Militarized states: PRC, N.Korea
- Some capability
 - Developing world: Brazil, Turkey, India
 - Surveillance states: Syria, Bahrain, Iran
- Not capable: other 3rd world

Threats 6/6: Cruel / Unfair Listeners

- Liberal democracies want accurate captures
 - False positives are bad
- Dictatorships want exhaustive captures
 - False negatives are bad
- Murderous regimes don't care about FPs.
 - Even unfair prosecutions serve the state

Where Encrypt-SNI won't help

- Encrypted SNI Fails:
 - if listener is near user (DNS): all gov'ts
 - if listener does traffic analysis well: many gov'ts
- Encrypted SNI is Useless:
 - if listener is near server (pressure): all gov'ts
 - if listener doesn't care about fairness: N.Korea, etc.

Where Encrypt-SNI will help

- If the Eavesdropper is:
 - Far from the user & server,
 - & bad at traffic analysis, (third world gov'ts)
 - & not cruel / unfair (liberal democracy)
- There aren't many of these:
 - Third-world liberal democracies that want to monitor expatriates' viewing of overseas websites.
 - But Encrypt-SNI would protect these expatriates!

Encrypt-DNS + Encrypt-SNI is better

- Helps even if eavesdropper is close to user.
- Helps citizens of 3rd-world liberal democracies.
- BUT:
- First-world gov'ts still can use traffic analysis
- Cruel gov'ts still don't care about FPs.
- So, Encrypt-DNS+SNI helps only with middle-tier eavesdroppers:
 - Able to eavesdrop
 - Weak traffic Analysis
 - Not too cruel

Conclusion

- Basic problem: We're only trying to hide user's ass'n w/ unsafe.org, but gov'ts have ways to win:
 - Client-side listeners: DNS capture wins
 - Server-side listeners: Pressure on server wins
 - Tech-savvy listeners: Traffic Analysis wins
 - All first-world gov'ts
 - Militarized gov'ts
 - Surveillance states
- Most gov'ts can & will do one of these.