Crowds
Anonymous Web Transactions

Why anonymity?

• The web contains a wealth of information on topics that you might want to explore privately
• Support groups
 – victims of crime
 – private health concerns
• Job search
 – don’t want to inform current employer of search
• Concerned with private retrieval, not publishing
Privacy on the web … NOT

• Browsers advertise
 – IP address, domain name, organization, referring page
 – platform: O/S, browser
 – which information is requested
• Information available to
 – end servers
 – local system administrators
 – other third parties (e.g., doubleclick.com)
• Cookies (not so sweet)

Example

• A typical HTTP request

GET http://www.amazon.com/ HTTP/1.0
User-Agent: Mozilla/3.01 (X11; I; SunOS 4.1.4 sun4m)
Host: www.amazon.com
Referer: http://www.alcoholics-anonymous.org/
Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, */*
Cookie: session-id-time=868867200; session-id=6828-2461327-649945; group_discount_cookie=F
Example: doubleclick.com

- Numerous sites link to ads at doubleclick.com
- Due to Referer: field, doubleclick may capture your whole click-stream!

You

“... Referer: Site A ...”

Site A

doubleclick.com

“... Referer: Site B ...”

Site B

Online privacy in the press

- USA Today
- The New York Times
- Wired
- PC World online
- People
Facets of anonymity

- Adversaries
 - Eavesdroppers
 - local (system administrators)
 - global (backbone administrator)
 - Active attackers (local, global)
 - End servers, other users

- Properties
 - Sender anonymity
 - Receiver anonymity
 - Unlinkability of sender and receiver

The Anonymizer

- Acts as a proxy for users
- Hides information from end servers

- Sees all web traffic
- Adds ads to pages
Crowds
Anonymous Web Transactions

Mixes [Chaum81]

Sender routes message randomly through network of “Mixes”, using layered public-key encryption.

Limitations of mixes

- Require public key cryptography (costly)
- All send fixed-length messages, at regular intervals, including “dummies” when necessary (more costly)
- Vulnerable to timing attacks by first and last mix, if used for synchronous communication
- No sender anonymity from first mix or sys. admin.
Crowds

- A new technique for anonymity on the web
- A system that implements it
 - code now available in the US and Canada
- Can be analyzed in the face of various adversaries
 - Degrees of anonymity

How Crowds works

- Each user joins a *crowd* of other users
- Each user represented by a *jondo* on her machine
- Each jondo either submits request to end server or forwards it to a randomly chosen jondo
- A jondo cannot tell if a request is initiated by the previous jondo or one before it
- Request and reply follow same path
Other jondo jobs

- Strip out
 - cookies (option to include)
 - identifying headers
 - From:
 - Referer:
 - User-Agent:
 - Pragma:
- Add the word Crowd to title of page
- Provide messages to the user
Degrees of anonymity

More

Absolute privacy: adversary cannot observe communication

Beyond suspicion: no user is more suspicious than any other

Probable innocence: each user is more likely innocent than not

Possible innocence: nontrivial probability that user is innocent

Exposed (default on web): adversary learns responsible user

Provably exposed: adversary can prove your actions to others

Less

What Crowds achieves

<table>
<thead>
<tr>
<th>Attacker</th>
<th>Sender Anonymity</th>
<th>Receiver Anonymity</th>
</tr>
</thead>
<tbody>
<tr>
<td>Local eavesdropper</td>
<td>exposed</td>
<td>p(beyond suspicion) ≥ 1/2 as n → ∞</td>
</tr>
<tr>
<td>c collaborating jondos, where (n ≥ \frac{pr}{pr-1/2 (c+1)})</td>
<td>probable innocence + p(absolute privacy) ≥ 1/2 as n → ∞</td>
<td>p(absolute privacy) ≥ 1/2 as n → ∞</td>
</tr>
<tr>
<td>End server</td>
<td>beyond suspicion</td>
<td>N/A</td>
</tr>
</tbody>
</table>
Probable innocence

- $H_k =$ first collaborator is at position k
- $I =$ first collaborator is immediately preceded by initiator
- Path initiator has \textit{probable innocence} if $P(I \mid H_{1+}) \leq 1/2$

\[
P(H_i) = \left(\frac{p_i (n-c)}{n} \right)^{i-1} \left(\frac{c}{n} \right)
\]

- (prob. forwarding * prob. of noncollaborator)^i-1 * prob of collab.

Probable innocence (cont.)

\[
P(H_{1+}) = \frac{c}{n} \sum_{k=0}^{\infty} \left(\frac{p_l (n-c)}{n} \right)^k
\]
\[
P(H_{2+}) = \frac{c}{n} \sum_{k=1}^{\infty} \left(\frac{p_l (n-c)}{n} \right)^k
\]
\[
P(I \mid H_{2+}) = \frac{1}{n - c}
\]

$I \mid H_{2+}$ means collabs. get from initiator on hop ≥ 2

\[
P(I) = P(H_1) P(I \mid H_1) + P(H_{2+}) P(I \mid H_{2+})
\]
Number of collaborators

\[P(I \mid H_{1+}) = \frac{P(I \land H_1)}{P(H_{1+})} = \frac{P(I)}{P(H_{1+})} \]

If \(n \geq \frac{p_f}{p_f - 1/2} \) \((c+1)\), then \(P(I \mid H_{1+}) \leq 1/2 \)

E.g. take \(p_f = 3/4 \), then \(n \geq 3(c+1) \) ensures probable innocence

So, we can tolerate having almost 1/3 of the jondos in the crowd collaborating for this value of \(p_f \)

Encryption

- Used to defend again local eavesdropper
- *Path key* used to encrypt request and replies
- Path key is re-encrypted with pairwise keys on each hop
- Fast stream cipher used to encrypt replies
- Requester/submitter build stream while waiting for reply
Static paths

- Dynamic paths enable collaborators to locate the initiator
 - link different paths based on content, timing
 - choose jondo from which paths are most often received
- Paths are rerouted only when
 - a jondo fails (path is rerouted as to not risk anonymity)
 - a new jondo joins
 - joiner idle until join commit occurs
 - at join commit all static paths are rerouted once
 - all user are notified about path rerouting

Embedded images

- Automatically retrieved by browser
- Can lead to a timing attack
 - first jondo realizes it is first due to timing of image requests
- To prevent
 - submitting jondo sends images along with page
 - requesting jondo does not request images of crowd, but reads them in reply
Performance tests

- Setup: 4 jondos
 - moderately loaded 150 Mhz Sparc 20s, running SunOS 4.1.4
- Web server
 - 133 Mhz SGI running Irix 5.3 and Apache web server
- All machines at AT&T on the same LAN
- Tested
 - different path lengths
 - different page sizes
 - different numbers of embedded images
Impact of page size

Impact of embedded images
Scale

• Expected number of appearances of a jondo on all paths is
 \[O\left(\frac{1}{(1 - p)^2} \left(1 + \frac{1}{n}\right) \right) \]
• So crowds scales well as crowd size grows
• Expected path length is \[\frac{1}{1 - p_i} \]

Deployment issues

• Firewalls
 – jondos outside cannot connect to jondos inside
 – insiders can still participate, with weaker anonymity
• Different speed connections
 – separate crowds for slow modem users
• SSL
 – cannot parse HTML, to avoid timing attacks
• Must disable Java and Javascript
Crowd membership - mechanism

• Security relies on ability to control crowd membership
 – must maintain ratio of n to c
• We use a blender and user accounts
 – authenticates crowd joining requests
 – generates pairwise keys
 – notifies jondos of new members
• Blender is NOT a central point for passive attack/failure
• Blender only assists in crowd membership, has nothing to do with browsing afterwards

Crowd membership - policy

• Two types of crowds
 – 20-30 members, tight membership control
 – huge membership, controlled by sheer size and some heuristics
 • one jondo/machine
 • limited machines/domain
Future directions

- Use Diffie-Hellman for pairwise keys
 - blender does not get to know keys
 - more resistance to passive attacks
- Replicated blender
 - higher availability
 - resistance to active attacks (e.g., Rampart)
- Address the mobile code problem
 - have made some progress on this

Risks of Crowds

- Others’ requests may come from your machine
 - people unaware of Crowds may think they are yours
- Web vendors that rely on IP address to avoid fraud
 - gives fraudsters an anonymous web presence
- Target advertisers may be upset
- Any argument against anonymity...
Vision

• Wide-scale adoption of crowds on the Internet
• No more correlation between
 – a web request
 – the machine that made the request
• Less targeted advertising
• A step towards greater user privacy