

(TS//SI//REL) Peeling Back the Layers of TOR with

EGOTISTICALGIRAFFE

Derived From: NSA/CSSM 1-82
Dated: 2007/01/08
Declassify On: 20371101

Overall Classification

This briefing is classified
TOP SECRET//COMINT//REL USA, FVEY

(U) Overview

- (U) What is TOR?
- (S//SI//REL) The TOR Problem
- (TS//SI//REL) EGOTISTICALGOAT
- (TS//SI//REL) EGOTISTICALGIRAFFE
- (U) Future Development

(U) What is TOR?

- (U) “The Onion Router”
- (U) Enables anonymous internet activity
 - General privacy
 - Non-attribution
 - Circumvention of nation state internet policies
- (U) Hundreds of thousands of users
 - Dissidents (Iran, China, etc)
 - (S//SI//REL) **Terrorists!**
 - (S//SI//REL) Other targets too!

(U) What is TOR?

(U) What is TOR?

(U) What is TOR?

- (U) TOR Browser Bundle
 - Portable Firefox 10 ESR (tbb-firefox.exe)
 - Vidalia
 - Polipo
 - TorButton
 - TOR
 - “Idiot-proof”

(S//SI//REL) The TOR Problem

- (TS//SI//REL) Fingerprinting TOR
- (TS//SI//REL) Exploiting TOR
- (TS//SI//REL) Callbacks from TOR

(TS//SI//REL) Fingerprinting TOR

Windows XP

Firefox 10.0.5 ESR?

- 32-bit Windows 7
- Firefox/10.0

64-bit Mac OS X

Firefox 10.0.4 ESR?

- 32-bit Windows 7
- Firefox/10.0

Ubuntu 11.10

Firefox 10.0.7 ESR?

- 32-bit Windows 7
- Firefox/10.0

64-bit Windows 7

Firefox 10.0.10 ESR?

- 32-bit Windows 7
- Firefox/10.0

Windows 7

Firefox 10.0, not running TOR?

- 32-bit Windows 7
- Firefox/10.0

(TS//SI//REL) Fingerprinting TOR

(TS//SI//REL) BuildID gives a timestamp for when the Firefox release was built

20121024073032

Year Month Day Hour Min Sec

(TS//SI//REL) tbb-firefox's BuildID:

0

(TS//SI//REL) Fingerprinting TOR

- (TS//SI//REL) TorButton cares about TOR users being indistinguishable from TOR users
- (TS//SI//REL) We only care about TOR users versus non-TOR users
- (TS//SI//REL) Thanks to TorButton, it's easy!

(S//SI//REL) The TOR Problem

- ~~(TS//SI//REL) Fingerprinting TOR~~
- (TS//SI//REL) Exploiting TOR
- (TS//SI//REL) Callbacks from TOR

(TS//SI//REL) Exploiting TOR

- (TS//SI//REL) tbb-firefox is barebones
 - Flash is a no-no
 - NoScript add-on pre-installed...
...but not enabled by default!
 - TOR explicitly advises against using any add-ons or extensions other than TorButton and NoScript
- (TS//SI//REL) Need a native Firefox exploit

(TS//SI//REL) Exploiting TOR

- (TS//SI//REL) ERRONEOUSINGENUITY
 - Commonly known as ERIN
 - First native Firefox exploit in a long time
 - Only works against 13.0-16.0.2
- (TS//SI//REL) EGOTISTICALGOAT
 - Commonly known as EGGO
 - Configured for 11.0-16.0.2...
...but the vulnerability also exists in 10.0!

(U) EGOTISTICALGOAT

- (TS//SI//REL) Type confusion vulnerability in E₄X
- (TS//SI//REL) Enables arbitrary read/write access to the process memory
- (TS//SI//REL) Remote code execution via the CTypes module

(TS//SI//REL) Exploiting TOR

- (TS//SI//REL) Can't distinguish OS until on box
 - That's okay
- (TS//SI//REL) Can't distinguish Firefox version until on box
 - That's also okay
- (TS//SI//REL) Can't distinguish 64-bit from 32-bit until on box
 - I think you see where this is going

(S//SI//REL) The TOR Problem

- ~~(TS//SI//REL) Fingerprinting TOR~~
- ~~(TS//SI//REL) Exploiting TOR~~
- (TS//SI//REL) Callbacks from TOR

(TS//SI//REL) Callbacks from TOR

- (TS//SI//REL) Tests on Firefox 10 ESR worked
- (TS//SI//REL) Tests on tbb-firefox did not
 - Gained execution
 - Didn't receive FINKDIFFERENT
- (TS//SI//REL) Defeated by Prefilter Hash!
 - Requests EGGI: Hash(tor_exit_ip || session_id)
 - Requests FIDI: Hash(target_ip || session_id)

(TS//SI//REL) Callbacks from TOR

- (TS//SI//REL) Easy fix
 - Turn off prefilter hashing
 - FUNNELOUT
- (TS//SI//REL) OPSEC Concerns
 - Pre-play attacks
 - PSPs
 - Adversarial Actors
 - Targets worth it?

(S//SI//REL) The TOR Problem

- ~~(TS//SI//REL) Fingerprinting TOR~~
- ~~(TS//SI//REL) Exploiting TOR~~
- ~~(TS//SI//REL) Callbacks from TOR~~