

Adecuación de soluciones de anonimato a la privacidad de localización en WSN

Ruben Rios, Javier Lopez
NICS Lab – University of Málaga
<http://www.nics.uma.es>

Introducción

- Las redes de sensores (WSN) son redes ad hoc:
 - Nodos sensores: dispositivos de recursos limitados alimentados por baterías
 - miden fenómenos físicos
 - se comunican con nodos cercanos de manera inalámbrica
 - son capaces de encaminar paquetes
 - Estación base: receptor de información
 - recoge y analiza la información recogida por los sensores
 - interfaz de comunicación con la red y exterior

Introducción

- Las soluciones para WSN están diseñadas para **maximizar el tiempo de vida** de la red
 - Los datos se envían por el **camino más corto** a la estación base
- La observación de los **patrones de tráfico** revela la ubicación de los nodos que se comunican
 - Origen de mensajes
 - Ubicación de estación base

Introducción

- Los sistemas de comunicación anónima (**ACS**) tradicionales tienen como objetivo ocultar los patrones de tráfico
- Objetivo:
*¿Son **aplicables** los ACS al problema de la privacidad de localización en WSN?*

Origen del problema

- Las WSN presentan **características originales** que difieren de las redes convencionales
 - Restricciones HW
 - Naturaleza desatendida
 - Proximidad nodos
 - Transmisiones inalámbricas
 - Flujo de datos muchos-a-uno
 - Información en tiempo real

Gama	CPU	RAM	ROM	Energía
Baja	4 MHz	1 KB	4-16 KB	1.5 mA
Media	4-8 MHz	4-10 KB	48-128 KB	2-8 mA
Alta	13-180 MHz	256-512 KB	4-32 MB	40 mA

Modelos de Atacante

- Los atacantes se limitan a realizar **análisis del tráfico** y no interrumpen activamente a las comunicaciones
- Atacantes **internos**
 - Visión local
 - Acceso al contenido de paquetes
- Atacantes **externos**
 - Visión local o global
 - No acceso al contenido de paquetes
 - Capacidad de **movimiento** según
 - Ángulo de llegada señales
 - Número de paquetes
 - Correlación de tiempos

Onion Routing

- Sistema **centralizado** formado por un conjunto de dispositivos situado entre emisores y receptores

- Onion routers

- Pequeños retrasos
- Capas de criptografía simétrica
- Establecimiento de circuitos

- El objetivo principal es proteger la relación entre emisores y receptores (**unlinkability**)

Onion Routing

- Computacionales

- Principalmente recaen en nodos fuente
 - Realizar 1 cifrado por cada nodo intermedio
 - Visión global de red para el establecimiento de circuitos
 - Acceso y almacenamiento de públicas y de circuito

- Funcionales

- La propiedad de unlinkability no impide la detección
- Los observadores globales consiguen su objetivo
- Los puntos de entrada y salida son críticos
- Protección frente a atacantes

Crowds

- Sistema **descentralizado** en el que los participantes colaboran para mantener el anonimato de sus miembros

- Sistema basado en
 - Establecimiento aleatorio de caminos
 - Renombrado de cabeceras
 - Criptografía simétrica

- El objetivo principal es ocultar la identidad del emisor al receptor (**anonimato**)

Crowds

- El modelo Crowds tiene unos requisitos asequibles
 - Descifrado y cifrado simétrico
 - Almacenamiento de las claves dependiente del tamaño de la red
- Funcionales
 - El anonimato frente a la BS es contraproducente
 - No resiste un modelo de atacante móvil
 - Es vulnerable a atacantes globales

DC-nets

- Sistema **descentralizado** que permite a un grupo compartir información al tiempo que se oculta al emisor del mensaje
- Sistema basado en
 - Broadcasts simultáneos
 - Sumas módulo 2 (xor) de bits secretos
 - Inversiones
- El objetivo principal es ocultar el origen de datos a cualquier observador (**unobservability**)

DC-nets

- Coste computacional reducido con requisitos elevados de memoria
 - 3 operaciones booleanas por mensaje
 - Compartición de $[2, N-1]$ secretos por mensaje
- Limitaciones funcionales
 - La propiedad de undetectability previene la localización
 - Fiabilidad del medio de transmisión
 - Sincronización precisa
 - Todos los participantes en el rango de transmisión
 - Soporte de comunicaciones simultáneas

Conclusión

- Los sistemas tradicionales **no son aplicables** a WSN

	Limitaciones	Atacante		
		Global	Local	Interno
Onion routing	↑↑↑	×	×	✓
Crowds	↓	×	×	≈
DC-nets	↑↑↑	✓	✓	✓

- Trabajo futuro
 - Abordar nuevas soluciones tradicionales
 - Aplicación sobre nodos reales
 - Nuevas soluciones específicamente diseñadas

¡Gracias!

Ruben Rios, Javier Lopez
NICS Lab – University of Málaga
<http://www.nics.uma.es>

