Tails: Security, Maintainability and Usability

Pick three!

Julien Voisin Jérôme Boursier July 4, 2016

Nuit du Hack

Who are we?

Julien Voisin

- Radare2
- NBS-System
- dustri.org

Jérôme Boursier

- AdwCleaner
- Student
- fr33tux.org

Julien Voisin

- Radare2
- NBS-System
- dustri.org

Jérôme Boursier

- AdwCleaner
- Student
- fr33tux.org

Tails - The Amnesic Incognito Live System

Tails - The Amnesic Incognito Live System

What is Tails?

Tails, born in 2009, is a live operating system, aiming at preserving your privacy and anonymity.

Tails - The Amnesic Incognito Live System

What is Tails?

Tails, born in 2009, is a live operating system, aiming at preserving your privacy and anonymity.

- All connections to the Internet are forced to go through the Tor network;
- It leaves no trace on the computer you are using unless you ask it explicitly;
- It provides cryptographic tools to encrypt your files, emails and IM.
- Secure and usable by default

According to the NSA

(S//REL) Tails: Complete Bootable OS on CD for anonymity - includes Tor (S//REL) Adds Severe CNE¹ misery to equation

¹Computer Network Exploitation

According to the NSA

(S//REL) Tails: Complete Bootable OS on CD for anonymity - includes Tor (S//REL) Adds Severe CNE

These variables define terms and websites relating to the TAILs (The Amnesic Incognito Live System) software program, a comsec mechanism advocated by extremists on extremist forums.

According to the NSA¹

(S//REL) Tails: Complete Bootable OS on CD for anonymity - includes Tor (S//REL) Adds Severe CNE

These variables define terms and websites relating to the TAILs (The Amnesic Incognito Live System) software program, a comsec mechanism advocated by extremists on extremist forums.

¹Thanks to a *famous* Tails user for providing these documents.

The life of Tails

- A major/minor release every six weeks²
- 2800 commits by 15+ people in the last 6 months
- The *core Tails Developers* are anonymous, mysterious and friendly.
- More than 17,000 boots per day!

²Synchronized with Firefox/TBB

Tails - The Amnesic Incognito Live System

(Yes, the logo is a smiling USB-key)

Maintainability Usability Security

Maintainability

Do you remember Haven, Anonym.OS, ParanoidLinux, onionOS, Phantomix, Liberté Linux, Mempo, ..., ?

Maintainability - Usability - Security

Usability

If people can not use your software, they'll use something shitty else.

Maintainability - Usability - Security

Security

- Collective matters, especially for anonymity: if you don't blend in the crowd, you're a target.
- Your qubes-gentoo-hardened-1337 won't do much if your email recipient gets pwned.

Maintainability

- The people behind Tails are a small team
- With a lot of things to get done³.
- So, contributors are welcome, and contributions appreciated.

¹1338 open issues in the bugtracker

- The people behind Tails are a small team
- With a lot of things to get done³.
- So, contributors are welcome, and contributions appreciated.

The less we do, the better we live

¹1338 open issues in the bugtracker

Relationship with upstream

Social work

- Talk to (the right) people
- Find skilled people
- Keep people interested

Relationship with upstream

Social work

- Talk to (the right) people
- Find skilled people
- Keep people interested

Technical work

- Backports, because Tails is based on Debian stable
- Upstream as much as possible
- Apparmor, libvirt, Debian, Puppet, Mumble, Tor, Thunderbird, Firefox,...

Testing a liveCD is hard

- Cucumber for Behaviour Driven Development
- Sikuli for UI testing
- KVM for (nested) virtualisation
- Jenkins for running the test suite on every git push
- Blackbox testing by emulating a real user⁴
- People for manual tests

⁴this is why it takes 3 hours to run.

Infrastructure as code

- No privileges nor internet connection needed to contribute
- Easy maintainability, (re)deployment and convergence.
- Sharing and borrowing puppet manifests

Publish everything

- Open Bugtracker
- Monthly public meetings on XMPP
- Public development channel on XMPP too
- Public Git repositories

Usability

- Tails is based on Debian, so as translated as Debian is.
- The website/documentation is available $^{\rm 5}$ in
 - English
 - French
 - Farsi

- Italian
- Portuguese

⁵thanks to POEdit

- Installing an USB key isn't straightforward
- Especially on Windows
- Especially when you need fancy encrypted partitions

- Installing an USB key isn't straightforward
- Especially on Windows
- Especially when you need fancy encrypted partitions

Hence the magical installer!

Installer (magical)

	Tails Installer _ C	1
	 Install Tails on another USB stick by copying the Tails system t you are currently using. 	hat
Install by cloning	• The USB stick that you install on is formatted and all data is los	st.
	• The encrypted persistent storage of the Tails USB stick that yo are currently using is not copied.	bu
Upgrade by cloning	 Upgrade another Tails USB stick to the same version of Tails th you are currently using. 	at
	• The encrypted persistent storage of the Tails USB stick that you upgrade is preserved.	bu
	• The encrypted persistent storage of the Tails USB stick that yo are currently using is not copied.	bu
Upgrade from ISO	• Upgrade another Tails USB stick to the version of an ISO image	
	• The encrypted persistent storage of the Tails USB stick that you upgrade is preserved.	bu
	The encrypted persistent storage of the Tails USB stick that yo are currently using is not copied.	bu

Need help? Read the documentation

• Tails is *huge* (1Gib)

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet
- Hence incremental upgrades!

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet
- Hence incremental upgrades!
- Based on:

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet
- Hence incremental upgrades!
- Based on:
 - TUF The Upgrade Framework

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet
- Hence incremental upgrades!
- Based on:
 - TUF The Upgrade Framework
 - Thandy: Automatic updates for Tor bundles

- Tails is *huge* (1Gib)
- Not everyone has fiber-powered internet
- Hence incremental upgrades!
- Based on:
 - TUF The Upgrade Framework
 - Thandy: Automatic updates for Tor bundles
- Interesting threat model and challenges

- Looking at people trying to explain *how to GPG* is fun.
- This is why we have the OpenGPG applet
- Automatic verification of IUK
- OTR by default in *Pidgin*

- Give objectives to users, and watch them fail
- Identify blocking points
- Designing good UX is *awfully hard*

- Document everything, and make this mandatory
- For users, and contributors

- Follow GNOME's User Interface Guidelines for Supporting Accessibility
- Use GNOME :P
- Drivers for accessibility devices
- Do one thing, and do it right
- Accessibility is super-hard

- LUKS, dm-crypt and ext4
- UX and users are a living nightmare
- Profiles for important software/components
- Allow Tails dev power-users to persist whatever they want

Greeter

Restart	s	tart Tails
Welcome to Tails Here you can check and modify your configuration settings before starting Tails. To get quided through Tails' settings, click on Take a Tour above		
Language & Region ①		
Text La	nguage English - United States (English - United	States)
🛲 Keyboa	rd Layout Engl	ish (UK)
7 Formate	S Uniter	d States
🕒 Time Zo	ne	UTC
Additional Se	ttings 🕡	
Deskto	p Camouflage (Looks Like Another Operating System)	On
	ooofing (Hardware Addresses Concealment)	On
+ -		

Whisperback to report bugs

- Whisperback to report bugs
- Frontdesk to answer emails

- Whisperback to report bugs
- Frontdesk to answer emails
- Mailing lists

- Whisperback to report bugs
- Frontdesk to answer emails
- Mailing lists
- IRC / XMPP

Speaking of users...

(Un)fortunately, Tails has users that play

< lskitto> Just a suggestion but in the next update can you include Minecraft?

(Un)fortunately, Tails has users that know better (cont.)

22:41 eborberma> there may be fewer security issues if tails used more python software 22:42 ghetto> or less java software 22:43 eborberma> there is no java in tails

(Un)fortunately, Tails has users that know better

- < Shikila> There are many papers, don't act so blind
- < BitingBird> ...
- < Shikila> If I actualy studied computers I myself would have proably wrote one

(Un)fortunately, Tails has users that want flash

< t4nk860> hello have a question < t4nk860> how do i install flash player in tails

(Un)fortunately, Tails has users that are looking for fancy things

02:28 xecuter > how i find the secret communications of us military forces in the deep web?

(Un)fortunately, Tails has users that, err, well...

23:07 PETE255 > hi you assholes HOW THE FUCK DO YOU INSTALL AN UNOFFICIAL DEBIAN FUCKING PAGKAGE DICKHEADS

(Un)fortunately, Tails has users that are *creative* < ghetx> can i use a _ for password?

(Un)fortunately, Tails has users that are candid

< klapaucius> is there a good tor website for saving passwords?

Fortunately, we have popcorn patience!

- Captive portals are annoying
- Use the unsafe browser to access them
- Use a scary red theme for it
- But people will use it for anything else anyway.

Scary unsafe browser

Binary blobs are a truly amazing trolling source!

Binary blobs are a truly amazing trolling source!

But remember the previously mentioned mantra:

Binary blobs are a truly amazing trolling source!

But remember the previously mentioned mantra:

If people can not use your software, they'll use something shitty else.

Security

Attackers are:

- Global
- Powerful
- Smart

Attackers are:

- Global
- Powerful
- Smart

Users are:

- Global
- Powerless
- Well...

Persistence can improve security

- Persisting the PRNG state
- Persisting Tor cache for a quicker startup
- Persisting bridges is on the todo-list, but it's non-trivial.

Because people like to drop public exploits⁶.

- Synchronisation with upstream
- Emergency releases are done in less than 24h.
- Those aren't fun to do.

⁶And not only shitty XSS.

Did anyone ever told you that gpg is hard?

- Releases are signed⁷
- But no one knows how to use *gpg*.
- Browser addon to download and verify.

⁷Key management is fun!

We have trust issues.

- Reproducible builds for software may be non-trivial
- Reproducible builds for ISO are non-trivial
- Also, sustainability: we don't have to trust the *release* manager.

Easy sandboxing as much as possible

- No one knows how to write SELinux rules
- Is anyone using Tomoyo?
- Every internet-facing service has an Apparmor profile
- Interesting binaries⁸ too.
- Almost everything is pushed upstream

⁸Like the one parsing PDF.

"Every time someone mentions *grsecurity* and *tails* in the same sentence, take a drink."

- An anonymous Tails contributor

What about grsecurity ?

More seriously

• No grsecurity package in Debian.

More seriously

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.
- Tails is moving to overlayfs anyway.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.
- Tails is moving to overlayfs anyway.
- AppArmor doesn't like overlayfs.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.
- Tails is moving to overlayfs anyway.
- AppArmor doesn't like overlayfs.
- Nor does tails-iuk, or live-boot.

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.
- Tails is moving to overlayfs anyway.
- AppArmor doesn't like overlayfs.
- Nor does tails-iuk, or live-boot.
- Improve grsecurity compatibility with aufs?

- No grsecurity package in Debian.
- The Tails dev are not kernel developers.
- Corsac is now maintaining one.
- Tails uses aufs for persistence
- Grsecurity doesn't like aufs.
- Tails is moving to overlayfs anyway.
- AppArmor doesn't like overlayfs.
- Nor does tails-iuk, or live-boot.
- Improve grsecurity compatibility with aufs?

Camouflage!

Everyone is using Windows, so...⁹

				Layers - Brushes
Toolbox - Tool		Desktop		
	/iew Go Bookmarks Help		Vidalia Control Panel - 🗆 🗵	Mode: Normal
1085	· 🦂 Home 🔳 🖬	Desktop	0 0 Q Vidalia Control Panel - 🗆 🖾	Opecity
1 K 🕭 🏹	Filesy		Status	Lock 🥜 🗱
. A +	Rese		Connected to the Tor network!	40 Backgr
· // 82 101	F&esy		Vidaila Shortcuts	
	kesy		vidara shortcuts	
A III /	Elesy		View the Network Luse a New Identity	
/ 🥥 📈 à.			Bandwidth Graph	
			Banowide Graph Graph Graph Graph Graph	
		[Untitled]-1.0 (RGB color, 1 layer) 640	400-GMP	
		Edit Select View Image Layer Colors Tools F		
	50 01	L.J.L.J.L.J.L.[109.1.J.L.J.L.]200.J.L.J.L.[309.1.J.L.]	40P.1.1.1.1.50P.1.1.1.60P. 14	
Tool Options 🔹				
de Normat. V 🚔	Net			2. Hardness 050 (51 × 51
	11			2. Haraness 050 (51 × 51
Reush	83			
2. Hardnes				
20.00 20	77			
-	83		0	
0.00 Û				1999 1999 1999 1999 1999 1999 1999 199
944 0.00 () 🞵	1			and 25, 36, 960 0
Dynamics Pressure (81			Besk.
Dynamics Options	1			Specing
Audu tanan 🗸 🗸				R + # 8
1 - 8 D	53	9.0, 239.0 px v 100.% v & Click to paint (Ctrl to p	ick a color)	
<u> </u>			1 k -	- 🗋 🍈 🖿 🗟
				• 📃 🔶 📜 • 🕻
C .		s not available an		

• Memory Erasure as an anti-forensic measure

- Memory Erasure as an anti-forensic measure
- Shutdown on key removal

- Memory Erasure as an anti-forensic measure
- Shutdown on key removal
- Metadata Anonymisation Toolkit

- Memory Erasure as an anti-forensic measure
- Shutdown on key removal
- Metadata Anonymisation Toolkit
- Mac spoofing

- Memory Erasure as an anti-forensic measure
- Shutdown on key removal
- Metadata Anonymisation Toolkit
- Mac spoofing
- Network disabling

- Memory Erasure as an anti-forensic measure
- Shutdown on key removal
- Metadata Anonymisation Toolkit
- Mac spoofing
- Network disabling
- ...

Conclusion

• Everyone can use Tails

- Everyone can use Tails
- Seven years old, still alive!

- Everyone can use Tails
- Seven years old, still alive!
- Anonymity and amnesia as security features

- Everyone can use Tails
- Seven years old, still alive!
- Anonymity and amnesia as security features
- Security and Maintainability and Usability

Thank you!

Questions?

Protip 1: If your question has more than 3 parts, it's wrongly phrased. Protip 2: If your sentence doesn't end with a ? it's not a question.