

Internet Censorship In China

Yang Li

CPSC 557

Oct. 8, 2013

Definition of Internet Censorship

Internet censorship is control or suppression of publication of or access to information on the internet.

Golden Shield Project

Administrative Actions

- ◆ Pass Laws
- ◆ Set up oversight bodies
- ◆ Enforce internet real-name system
- ◆ Cooperate with big internet and technology companies
- ◆ Guide public opinion

Pass Laws

公益

广告：向野生动物伸出援手

伸出你的手，让野生动物在你的帮助下活得更灿烂缤纷...[详细]

- 八达岭6天清理109吨垃圾 清洁工背下景区
- 国际音乐节办儿童公益专场 音乐普及从幽默开始
- 长假北京车少雾霾依旧 专家：天气和排污是主因

生活服务

【优优美家+2套包邮】优优 万能平板烘鞋器

¥16.5 原价 ¥39.9

- 彩贝 | 超低特价1折起 全网优惠精选
- 旅游 | 豪华酒店，劲爆来袭，全场5折起！
- 票务 | 查询电影排期，4折起优惠购票>>

腾讯动态

热腾

- 腾讯公布2013年第二季度及中期业绩【PDF file】
- 中共中央政治局委员、中央书记处书记、中宣部部长刘奇葆考察腾讯
- 腾讯公布2013年第一季度业绩【PDF file】
- 腾讯公布2012年第四季度及全年业绩【PDF file】
- 中共中央总书记、中共中央军委主席习近平考察腾讯
- 腾讯公布2012年第三季度业绩

视觉焦点

图赏未来交通工具

女神相遇你要怎么选？

最炫《LOL》COS究极版

王菲与谢娜张杰游印度

第三季度20款新机盘点

关于腾讯 | About Tencent | 服务协议 | 隐私权保护 | 开放平台 | 广告服务 | 商务洽谈 | 腾讯招聘 | 腾讯公益 | 客服中心 | 网站导航 | 版权所有
有害短信息举报 | 阳光·绿色网络工程 | 版权保护投诉指引 | 网络法制和道德教育基地 | 广东省通管局 | 新闻信息服务许可证 | 互联网出版许可证

粤府新函[2001]87号 粤网文[2011]0483-070号 网络视听许可证1904073号 增值电信业务经营许可证：粤B2-20090059 B2-20090028

Copyright © 1998 - 2013 Tencent. All Rights Reserved

深圳网络
警察报警平台

公共信息安
全网络监察

经营性网站
备案信息

不良信息
举报中心

中国文明网
传播文明

可信网站
身份验证

工商网监
电子标识

Pass Laws

2009年1月15日 ... [李开复](#)已经在谷歌工作了3年零4个月，至今，他依然保持着让员工惊讶的工作精力。当初和他一起开创谷歌中国的几位高层已经相继选择离开，唯有[李开复](#)依然 ...
[news.cdw.com.cn/people/.../20090115_578697.shtml](#) - [网页快照](#) - [类似结果](#)

根据当地法律法规和政策，部分搜索结果未予显示。

相关搜索：[李开复给大学生的信](#) [李开复学生网](#) [李开复简历](#) [李开复的博客](#) [李开复做最好的自己](#)
[李开复博客](#) [李开复简介](#) [李开复逃税案](#) [我学网李开复](#) [李开复演讲](#)

相关服务：[到天涯来吧讨论李开复](#)

Go o o o o o o o o o o o o o o g l e ▶
1 2 3 4 5 6 7 8 9 10 下一页

李开复

Google 搜索

[在结果中搜索](#) [语言工具](#) [搜索帮助](#) [意见反馈](#)

Set up oversight bodies

深圳网络警察
SHENZHEN NETWORK POLICE

深圳市公安局公共信息网络安全监察分局

Enforce internet real-name system

Cooperate with big internet and technology companies

Guide public opinion

- ◆ Hire internet commentators
- ◆ Build official websites

The Great Firewall of China

Types of Censored Content

- ◆ Politically sensitive information (mostly)
- ◆ Pornographic, Gambling, and Violent Material

Targets of Censorship

- ◆ Search engines
- ◆ Discussion forums
- ◆ Social media websites

Technology Approaches to Censorship

- ◆ DNS filtering and redirection
- ◆ IP blocking
- ◆ TCP Connection reset
- ◆ HTTP Packet filtering

DNS filtering and redirection

Incorrect IP

youtube.com

DNS Server (ISP)

▼
Parent DNS Server

DNS filtering and redirection

OPenDNS & Google DNS ?

```
nslookup -type=A www.youtube.com 129.42.17.103
```

4.36.66.178

203.161.230.171

211.94.66.147

202.181.7.85

202.106.1.2

209.145.54.50

216.234.179.13

64.33.88.161

DDoS attack!

IP blocking

- ◆ Access Control Lists, ACL
- ◆ Routing table modification
- ◆ Port blocking

TCP Connection reset

HTTP Packet filtering

- ◆ “温”，“习”，“圆” are some of the sensitive characters
- ◆ You do not get a result when search things when the above words are included
- ◆ “温泉” [hot spring]
- ◆ “学习” [study]
- ◆ Both censored

HTTP Packet filtering

“胡” => “古”[ancient] & “月”[moon]

“Hu”

“Gu”

“Yue”

“和谐”[Harmony] => “河蟹” [crab]

both pronounced “He Xie”

Conclusion

- ◆ Pre-censorship
- ◆ Vague standards
- ◆ Strict restrictions on political speech

Discussion

- ◆ Do you think that the Chinese government has acted too harshly on internet censorship?
- ◆ Is it a good idea to eliminate internet censorship in China and allow messages to be transmitted freely?
- ◆ Can you think of a method to get connected with youtube.com in China?

References

- ◆ http://en.wikipedia.org/wiki/Internet_censorship_in_the_People%27s_Republic_of_China
- ◆ <http://www.hrw.org/reports/2006/china0806/index.htm>
- ◆ <http://zh.wikipedia.org/wiki/%E4%B8%AD%E5%8D%8E%E4%BA%BA%E6%B0%91%E5%85%B1%E5%92%8C%E5%9B%BD%E7%BD%91%E7%BB%9C%E5%AE%A1%E6%9F%A5>
- ◆ <http://www.cs.unm.edu/~crandall/icdcs2010.pdf>
- ◆ <http://gfwrev.blogspot.com/2009/11/gfwdns.html>

Thank you

Notes on Class Discussion of Yang Li's Presentation (1)

1. What's going on in Yang's Slide #17?

A user is trying to obtain the correct IP address of youtube.com. Instead of being sent to a real DNS server, his query is redirected to a fake DNS server with the address 129.42.17.103. This fake server replies with one of the other addresses on the slide (4.36.66.178, 203.161.230.171), none of which is the address of youtube.com. This could result in a flood of traffic to those addresses (an unwitting DDoS attack).

2. "Sensitive character" filtering, as on Yang's slides #20 and #21, is a problem in other languages and other countries as well. For example, many schools in the US try to filter out pornography by blocking all webpages that include pictures or names of certain human body parts. In the process, they block many webpages that contain medical and public-health information – even medical and public-health pages that are written and hosted by school systems!

Notes on Class Discussion of Yang Li's Presentation (2)

3. There are well known workarounds for many of the “blocking techniques” that Yang presented. Why aren't they widely used in China?

The first, short answer given to this question was “because the sites from which we could download those workarounds are blocked!” Moreover, the Chinese government is apparently very serious about blocking them and, more generally, about controlling internet use. People who manage to install those workarounds could be put in jail.

4. Possible answer to the first two questions on Yang's slide #23:

Is this really about censorship, or is it about protection of domestic industry? For each of the global internet businesses that is blocked or filtered (youtube, Google, facebook, *etc.*), there is a domestic Chinese equivalent.

5. Answer to the third question on Yang's slide #23:

We couldn't come up with an obvious workaround for the TCP connection reset.