ONIONS ADVENTURES

HOW TO USE ONION SERVICES AND THE NETWORK IN YOUR WEB ENDEAVORS

hiro@torproject.org
https://mastodon.social/@nopressure
https://twitter.com/nopressure

TOR BOOTH IN BUILDING K

(we have stickers)

RELAY OPERATOR MEETUP

15.00 SUNDAY - FEB 3RD

BUILDING H - ROOM 3244

HI, I AM SILVIA..

- Some known me as Hiro.
- I work at the Tor Project.
- I am also part of the Information Security Group in the Department of Telematics Engineering at UPC-
 - **Barcelona** where I got my Ph.D.

KNOW YOUR ONIONS

- · What is Tor and what it can do for you.
- Onion services and bidirectional anonymity.
- Using onion services in your personal and web projects.

WHAT IS Tor AND WHAT IT CAN DO FOR YOU

TOR IS A PRIVACY TOOL

- Tor is **free software**.
- Tor is a community made up of a diverse group of developers, researchers, relay operators, volunteers.
- Tor is an open network.
- Tor is a **non-profit**.

TOR IS ABOUT 2M DAILY USERS USING THE NETWORK!

Directly connecting users

TOR IS ABOUT 1K BRIDGES AND 6K RELAYS

Number of relays

The Tor Project - https://metrics.torproject.org/

WHAT DOES TOR DO?

- Tor provides privacy.
- Tor provides anonymity.
- Tor provides communication security.
- Tor provides a traffic analysis resistant communication network.
- Tor provides reachability against censorship.

HOW DOES TO PROVIDE PRIVACY AND ANONYMITY?

PRIVACY BY DESIGN

TOR PROVIDES PRIVACY BY DISTRIBUTING TRUST

HOW TOR WORKS

Alice wants to talk to some Bob. Alice also wants to stay safe.

HOW TOR WORKS

Alice's Tor client peaks another random path to destination server.

The connection between Alice and the tor network is encrypted. The connection between the last exit node and Bob is not. That's why it is important to use HTTPS!

ANONYMITY > ENCRYPTION

ANONYMITY > ENCRYPTION

- Encryption doesn't hide conversations metadata
- Encryption doesn't hide your social graph
- Encryption doesn't hide network metadata
- Encryption doesn't hide your location

USING Tor AT THE APP LAYER:

TOR BROWSER

WHAT IS TOR BROWSER

TOR BROWSER IS A MODIFIED FIREFOX ESR. TOR BROWSER PACKAGES:

- TOR, TORBUTTON,
- TORLAUNCHER,
- NOSCRIPT,
- AND HTTPS-EVERYWHERE.

WHY TOR MAKES A BROWSER

Tor browser is designed to:

- Ensure the safe use of Tor.
- Reduce linkability of user activities on different websites.

ONION SERVICES

PROVIDING BIDIRECTIONAL ANONYMITY

ONION SERVICES

- Onion services can be started from your computer
- Onion services are p2p
- Onion services are decentralised
- Onion services have a smaller attack surface
- Onion services provide by-directional anonymity
- Onion services addresses are 54 chars public keys [ed|curve25519 -Keccak(SHA3)]

Bob picks some introduction points and builds a circuit to them...

Bob is an onion service and Alice a Tor Browser user. Bob picks 3 introduction points and builds a circuit.

Bob picks some introduction points and builds a circuit to them, then advertises its service at the database...

Bob builds a descriptor and uploads it to the directory

Alice hears that bob.onion exists and they request more info from the database. They also setup a rendezvous point.

Alice fetches the descriptor from the directory and learns how to reach Bob.

Alice writes a message to Bob listing the rendezvous point and a one time secret, and asks an introduction point to deliver it to Bob.

Alice tells Bob to meet her at the rendezvous point.

Bob connects to Alice's rendezvous point and provides their one-time secret.

Bob and Alice use their circuit normally.

Both Alice and Bob connect with a 3 hops circuit to the RP.

TOR ECOSYSTEM

USING TOR WITHIN OTHER APPLICATIONS THROUGH ONION SERVICES.

SSH ONION-SERVICES

```
container_name: onion_ssh
hostname: onion_ssh
build: ${PWD}/config/ssh
command: /home/root/init.sh
volumes:
 - ./config/ssh/tor/torrc:/etc/tor/torrc
 - ./config/ssh/keys/:/home/root/.ssh/keys
 - ./config/ssh/init.sh:/home/root/init.sh
 - ./config/ssh/sshd_config:/home/root/.ssh/ssh/sshd_config
ports:
 - "2222:22"
```

```
FROM debian
MAINTAINER hiro <hiro@torproject.org>
RUN apt-get update
RUN apt-get install -y sudo vim openssh-server tor
USER root
RUN mkdir -p 700 /home/root/.ssh \
 && mkdir /var/run/sshd \
 && mv /etc/ssh /home/root/.ssh/ssh \
 && ln -s /home/root/.ssh/ssh /etc/ssh
WORKDIR /home/root
VOLUME /home/root
EXPOSE 22
```

SSH ONION-SERVICES

```
## /etc/torcc
##
############### This section is just for location-hidden services ###
## Once you have configured a hidden service, you can look at the
## contents of the file ".../hidden_service/hostname" for the address
## to tell people.
##
## HiddenServicePort x y:z says to redirect requests on port x to the
## address y:z.

HiddenServiceDir /home/tor/onion_ssh_service/
HiddenServicePort 22 127.0.0.1:22
```

TORSOCKS

\$ torsocks curl http://yjuwkcxlgo7f7o6s.onion/

- Torsocks is a wrapper use applications through the Tor network
- In this example, we run curl through the tor network and reach the onion address for archive.torproject.org
 - https://trac.torproject.org/projects/tor/wiki/doc/torsocks
- We have a how-to torify apps [WIP]
 - https://trac.torproject.org/projects/tor/wiki/doc/TorifyHOWTO

USING THE SOCKS5 PROXY

```
#!/usr/bin/env python3
# -*- coding: utf-8 -*-
import requests

proxies = {
 'http': 'socks5://127.0.0.1:9050',
 'https': 'socks5://127.0.0.1:9050'
}

r = requests.get('http://yjuwkcxlgo7f7o6s.onion/', proxies=proxies)
```

- We can use the SOCKS5 proxy provided by tor
- In this example, we fetch archive.torproject.org via its onion address

Onion services can also be used for **p2p applications**:

- OnionShare is a file sharing app that works by starting a web server, making it accessible as a Tor Onion Service, and generating an unguessable URL to access and download the files.
 - https://onionshare.org

NEXT STEP

Use Onionshare to share static websites.

NEXT STEP

Start a container from any device and share any kind of service and make this as easy as opening an app!

MyOnion is a proof of concept to run onion services into docker containers from your command line, via cli, or more simply via gui.

This project explore the idea of running ephemeral onion services on the Tor network.

https://github.com/hiromipaw/myonion/


```
api_client = docker.APIClient(base_url='unix://var/run/docker.sock')

client = docker.from_env()

build = [line for line in
 api_client.build(
 path=self.common.get_resource_path('containers/website'), tag='website', dockerfile='./Dockerfile'
)

container = client.containers.run('website:latest', detach=True)
```

```
RUN \
 apt-get update && \
 apt-get install -y nginx tor && \
 rm -rf /var/lib/apt/lists/* && \
 echo "\ndaemon off;" >> /etc/nginx/nginx.conf && \
 chown -R www-data:www-data /var/lib/nginx
COPY tor/torrc /etc/tor
COPY default /etc/nginx/sites-available/
```


Because .onion services live on the Tor network, you do not need hosting or a public ip address to offer some service via .onion address.

This means .onion services are a gateway to a decentralised, peer-to-peer internet, where you regain control on the content you create and who you are sharing it with.

The .onion is hosted on your computer for the time you desire, allowing the people visiting your site to remain anonymous, and also you.

We believe anonymity to be very important since it can free people, allowing them to decide how to expose themselves or to make themselves visible on their own terms.

66 Cyberspace.

A consensual hallucination experienced daily by billions of legitimate operators, in every nation, by children being taught mathematical concepts...

A graphic representation of data abstracted from banks of every computer in the human system. Unthinkable complexity. Lines of light ranged in the nonspace of the mind, clusters and constellations of data. Like city lights, receding...

William Gibson, Neuromancer

LEARN MORE...

- www.torproject.org
- Tor Browser design doc
 - [www.torproject.org/projects/torbrowser/design/]
- Mozilla Firefox Extended Support Release
 - [www.mozilla.org/en-US/firefox/organizations/]
- Tor Projects
 - [www.torproject.org/projects/projects]
- Tor Rendezvous Specification Version 3
 - [gitweb.torproject.org/torspec.git/tree/rend-spec-v3.txt]
- Secure Messaging with Onion Services, a How-To
 - [blog.torproject.org/secure-messaging-onion-services-how]