The Invisible Internet Project

Andrew Savchenko

Moscow, Russia

FOSDEM 2018 3 & 4 February

The Arpanet

- Designed to withstand external infrastructure damage
- No internal threats considered

The Internet

The Internet

The Tor

The Tor

Pros:

- First world-wide overlay network
- Hidden services
- Scale

Cons:

- Entry/exit points
- Asymmetric:

```
\sim 8'000 \text{ nodes}^1 [1] : \sim 4'500'000 \text{ users } [2]
```

• Highly centralized: only 10 directory servers [3]

The Tor

Pros:

- First world-wide overlay network
- Hidden services
- Scale

Cons:

- Entry/exit points
- · Asymmetric:

```
\sim 8'000 \text{ nodes}^1 [1] : \sim 4'500'000 \text{ users } [2]
```

· Highly centralized: only 10 directory servers [3]

¹relays + bridges

Global Surveillance

Over 700 servers

The I2P

The I2P Design

- No entry/exit nodes [4]
- Full decentralization
- Use minimal trust possible
- Wide range of protocols supported: TCP, UDP, RAW...
- $\sim 50'000 \div 60'000$ nodes [5, 6]
 - In order just to monitor network special research is required [7]
- Unidirectional tunnels

The Onion Routing

The Onion Routing

The I2P Tunnels

- Connect tunnel endpoints
- Different inbound and outbound tunnels
- Outbound endpoints are hidden
- Configurable tunnel length (usually 2-3)

Three I2P Layers

The Garlic Routing

Ping-Pong: 2 chunks, 3 hops

→ Inbound

---→ Outbound
Intertunnel

Outbound endpoints are hidden

Tunnels regen in ~10 min or at request

The Network Database

- No DNS-like centralized services
- Distributed (DHT-like) netDB is used:
 - RouterInfo (router contacts)
 - LeaseSets (destination endpoints)
- Public key based identification and connections

RouterInfo:

- ID (encryption and signing pub keys)
- contact (proto, IP, port)
- aux data
- all above is signed

The Network Database

- No DNS-like centralized services
- · Distributed (DHT-like) netDB is used:
 - RouterInfo (router contacts)
 - LeaseSets (destination endpoints)
- Public key based identification and connections

RouterInfo:

- ID (encryption and signing pub keys)
- contact (proto, IP, port)
- aux data
- · all above is signed

The Network database

Each node generates:

- encryption key
- garlic end-to-end encryption key
- · signing key
- everything is signed into 516+ byte cert

Management:

- distributed netDB
- by floodfill routers
- $\sim 20'000 \div 30'000 \ (\sim 600 \div 1000 \ \text{at once})$
- each node may be floodfill (if allowed and has sufficient resources)

The Network database

Each node generates:

- encryption key
- garlic end-to-end encryption key
- · signing key
- everything is signed into 516+ byte cert

Management:

- distributed netDB
- by floodfill routers
- $\sim 20'000 \div 30'000 \ (\sim 600 \div 1000 \ \text{at once})$
- each node may be floodfill (if allowed and has sufficient resources)

The Addressing Scheme

b32:

- SHA256 (cert(pub keys))
- · equivalent of the IP in clearnet
- each node may have many b32's
- base64-encoding:
 nrbnshsndzb6homcipymkkngngw4s6twediqottzqdfyvrvjw3pq.b32.i2p

.i2p:

- covenient name, e.g.: i2pwiki.i2p
- · addressbook based mapping
- persistent storage
- multiple sources:
 - inr.i2p
 - stats.i2p
- address helpers available

The Addressing Scheme

b32:

- SHA256 (cert(pub keys))
- · equivalent of the IP in clearnet
- · each node may have many b32's
- base64-encoding: nrbnshsndzb6homcipymkkngngw4s6twediqottzqdfyvrvjw3pq.b32.i2p

.i2p:

- covenient name, e.g.: i2pwiki.i2p
- addressbook based mapping
- persistent storage
- multiple sources:
 - · inr.i2p
 - stats.i2p
- address helpers available

Bootstrapping

b32:

- one I2P node IP required
- or fresh netDB part
- usually src URI is hardcoded in package
- · can be fetched manually

.i2p

- address book may be shipped with package
- subscriptions often included with package
- can be linked or fetched manually

Bootstrapping

b32:

- one I2P node IP required
- or fresh netDB part
- usually src URI is hardcoded in package
- can be fetched manually

.i2p:

- address book may be shipped with package
- subscriptions often included with package
- can be linked or fetched manually

Cryptography

Symmetric:

AES-256

Asymmetric encryption:

• Elgamal-2048

Hash:

SHA-256

All the above possible to change, but problems with backward compatibility.

Cryptography: signatures

- ① DSA-SHA1 [obsolete]
- 2 ECDSA-SHA256-P256
- **3** ECDSA-SHA384-P384
- 4 ECDSA-SHA512-P521
- S RSA-SHA256-2048
- 6 RSA-SHA384-3072
- RSA-SHA512-4096
- 8 EdDSA-SHA512-Ed25519 [popular]
- 9 EdDSA-SHA512-Ed25519ph [popular]
- ♠ GOSTR3410-GOSTR3411-512-TC26-A

i2pd

Implementations

i2p [11]:

- · original implementation
- in java
- up to 2 5 GB RAM

i2pd [12]:

- full implementation in C++ (w/o https proxy)
- 150 350 MB RAM
- $\sim 20 50\%$ less CPU usage
- works on Raspberry PI [13]

other forks: kovri [14], etc...

Implementations

i2p [11]:

- · original implementation
- in java
- up to 2 5 GB RAM

i2pd [12]:

- full implementation in C++ (w/o https proxy)
- 150 350 MB RAM
- $\sim 20 50\%$ less CPU usage
- works on Raspberry PI [13]

other forks: kovri [14], etc...

The I2P Protocols

- SOCKS and http(s) proxies for the I2P layer are provided
- Control protocols allow fine tunnel control

Usage

Some resources:

- official I2P page [15], wiki [16, 17], search [18]
- messengers: IRC [19], Jabber [20]
- social networks [21, 22]
- torrents [23, 24, 25]

Software:

- decentralized forums: Syndie [26]
- torrents: transmission-i2p [27]
- distributed network file system: Tahoe-LAFS [28]
- crypto currencies: anoncoin [29], monero [30, 14]

Usage

Some resources:

- official I2P page [15], wiki [16, 17], search [18]
- messengers: IRC [19], Jabber [20]
- social networks [21, 22]
- torrents [23, 24, 25]

Software:

- decentralized forums: Syndie [26]
- torrents: transmission-i2p [27]
- distributed network file system: Tahoe-LAFS [28]
- crypto currencies: anoncoin [29], monero [30, 14]

Use case: SSH

- many inbound tunnels => no problems with NAT
- set UseDNS = no in sshd.conf
- · in tunnels.conf:

```
[ssh]
type = server
host = 127.0.0.1
port = 2222
keys = ssh.dat
```

connect: torsocks -P 4447 ssh name.b32.i2p

Use case: VPN

• server, tunnels.conf:
 [openvpn]
 type = server
 host = 127.0.0.1
 port = 1194
 keys = vpn.dat
 accesslist = b32addr1, b32addr2

 client, openvpn.conf: socks-proxy 127.0.0.1 4447 remote name.b32.i2p

Security

I2P Threat analysis:

- thourought analysis [31] and numerous publications are available [32]
- · most threats are partially or fully minigated

The weakest part is user

- user fingerprinting:
 - browsers are terrible problem: too many complex and leaking technologies
 - · check yourself at [33, 34]
- application level leaks

Security

I2P Threat analysis:

- thourought analysis [31] and numerous publications are available [32]
- · most threats are partially or fully minigated

The weakest part is user

- user fingerprinting:
 - browsers are terrible problem: too many complex and leaking technologies
 - check yourself at [33, 34]
- application level leaks

Security: patterns

Insecure / deanonimyzing:

- using the same browser for clearnet, tor and i2p
- including QuickProxy, FoxyProxy, privoxy (with multiple upstreams)
- webrtc [35]
- · javascript, flash, plugins,...

Secure:

- · dedicated browser, container / vm
- security-oriented software (e.g torbrowser)
- simple/robust (lynx, elinks)

Security: patterns

Insecure / deanonimyzing:

- using the same browser for clearnet, tor and i2p
- including QuickProxy, FoxyProxy, privoxy (with multiple upstreams)
- webrtc [35]
- · javascript, flash, plugins,...

Secure:

- dedicated browser, container / vm
- security-oriented software (e.g torbrowser)
- simple/robust (lynx, elinks)

Summary

- Use it, setup routers [11]
- Be careful and wise
- · Contribute and develop

Thank you for your attention!

Bibliography I

https://metrics.torproject.org/networksize.html.

Tor users stats. —

https://metrics.torproject.org/userstats-relay-country.html.

Tor authority (directory) servers. —

https://atlas.torproject.org/#search/flag:authority.

The I2P Documentation. —

https://geti2p.net/en/docs.

Grigg Jack. Replacing Weary Crypto: Upgrading the I2P network with stronger primitives. —

https:

//download.i2p2.de/media/rwc/2016/rwc2016-str4d-slides.pdf.

🕫 🛮 I2P – Wikipedia. —

https://en.wikipedia.org/wiki/I2P.

Timpanaro Juan Pablo, Chrisment Isabelle, Festor Olivier. Monitoring
The I2P Network.—

https://www.freehaven.net/anonbib/cache/timpanaro:inria-00632259.pdf.

Bibliography II

- Tor authority (directory) servers. —
 https://www.torproject.org/about/overview.html.en.
- Tor Onion Illustration. https://commons.wikimedia.org/w/index.php?curid=4567044.
- Grigg Jack. Onions and Garlic: the protocols of I2P. http://str4d.i2p/talks/2016-uww-i2p-slides.pdf.
- The Invisible Internet Project. https://geti2p.net/en/.
- The I2P Daemon. https://github.com/PurpleI2P/i2pd.
- Cross-Compile static I2PD for Raspberry Pi. —
 https://i2p.rocks/blog/
 cross-compile-static-i2pd-for-raspberry-pi.html.
- Kovri. https://getkovri.org/.
 - I2P in I2P. —
 http://i2p2.i2p.

Bibliography III

- 12P Wiki. —
 http://i2pwiki.i2p.
- Another I2P Wiki. http://ugha.i2p.
- 12P Search Engine. —
 http://seeker.i2p.
- 12P IRC. —
 http://irc.postman.i2p.
- I2P Jabber. —
 http://i2jabber.i2p/en.
- Onelon social network. http://onelon.i2p.
- Lifebox social network. http://lifebox.i2p.
- Torrent tracker (only). http://magnets.i2p.
- Torrent finder. http://torrentfinder.i2p.

Bibliography IV

Anonymous torrent client Transmission-I2P. — https://github.com/l-n-s/transmission-i2p.

Tahoe-LAFS in I2P. —
http://killyourtv.i2p/tahoe-lafs/.

Anoncoin. —
https://anoncoin.net/.

Monero. —
https://getmonero.org.

I2P's Threat Model. —
https://geti2p.net/en/docs/how/threat-model.

I2P Bibliography. —
https://geti2p.net/en/papers/.

EFF fingerprinting checker. —
https://panopticlick.eff.org/.

Bibliography V

Another fingerprinting checker. —
https://amiunique.org/.

WebRTC Leak Test. —

https://browserleaks.com/webrtc.

Arpanet Map (1977)

ARPANET LOGICAL MAP, MARCH 1977

NAMES SHOWN ARE IMP NAMES, NOT (NECESSARILY) HOST NAMES

