

Fabio Pietrosanti
e-privacy 2012
naif@globaleaks.org
Milano 21-06-2012

TOR2WEB

Past, Present, Future of
Anonymous Publishing Infrastructure

Tor Hidden Services

- Anonymity for the server
- `eqt5g4fuenphqinx.onion`
- End-to-end encryption

Why use Hidden Service?

- Avoid retaliation for what you publish
- Securely serve content
- Protect against seizures/location

Tor2web

- Exchange clients anonymity for usability
- Connects Tor Hidden Services with the surface web
- You can setup an anonymous site and impact the whole net
- `site:tor2web.org` 52k link on google

Tor2web 1.0

tor2web: visit anonymous websites

[Tor](#) is a software project that lets you use the Internet anonymously. [tor2web](#) is a project to let Internet users access anonymous servers.

Here's how it works: Imagine you've got something that you want to publish anonymously, like [the Federalist Papers](#) or [leaked documents from a whistleblower](#). You publish them via HTTP using [a Tor hidden service](#); that way your anonymity is protected. Then people access those documents through tor2web; that way anyone with a Web browser can see them.

Getting started

Whenever you see a URL like `http://duskgytldkxiuqc6.onion/`, that's a Tor hidden Web service. Just replace `.onion` with `.tor2web.org` to use the tor2web proxy network. Example:

```
https://duskgytldkxiuqc6.tor2web.org/
```

This connects you with tor2web, which then talks to the hidden service via Tor and relays the response back to you.

WARNING: tor2web is only intended to protect publishers, *not readers*. You won't get the level of anonymity, confidentiality, or authentication that you would get if you were using a Tor client yourself. Using tor2web trades off security for convenience; [install Tor](#) for better results. ([More details...](#))

More information

- [How do I run my own tor2web proxy?](#)
- [Is this legal?](#)
- [What about mirroring?](#)
- [How can Tor make this better?](#)

Example sites

- [Search Google](#)
- [The Federalist Papers](#)
- [WikiLeaks](#)

Tor2web 1.0 issues

- Exposed to abuse complaints
- Misuse of HS to spread of illicit content
- No disclaimer
- No reporting system
- High latency -> Little usability
- The leads to **server takedown**

Tor2web 1.0 bodycount

- In 2010 there were at one point 3 tor2web nodes
- In April 2011, there was only one server left
- In June 2011, the last of the 3 original tor2web nodes went offline

Tor2web 2.0

You are visiting a [Tor Hidden Service](#) Website trough [Tor2web](#) Proxy.

Tor2web servers **are not hosting this web content** you are viewing.

Tor2web can identify the IP of visitors of this site, we strongly suggest to access this site directly with [Tor Browser Bundle](#) to increase your anonimity and efficiency.

If you feel this website violate some kind of user policy or ethical code, you can fill an [Abuse Complain](#).

If you want to report a bug or a problem, you can Send us an [Error Notification](#).

Click [here to hide this disclaimer](#).

This is the example page for [Tor's](#) rendezvous points system.

Read [Thomas Paine's Common Sense](#).

Or read [The Federalist papers](#), which were also originally published anonymously.

Tor2web 2.0 improvements

- Tell the audience the content is not hosted
- Abuse complaint reporting system
- Dynamic URL rewriting

Tor2web 2.0 issues

- Usability aspect not dealt with (white-page effect)
- Not easily deployed
- Crappy code
- Trust issue with sharing of *.tor2web.org SSL private key

Tor2web 3.0

- Reimplementation funded by RFA F2C and managed by Hermes Association within GlobaLeaks Project
- Distribute responsibility
- Rewrite the code
- **Get more Tor2web node!**

Tor Tor2web mode

- A tor2web node does not need anonymity
- To improve performance reduce the number of hops
- An experimental implementation will be in tor 0.2.3.x

Multi-domain distribution

- To run a tor2web node currently we need to entrust you with the wildcard SSL cert
- You should be able to run tor2web on `xxxx.your_domain.org`
- There can be a list of all supported tor2web domains

Unique and Temporary URL

- Separate the linker to content from the server
 - I request `xxxx.tor2web.org`
 - Just for me get's generated `yyyyy.tor2web.org` (or also `yyyyy.something.org`)
 - If someone else visits at a latter time `yyyyy.tor2web.org` it is expired
 - This also avoids hot-linking

Legal Help

- Terms of Services
 - Any lawyers willing to help?

Let's talk.

tor2web wiki: http://wiki.tor2web.org/index.php/Main_Page

tor2web 2.0: <https://github.com/globaleaks/tor2web-2.0>

Tor2web Cataclysm Edition: [https://github.com/globaleaks/
Tor2web-3.0](https://github.com/globaleaks/Tor2web-3.0)

Fabio Pietrosanti
e-privacy 2012
naif@globaleaks.org
Milano 21-06-2012

TOR2WEB

Past, Present, Future of
Anonymous Publishing Infrastructure