

¿Qué es TOR?

- TOR (**The Onion Routing**): Una red de anonimato
- No es una red P2P: aunque es una red entre particulares
- Es software: procede de investigación, pero no es una red dedicada
- Algo de historia: de proyecto militar a organización sin ánimo de lucro.

2013-12-04

Proyecto TOR

Introducción

¿Qué es TOR?

¿Qué es TOR?

- TOR (**The Onion Routing**): Una red de anonimato
- No es una red P2P: aunque es una red entre particulares
- Es software: procede de investigación, pero no es una red dedicada
- Algo de historia: de proyecto militar a organización sin ánimo de lucro.

- El Enrutamiento de cebolla es una red de túneles virtuales de comunicación superpuesta a Internet que garantiza el anonimato de sus usuarios y de los enrutadores que median en la comunicación y proporciona integridad y confidencialidad de los datos que se intercambian.
- Usuarios y encaminadores tienen distintos roles y existen servidores de directorio. Los enrutadores son individuales o empresas que prestan su ancho de banda. También hay servicios (web, mensajería) llamados hidden services que se prestan anónimamente (no conoce su ubicación, ni quién los gestiona, desde donde, etc.)
- Anteriormente un complemento de Firefox (Tor Button) ahora es un navegador seguro (Tor Browser Bundle y Vidalia) en múltiples idiomas y varios proyectos de software más relacionados. Otros programas: Tails (SO seguro), Orbot (Tor para Android), Stem (biblioteca python para controlar Tor, muy fácil para jugar con Tor), TorBirdy (Tor para Thunderbird), etc.
- Tor se inició como un proyecto de investigación de la Marina de EE.UU. llamado Onion Routing, allá por 1996, para la construcción de un protocolo que resistiera análisis, escuchas y ataques tanto de agentes externos como de enrutadores maliciosos. Pasó a ser dirigido por la EFF (Electronic Frontier Foundation) y actualmente es una Organización sin ánimo de lucro: The Tor Project.

¿Cómo funciona?

Anonimización y encriptación

Cabeceras anónimas y uso de autenticación y encriptación (TLS/SSLv3) entre los nodos de la red Tor (clientes/*relays* y entre *relays*).

2013-12-04

Proyecto TOR

Introducción

¿Cómo funciona?

¿Cómo funciona?

Anonimización y encriptación
Cabeceras anónimas y uso de autenticación y encriptación (TLS/SSLv3) entre los nodos de la red Tor (clientes/*relays* y entre *relays*).

Los datos pueden o no estar encriptados en origen, pero las cabeceras (con las direcciones IP) siempre van en claro. Lo que realmente se anonimiza es la dirección de origen (de la petición) y destino (de la respuesta), ya que son direcciones cambiantes a lo largo del camino virtual. Aunque se soliciten páginas en claro (canal en blanco en la imagen de la izquierda), los paquetes entre los *relays* sí se encriptan (canales en tonos de azul), pero sólo el usuario final comparte las claves con cada *relay* para desencriptar cada capa.

¿Cómo funciona?: Paso 1

- Obtención de la lista de enrutadores desde un servidor de directorio.

2013-12-04

Proyecto TOR

Introducción

¿Cómo funciona?: Paso 1

¿Cómo funciona?: Paso 1

• Obtención de la lista de enrutadores desde un servidor de directorio.

- El usuario Alice solicita por un canal seguro la lista de nodos Tor a un servidor de directorio.

¿Cómo funciona?: Paso 2

- Creación del camino virtual

2013-12-04

Proyecto TOR

Introducción

¿Cómo funciona?: Paso 2

¿Cómo funciona?: Paso 2

• Creación del camino virtual

- El cliente Tor construye un circuito de conexiones a través de los nodos de forma incremental. Ningún nodo conoce el camino completo, sólo conoce a su antecesor y a su descendiente y sólo el cliente conoce las claves en cada salto a lo largo del camino.

¿Cómo funciona?: Paso 3

- Comunicación por rutas aleatorias

2013-12-04

Proyecto TOR

Introducción

¿Cómo funciona?: Paso 3

¿Cómo funciona?: Paso 3

• Comunicación por rutas aleatorias

- Una vez establecido, el camino se mantiene sólo durante un máximo de diez minutos, tras lo cual se selecciona un nuevo camino virtual de forma aleatoria.

Log de Tor: el bootstrap

```
5%: Connecting to directory server.
10%: Finishing handshake with directory server.
15%: Establishing an encrypted directory connection.
20%: Asking for networkstatus consensus.
25%: Loading networkstatus consensus.
I learned some more directory information, but not enough to build a circuit:
We have no usable consensus.
40%: Loading authority key certs.
45%: Asking for relay descriptors.
I learned some more directory information, but not enough to build a circuit:
We have only 0/4824 usable microdescriptors.
We'd like to launch a circuit to handle a connection, but we already have 32
general-purpose client circuits pending. Waiting until some finish.
We now have enough directory information to build circuits.
80%: Connecting to the Tor network.
85%: Finishing handshake with first hop.
90%: Establishing a Tor circuit.
Tor has successfully opened a circuit. Looks like client functionality is working.
100%: Done.
```

2013-12-04

Proyecto TOR

Introducción

Log de Tor: el bootstrap

Log de Tor: el bootstrap

```
5%: Connecting to directory server.
10%: Finishing handshake with directory server.
15%: Establishing an encrypted directory connection.
20%: Asking for networkstatus consensus.
25%: Loading networkstatus consensus.
I learned some more directory information, but not enough to build a circuit:
We have no usable consensus.
40%: Loading authority key certs.
45%: Asking for relay descriptors.
I learned some more directory information, but not enough to build a circuit:
We have only 0/4824 usable microdescriptors.
We'd like to launch a circuit to handle a connection, but we already have 32
general-purpose client circuits pending. Waiting until some finish.
We now have enough directory information to build circuits.
80%: Connecting to the Tor network.
85%: Finishing handshake with first hop.
90%: Establishing a Tor circuit.
Tor has successfully opened a circuit. Looks like client functionality is working.
100%: Done.
```

La traza de ejecución de Tor describe muy bien los pasos anteriormente mencionados. Además, demuestra como en ocasiones hay problemas para encontrar y dar un nuevo circuito al cliente. Los *microdescriptors* son una versión reducida de los descriptores de nodos, bastante estables (duran una semana) y tienen la información mínima útil para los clientes. El *networkstatus consensus* es la información de estado sobre los nodos Tor que las autoridades de directorio (de 5 a 10) generan cooperativamente para determinar cuando un nodo está o no activo. Son los propios *relays* los que suben esta información a las autoridades de directorio con sus capacidades y estado, aunque también existen cachés para en *relays* para agilizar este tráfico.

¿Quién lo usa?

2013-12-04

Proyecto TOR

Las herramientas

¿Quién lo usa?

¿Quién lo usa?

Las gráficas que se muestran se han obtenido a partir del portal de métricas que ofrece el proyecto Tor. Como se puede observar en las gráficas, se muestra un gran aumento en el número de usuarios que usan la red Tor. Este incremento se debe a las publicaciones realizadas por el periódico The Guardian sobre los documentos filtrados por Snowden sobre el espionaje realizado por la NSA. Las filtraciones comenzaron en Junio de 2013 y a partir de esa fecha la red no se detecta un incremento del número de usuarios que la usan. Es a principios de octubre, cuando The guardian publica los famosos documentos donde se hace patente los propósitos de la NSA respecto a la vigilancia de todo el tráfico de Internet, y los problemas que detecta cuando los usuarios usan la red Tor. En sea fecha, la red experimenta un aumento considerable de usuarios que la usan. La gráfica de arriba muestra el incremento global de usuarios, y las dos de abajo el incremento en Estados Unidos y España. En USA se pasa de tener conectados una media de usuarios por debajo de los 200K usuarios a sobrepasar los 500K. En España el número de usuarios es significativamente inferior al de los USA, pero de 50K usuarios se pasa a sobre pasar los 250K. También es significativo que el número de usuarios ha descendido globalmente, pero está muy lejos de alcanzar el número de usuarios que tenía antes de las filtraciones.

En la página que aparece en las gráficas, explica detalladamente como se obtienen y calculan estas métricas. Para estimar el número de usuarios que usan la red Tor, contabilizan el número de peticiones realizadas a los directorios para obtener la lista de nodos.

¿Cómo lo usan? (1)

Aplicaciones de usuario

Facilitan el anonimato en la navegación por Internet.

- Tor Browser Bundle
- Orbot
- TorBirdy

2013-12-04

Proyecto TOR

Las herramientas

¿Cómo lo usan? (1)

¿Cómo lo usan? (1)

Aplicaciones de usuario

Facilitan el anonimato en la navegación por Internet.

- Tor Browser Bundle
- Orbot
- TorBirdy

- Proporciona todo lo necesario para navegar de forma segura por Internet. Está compuesto por: software de Tor; Vidalia, una herramienta que permite controlar Tor. Inicia, para y visualiza el estado de Tor, monitorizar el ancho de banda consumido, y configurar algunos aspectos de Tor; una versión modificada de Firefox ESR pre-configurada para proteger la privacidad del usuario; y Torbutton encargado de la seguridad a nivel de aplicación y la privacidad en Firefox desactivando todos los tipos de contenidos activos.
- Se trata de un cliente de código abierto, para la red Tor para dispositivos Android. Una vez activado, permite una interacción anónima sobre Internet.
- Es un componente para Thunderbird, y otras aplicaciones no-web de Mozilla, encargada de la seguridad y privacidad a nivel de aplicación. Actualmente puede descargarse una versión experimental (beta).

¿Cómo lo usan? (2)

Aplicaciones y APIs para desarrollo

Permiten integrar la anonimización mediante la red Tor.

- Tor Cloud
- Obfsproxy
- Stem
- Tails

2013-12-04

Proyecto TOR

Las herramientas

¿Cómo lo usan? (2)

¿Cómo lo usan? (2)

Aplicaciones y APIs para desarrollo

Permiten integrar la anonimización mediante la red Tor.

- Tor Cloud
- Obfsproxy
- Stem
- Tails

- Permite desplegar, de forma sencilla, bridges en la infraestructura de cloud computing Amazon EC2, que ayudan a los usuarios a acceder a un Internet sin cesuras. Con estos puentes, se dona ancho de banda y puntos de acceso que permiten mejorar la seguridad y velocidad de acceso a la red Tor.
- Es una herramienta especialmente diseñada para evitar la censura en la red. ¿Cómo lo hace? Ofuscando el tráfico Tor para que parezca un tráfico normal, impidiendo a las herramientas DPI identificar las lista de cifrado TLS.
- Es una librería Python para las aplicaciones interaccionen con Tor.
- Un SO que puede ser almacenado en un DVD, USB o SD card, cuyo objetivo es preservar el anonimato y privacidad. Todas la conexiones usan Tor, no deja rastro en el computador que usamos a menos que se pida expresamente. Utiliza herramientas criptográficas para cifrar archivos, correos y mensajería instantánea.

Argumentos a favor (técnicos)

- Navegación anónima
- Privacidad en las comunicaciones
- Donaciones de ancho de banda a la red

2013-12-04

Proyecto TOR

Cuestiones éticas

Argumentos a favor (técnicos)

Argumentos a favor (técnicos)

- Navegación anónima
- Privacidad en las comunicaciones
- Donaciones de ancho de banda a la red

- Como ya hemos visto en la presentación de Tor, proporciona una navegación anónima, que oculta las direcciones IP del origen y destino de la comunicación. Esto permite la protección de la navegación a la vigilancia sobre el tráfico de red. Recordemos que cada relay solo conoce la IP de su antecesor y sucesor.
- La privacidad se consigue construyendo un circuito de conexiones encriptadas a través de la red.
- El proyecto también provee de herramientas que permiten a las organizaciones e individuales contribuir a la mejora de la red, incluyendo nuestros propios equipos dentro de la red.

Argumentos a favor (sociales)

- Libertad de expresión
- Evitar la censura
- Dificultar el robo de identidad y la comercialización de los registros de navegación

2013-12-04

Proyecto TOR

Cuestiones éticas

Argumentos a favor (sociales)

Argumentos a favor (sociales)

- Libertad de expresión
- Evitar la censura
- Dificultar el robo de identidad y la comercialización de los registros de navegación

- Estos son dos de los derechos fundamentales que todo el mundo reconoce que proporciona la anonimización que ofrece Tor. Mediante la utilización de los servicios ocultos, los usuarios puede configurar sitios Web que otros pueden utilizar para publicar información que pueda ser censurada.
- Al no conocerse el origen de las comunicaciones es muy difícil el robo de nuestra identidad, si se hace un uso correcto de la herramienta y siguiendo las recomendaciones del proyecto nuestra información viajará segura.
- Debido al cambio de IP durante nuestra navegación, a los sitios les resulta muy difícil registrar nuestra historia de navegación. Esto dificulta el tratamiento de la información obtenido para su uso con fines comerciales o económicos.

Argumentos en contra (2)

Usar Tor te pone en el punto de mira

2013-12-04

Proyecto TOR

Cuestiones éticas

Argumentos en contra (2)

Argumentos en contra (2)

Usar Tor te pone en el punto de mira

- El objetivo de todos los gobiernos es identificar, filtrar y bloquear el tráfico de Tor. En los documentos filtrados de la NSA, se muestran algunas características que permitirían identificar el tráfico Tor. Entre ellas, y la que explotó Irán para bloquear el tráfico, fue la fecha de caducidad de los certificados usados por los relays (2 horas), que no es una fecha muy real para este tipo de certificados. Sin embargo, China ha conseguido bloquear el tráfico dinámicamente, mediante técnicas de inspección profunda de paquetes (DPI). Este bloqueo tiene una debilidad, la forma de saber si se trata de una conexión Tor es interceptar la conexión y establecer una nueva conexión Tor, si tiene éxito la IP es bloqueada. Una vez bloqueada, los escaners chinos continúan enviando conexiones y si en algún momento no se establece, el bloqueo es liberado (artículo *How China Is Blocking Tor*). La solución a estos bloqueos es el uso de la herramienta de ofuscación del tráfico, como obfsproxy que permite ofuscar el tráfico para confundirlo con peticiones normales, o SkypeMorph desarrollada por investigadores de la Universidad servidores de Waterloo (Canada) que permite ofuscar el tráfico Tor como si se tratara de tráfico de Skype (este software está en el punto de mira de la NSA). Otras investigaciones proponen como solución la fragmentación de paquetes, ya que los sistemas censores no están preparados para el reensamblaje de paquetes, el problema de usar esta técnica es que todos los usuarios que usen la red deben tener la capacidad de fragmentación y reensamblaje y además provoca una sobrecarga y por tanto un bajo rendimiento.
- *obfsproxy* se trata de una herramienta desarrollada en python que no forma parte de los clientes Tor Browser y Orbot pero que permite realizar la ofuscación del tráfico evitando la censura mostrándolo como si fuera tráfico normal o inofensivo de navegación. Está dirigida a usuarios que tienen una fuerte censura en su entorno y las comunicaciones son realizadas mediante los nodos *bridges*. Para ello, estos nodos deben tener instalada la herramienta que les permite realizar el reensamblaje del tráfico.
- *SkypeMorph* recoge el tráfico saliente de Tor transformándolo en tráfico de una video llamada de Skype. A su llegada al *bridge*, el tráfico es reensamblado para transformarlo en tráfico Tor. Para una información más detallada, en el documento de enlaces se encuentra la referencia al artículo que los describe.

Argumentos en contra (3)

Controlar el circuito controlando varios nodos

Si se controlan C de N nodos totales, la probabilidad de evitar la vigilancia está en el orden de $(N-C)/N$

2013-12-04

Proyecto TOR

Cuestiones éticas

Argumentos en contra (3)

Controlar el circuito controlando varios nodos

Si se controlan C de N nodos totales, la probabilidad de evitar la vigilancia está en el orden de $(N-C)/N$

La mayoría de las agencias están intentando controlar el mayor número de nodos de la red Tor con el objetivo de realizar una reconstrucción del circuito. El estudio realizado por la NSA (*Tor Stinks*) muestra que el circuito podría ser reconstruido si se controlan 3 nodos: un nodo de entrada, un nodo interno y un nodo de salida, pero la tasa de éxito es muy pequeña debido a que la elección de los nodos es completamente aleatoria.

Cada cliente Tor selecciona de forma aleatoria un *exit relay* de un conjunto de nodos pequeño, normalmente 3 con una caducidad de 30 días.

Supongamos que un atacante controla C *relays* de un total de N . Si cada vez que se quiere usar la red se selecciona un nuevo *relay* de entrada y de salida, el atacante tendrá una probabilidad de $(C/N)^2$ de correlacionar nuestro tráfico, debido a que en un periodo de tiempo existen muchos cambios en el tráfico de forma que puede permitir al atacante identificarnos, porque en un tráfico normal no existen tantos cambios. Sin embargo, si el cliente Tor realiza la selección sobre un conjunto pequeño de *relays* como punto de entrada y solo para su primer salto, la correlación del tráfico es más difícil, debido a que los cambios en el primer salto son muy pocos comparados con los cambios en los *relays* de salida. La probabilidad en este caso de evitar la vigilancia está en el orden de $(N-C)/N$.

Argumentos en contra (4)

Tráfico lento

El número de usuarios que usa la red supera ampliamente al número de *relays* que comparten su ancho de banda.

2013-12-04

Argumentos en contra (4)

Tráfico lento
El número de usuarios que usa la red supera ampliamente al número de relays que comparten su ancho de banda.

Este problema es reconocido por los propios autores de Tor, ver la página FAQ. La razón principal se debe al propio diseño de Tor, el tráfico salta de nodo en nodo y las demoras y cuellos de botella están siempre presentes. La red está formada por voluntarios que ceden ancho de banda, configuran sus máquinas para que actúen con *relays* o *bridges* o creando *hidden services*. Actualmente existe una gran diferencia entre el número de usuarios que usan la red y el número de usuarios que ceden recursos a la red. En el documento de enlaces, se encuentra el enlace a un artículo con una clasificación de los problemas que hacen que Tor no tenga un rendimiento óptimo y los pasos a seguir para tratar de resolverlos.

Experiencia con Tor

Bloqueo por IP (I)

La elección aleatoria de la identidad de navegación elegida por Tor, nos lleva a un bloqueo de las cuentas de los sitios más populares de Internet.

2013-12-04

Experiencia con Tor

Bloqueo por IP (I)
La elección aleatoria de la identidad de navegación elegida por Tor, nos lleva a un bloqueo de las cuentas de los sitios más populares de Internet.

Tor anonimiza mediante la elección aleatoria de una de las IP's de los nodos que están en la red Tor, por tanto, algunos sitios muy utilizados bloquean el acceso a las cuentas de sus usuarios cuando detectan que se realizan conexiones desde ubicaciones no habituales. En esta y las siguientes diapositivas mostraremos los problemas que hemos tenido al realizar la navegación usando Tor Browser.

En este caso, intentamos acceder a nuestra cuenta de GMail y al detectar el acceso desde una ubicación poco frecuente nos solicita que verifiquemos nuestra identidad.

Experiencia con Tor

¿Iniciaste sesión en Facebook desde un lugar nuevo?

Facebook <notification+zj4o_soo2fcy@fac 18:54 (Hace 26 minutos) ☆ ↻

para mí

Hola, [redacted]:

Recientemente se accedió a tu cuenta desde una computadora, dispositivo móvil u otra ubicación que no has utilizado nunca. Para proteger tu cuenta, la bloqueamos temporalmente hasta que repases esta actividad y te asegures de que nadie la está usando sin tu permiso.

¿Entraste en Facebook desde un dispositivo nuevo o una localización no habitual?

- Si no fuiste tú, entra en Facebook desde tu computadora y sigue las instrucciones para ayudarte a controlar la información de tu cuenta.
- Si fuiste tú, no te preocupes. Lo único que tienes que hacer para recuperar tu cuenta es entrar en Facebook otra vez.

Para más información, visita nuestro Centro de Ayuda aquí:
http://www.facebook.com/help/account_recovery?ref=hcrblock

Gracias,
Facebook Security Team

Bloqueo por IP (II)

Facebook también controla el país de procedencia de las peticiones por IP, lo que supone un bloqueo de la cuenta.

2013-12-04

Proyecto TOR

Cuestiones éticas

Experiencia con Tor

Experiencia con Tor

Bloqueo por IP (II)
Facebook también controla el país de procedencia de las peticiones por IP, lo que supone un bloqueo de la cuenta.

Otro ejemplo lo encontramos cuando queremos acceder a nuestra cuenta en Facebook. Nos bloquea la cuenta, y al igual que en el caso anterior, trata de verificar nuestra identidad. Pero además, realiza un paso adicional, nos envía un correo informándonos del acceso desde una ubicación no habitual y las instrucciones para desbloquear tu cuenta.

No hemos probado el hecho de seguir navegando por el perfil de Facebook, pero nos ha surgido esta pregunta: ¿qué pasaría si no nos desconectamos y nos cambia la IP mientras estamos conectados? Creemos que esto sería un completo desastre ya que en cualquier momento podemos volver a cambiar la ubicación y nos volvería a bloquear.

Experiencia con Tor

Bloqueo por IP (III)

Es conocido que Youtube bloquea el acceso a ciertos contenidos dependiendo del país del que proceda la petición.

2013-12-04

Experiencia con Tor

Bloqueo por IP (III)
Es conocido que Youtube bloquea el acceso a ciertos contenidos dependiendo del país del que proceda la petición.

Es conocido que Youtube bloquea el acceso a ciertos videos dependiendo del país del que proceda la petición. Pues en este caso, nos hemos encontrado con este tipo de bloqueo. Al iniciar la navegación, Tor nos ha proporcionado una identidad cuya IP está ubicada en Alemania. Al detectar la procedencia por IP nos ha bloqueado el acceso.

Para evitar esto, puedes volver a solicitar una nueva identidad y volver a intentar acceder al contenido, Pero debemos ser consciente que lo mismo que puede acceder a los contenidos, estos te puede ser bloqueados ya que la asignación de identidad es completamente aleatoria.

Experiencia con Tor

Bloqueo por IP (IV)

Al intentar realizar un proceso de registro de una cuenta de correo, el sitio Sify.com, bloqueo el proceso de varias identidades proporcionadas por Tor.

2013-12-04

Proyecto TOR

Cuestiones éticas

Experiencia con Tor

Experiencia con Tor

Bloqueo por IP (IV)
Al intentar realizar un proceso de registro de una cuenta de correo, el sitio Sify.com, bloqueo el proceso de varias identidades proporcionadas por Tor.

También tratamos de realizar un proceso de registro para obtener una cuenta de correo electrónico. El sitio elegido fue Sify.com.

Cuando intentamos solicitar el registro de una cuenta de correo no encontramos que esta página bloquea a varias IP's de *exit nodes*, supuestamente porque se realizan registros de patrones maliciosos de identificadores desde estos nodos. Después de varios cambios de identidad conseguimos acceder a la página de registro de cuenta y completamos el proceso. Una vez que has creado la cuenta, yo no tuvimos problemas de acceso independientemente de la IP asignada.

Experiencia con Tor

2013-12-04

Proyecto TOR

Cuestiones éticas

Experiencia con Tor

Experiencia con Tor

Idioma
Algunas páginas seleccionan erróneamente el idioma del país, su elección la basan en la IP y no en el idioma del navegador o en el configurado en el perfil.

Al entrar en algunas páginas, se selecciona erróneamente el idioma del país al que pertenece la IP en lugar del idioma elegido en el navegador. Es un claro ejemplo de que están tratando un dato privado, la ubicación. El sitio MSN que nos muestra la página en francés y el idioma configurado en el navegados es ingles.

El otro ejemplo es Twitter, que no bloquea ni cambia el idioma, pero si guarda tu ubicación. Por tanto, una forma de saber si usas o no Tor puede ser comprobando cuantas veces cambias de ubicación en una sesión de Twitter.

Idioma

Algunas páginas seleccionan erróneamente el idioma del país, su elección la basan en la IP y no en el idioma del navegador o en el configurado en el perfil.

Demo de Tor Browser

- Instalación
- Ejecución
- Configuración de modo de ejecución con Vidalia
- Uso complementos de seguridad (HTTPEverywhere, ScriptBlocker)
- Demostración de tiempo de carga de páginas (Tor Browser/Firefox)

2013-12-04

Proyecto TOR

Cuestiones éticas

Demo de Tor Browser

Demo de Tor Browser

- ▼ Instalación
- ▼ Ejecución
- ▼ Configuración de modo de ejecución con Vidalia
- ▼ Uso complementos de seguridad (HTTPEverywhere, ScriptBlocker)
- ▼ Demostración de tiempo de carga de páginas (Tor Browser/Firefox)

- ¡Leer "Want Tor to really work?.antes! O no servirá para nada usarlo. Windows: Seleccionar idioma y preconfiguración (bridge, relay exit node) y ejecutar. Apple OS X: Descomprimir aplicación (arrastras y soltar en Aplicaciones) GNU/Linux: Descomprimir Tor (arrastrar y soltar) y ejecutar, aunque tor (solo el proxy SOCKS) también está en varias distribuciones comunes (Fedora, Ubuntu, et Android: Usar repositorio F-Droid o Guardian Project (apps seguras)
- Vidalia es la interfaz gráfica que controla la configuración y arranque del demonio tor. Permite arrancar, parar y configurar el modo de ejecución. ¿Quiénes somos? La pantalla principal de Tor Browser nos lleva a la utilidad de verificación de Tor, pero podemos conocer la identidad que tenemos (cuál es nuestro exit node utilizando el Atlas). También es posible elegir un exit node nuevo pulsando en Usar una nueva identidad".
- El botón Configuración de retransmisión"permite convertirnos en un non-exit relay („excepto los repetidores de salida"), un exit relay (repetidores de salida") o bridge (.Ayude a usuarios censurados"). Usando el botó de preferencias es posible (pestaña Red") conectarnos usando un proxy HTTP (Üso un proxy para..." o utilizando un bridge (puente) añadiéndolo manualmente.
- No se recomienda instalar ningún complemento, pero Tor Browser viene con dos complementos imprescindibles para mejorar la seguridad. HTTPEverywhere proporciona reglas para navegar preferiblemente por las alternativas seguras de los servidores web. En algunos casos es trivial (https por http), pero en otras (p.e. Google) no lo es. ScriptBlocker sirve para (des)habitar de forma selectiva (o global) la ejecución de código JavaScript. Además utiliza lista blanca de sitios y protege contra XSS y distribución desenscriptada cookies de sitios seguros, entre otros.
- Por ejemplo <http://elpais.es>, al no cargar complementos, tiene un peso muy inferior en la versión recuperada por Tor Browser y, sin embargo es cuatro veces más lento tanto en alcanzar el primero como el último byte. La página del proyecto Tor (<https://torproject.org>) se carga completamente, pero los tiempos son similares, una caída de rendimiento de 4X. Para más detalles, leer el artículo "Performance Improvements on Tor.^{en} la página de bibliografía.

Documento `enlaces-tor.pdf`:

- Imprescindibles: la página de Tor
- Recursos importantes: divulgación, investigación y desarrollo
- Tutoriales: instalación, uso, integración, etc.
- Vídeos: con tiempo y subtítulos (algunos)
- Prensa: lo que se dice de Tor
- Presentaciones: formato rápido de leer
- Bibliografía científico-técnica: más seria

- Imprescindibles: la página de Tor
- Recursos importantes: divulgación, investigación y desarrollo
- Tutoriales: instalación, uso, integración, etc.
- Vídeos: con tiempo y subtítulos (algunos)
- Prensa: lo que se dice de Tor
- Presentaciones: formato rápido de leer
- Bibliografía científico-técnica: más seria

- La página del proyecto Tor y todos los enlaces que contiene son valiosísimos, la referencia primera y última por completa y detallada aunque un bastante prolija y técnica en ocasiones. Las preguntas más frecuentes (varias categorías, son muy útiles y las 10 recomendaciones, necesaria.
- Si se va a hacer divulgación de Tor, investigar o desarrollar, estos recursos son muy valiosos. En el repositorio GIT, además, hay también documentación muy técnica.
- Aunque son casi todos en inglés, son muy útiles en configuraciones especiales y para usar Tor de forma avanzada o integrarlo con alguna herramienta.
- Hay tutoriales en vídeo, vídeos de divulgación, temas avanzados, etc. Para los que prefieren escuchar y ver antes que leer.
- La primera es la página de prensa del proyecto, que sea actualiza constantemente, pero las referencias en prensa se han disparado con el caso Snowden, así que esta relación es por fuerza obsoleta.
- Para los que gustan de este formato. Aquí se incluye la presentación del congreso de 2011 que también está en vídeo y que es muy importante.
- La documentación más seria y estable, en artículos que, como en el caso de "Tor: The Second-Generation Onion Router", tiene un alto número de citas. Está ordenada por fecha, con los últimos artículos al final.

Enlaces sobre el Proyecto Tor

Imprescindibles

- [Proyecto Tor](#)
- [La wiki de Tor](#)
- [Preguntas más frecuentes](#): 76 preguntas y sus respuestas sobre Tor
- [Blog de Tor](#): Un compendio de noticias e ideas en marcha sobre Tor
- [Página de herramientas](#): todas las herramientas para navegar y desarrollar con Tor
- [10 recomendaciones](#) a la hora de elegir una herramienta de anonimización
- [Tor Metrics Portal](#): Este sitio proporciona fácil acceso a los datos y documentación sobre todo tipo de datos interesantes de la red Tor, visualizándolos en gráficos e informes.

Recursos importantes

- Página de Roger Dingledine de bibliografía sobre [anonimidad](#)
- Canal de Youtube del proyecto tor ([The TorProject's channel](#))
- Repositorio [GIT](#) de proyectos Tor
- Programas de ayuda para usar con Tor ([Support programs](#))

Tutoriales (escritos)

- [How To Access Darknet Using TOR Easy Tutorial](#)
- [On Secure Anonymity With Tor: SSH and SOCKS](#): Tutorial par usuarios de Windows de uso de Tor como anonimizador de conexiones SSH.
- [Running Tor on Mac OS X](#): para ejecutar Tor sin interfaz gráfica
- [Running a Tor relay, bridge, exit or hidden service](#): Tor en BSD
- [Tutorial: SSH over Tor](#)
- [Tutorial: How to make a Hidden Tor Website or Service](#)

Vídeos

- Instalación y uso [Tor](#) (5:32) subtítulos automáticos en inglés.
- Instalación y uso [Orbot](#) (6:34) subtulado en inglés.
- Instalación y configuración de [puentes](#) (7:17)
- [Navegación anónima con Tor](#) (5:23) subtulado en español.
- [Tor and China](#) (1:27:46): Roger Dingledine en el 23rd Chaos Communication Congress de 2006.
- [How governments have tried to block Tor](#) (1:25:40) en el 28th Chaos Communication Congress de 2011. Roger Dingledine y Jacob Applebaum hablando de los bloqueos en Iran, Siria y de nuevo China. Subtitulado automático en inglés.
- Colección de vídeos de Tor: [Tor media](#)

Prensa

- Página de prensa de Tor, actualizada: [Tor Press and Media Information](#)
- [Tor: The king of high-secure, low-latency anonymity](#): Documento filtrado por Snowden sobre la investigación de la NSA a la red Tor
- [Tor Stinks](#): Documento Powerpoint de la NSA acerca de Tor
- [Glenn Greenwald](#): columnista elegido por Snowden para filtrar sus documentos.
- [Attacking Tor: how the NSA targets users' online anonymity](#): Identificación de usuarios Tor mediante la explotación de vulnerabilidades del navegador Firefox
- [La anonimidad y la red Tor](#): Es una traducción del artículo [Anonymity and the Tor Network](#) publicado por Bruce Schneier en su blog. Habla del funcionamiento de Tor, resaltando que Tor solo anonimiza sin proporcionar privacidad.
- [NSA report on the Tor encrypted network](#): Es un documento, publicado por The Washington Post, encargado por la NSA. Describe la características técnicas de Tor y propone una serie de posibles ataques teóricos y prácticos con la red, algunos de los cuales los ha llevado a cabo según revelaciones de los documentos filtrados por Snowden. Además propone una adaptación del protocolo, indistinguible de la original, para permitir a la NSA reunir información dentro de la red Tor.

Presentaciones

- [Design of a blocking-resistant anonymity system \(pdf\)](#)
- [How governments have tried to block Tor \(pdf\)](#)

Bibliografía científico-técnica

- [Please slow down!: the impact on tor performance from mobility](#), caso de estudio que le permite comprobar el rendimiento de Tor en dispositivos móviles con Orbot.
- [How China Is Blocking Tor](#): este trabajo investiga como China implementa los posibles mecanismos de bloqueo de la red Tor y contramedidas propuestas.
- [Información para reproducir el experimento anterior](#)
- [Design of a blocking-resistant anonymity system](#)
- [Hiding Routing Information \(1996\)](#)

- [Tor: The Second-Generation Onion Router \(2004\)](#): citado por 2027 artículos
- [Anonymity Loves Company: Usability and the Network Effect \(2006\)](#): antiguo pero importante reflexión de usabilidad (de los otros) frente a seguridad (la tuya).
- [Compromising Tor Anonymity Exploiting P2P Information Leakage \(2010\)](#): Un ataque sencillo contra Tor por el uso de Bittorrent sobre Tor
- [StegoTorus: a camouflage proxy for the Tor anonymity system \(2012\)](#)
- [SkypeMorph: protocol obfuscation for Tor bridges \(2012\)](#)
- [Challenges in deploying low-latency anonymity \(draft\)](#): detalles de las experiencias más recientes y del futuro de Tor
- [Performance Improvements on Tor or Why Tor is slow and what we're going to do about it](#): Describe los problemas que causan la lentitud de Tor y los pasos para solucionarlo.