

The Tor Project

Our mission is to be the global resource for technology, advocacy, research and education in the ongoing pursuit of freedom of speech, privacy rights online, and censorship circumvention.

- Online Anonymity
 - Open Source
 - Open Network
- Community of researchers, developers, users and relay operators.
- U.S. 501(c)(3) non-profit organization

Estimated 2,000,000+
daily Tor users

Threat model: what can the attacker do?

Anonymity isn't encryption: Encryption just protects contents.

Anonymity serves different interests for different user groups.

Anonymity serves different interests for different user groups.

Anonymity serves different interests for different user groups.

“It's traffic-analysis resistance!”

Anonymity

“It's network security!”

“It's privacy!”

Anonymity serves different interests for different user groups.

The simplest designs use a single relay to hide connections.

(example: some commercial proxy providers)

**But a central relay is
a single point of failure.**

... or a single point of bypass.

Timing analysis bridges all connections through relay \Rightarrow An attractive fat target

**So, add multiple relays so that
no single one can betray Alice.**

**Alice makes a session key with R1
...And then tunnels to R2...and to R3**

about:tor

Startpage

Tor Browser
3.5-Linux

New Identity

Cookie Protections

Preferences...

About Torbutton...

Open Network Settings...

Congratulations!

This browser is configured to use Tor.

You are now free to browse the Internet anonymously.

[Test Tor Network Settings](#)

Search [securely](#) with [Startpage](#).

What Next?

Tor is NOT all you need to browse anonymously! You may need to change some of your browsing habits to ensure your identity stays safe.

[Tips On Staying Anonymous »](#)

You Can Help!

There are many ways you can help make the Tor Network faster and stronger:

- [Run a Tor Relay Node »](#)
- [Volunteer Your Services »](#)
- [Make a Donation »](#)

The Tor Project is a US 501(c)(3) non-profit dedicated to the research, development, and education of online anonymity and privacy. [Learn more about The Tor Project »](#)

Total relay bandwidth

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

Tor's safety comes from diversity

- #1: Diversity of relays. The more relays we have and the more diverse they are, the fewer attackers are in a position to do traffic confirmation. (Research problem: measuring diversity over time)
- #2: Diversity of users and reasons to use it. 50000 users in Iran means almost all of them are normal citizens.

Transparency for Tor is key

- Open source / free software
- Public design documents and specifications
- Publicly identified developers
- Not a contradiction:
privacy is about choice!

Directly connecting users from Russia

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

Directly connecting users from the United Arab Emirates

The Tor Project – <https://metrics.torproject.org/>

Pluggable transports

Pluggable transports

- Flashproxy (Stanford), websocket
- FTEProxy (Portland St), http via regex
- Stegotorus (SRI/CMU), http
- Skypemorph (Waterloo), Skype video
- uProxy (Google), webrtc
- ScrambleSuit (Karlstad), obfs-based
- Telex (Michigan/Waterloo), traffic divert

Tor Hidden Services: 5

Step 5: Bob connects to the Alice's rendezvous point and provides her one-time secret.

1 Million People use Facebook over Tor

FACEBOOK OVER TOR · FRIDAY, APRIL 22, 2016

People who choose to communicate over Tor do so for a variety of reasons related to privacy, security and safety. As we've [written previously](#) it's important to us to provide methods for people to use our services securely – particularly if they lack reliable methods to do so.

This is why in the last two years we built [the Facebook onion site](#) and [onion-mobile site](#), helped [standardise the “.onion” domain name](#), and implemented Tor connectivity [for our Android mobile app](#) by enabling connections through [Orbot](#).

ooni.torproject.org

explorer.ooni.torproject.org

OONI Explorer

World

Explorer

Highlights

About

World Map

“Still the King of high secure,
low latency Internet Anonymity”

Contenders for the throne:

- None