

Who broke my
INTERNET?

WE'LL MAKE US A GNU ONE

youbroketheinternet.org

CARLO VON WHO?

/ME

PSYC

CHAT.LOUPSYCEDYGLGAMF.ONION

SECUSHARE.ORG

SECUSHARE.CHEETTYIAPSYCIEW.ONION

YOUBROKETHEINTERNET.ORG

YBTI.CHEETTYIAPSYCIEW.ONION

PARTITO PIRATA ITALIANO

CERTIFICATE PATROL

PAST WORK

**NO MORE MITM
ON THE WEB!
USE CERTIFICATE PATROL
ADD-ON FOR FIREFOX**

PAST WORK

BUT...

**PATCHWORKING
IS NOT ENOUGH ANYMORE**

**IT'S NOT ABOUT
SELF-DETERMINATION**

**MOST THINGS A PERSON DOES
ON THE INTERNET
AFFECTS OTHERS...**

**... AND DEMOCRACY
AS A WHOLE.**

**BEING ALLOWED TO SELL
YOUR "PERSONAL" DATA...**

**IS LIKE BEING ALLOWED TO
DRIVE A CAR AT NIGHT
WITHOUT LIGHTS ON.**

**YOU ARE ACTING
IRRESPONSIBLE AND
PUTTING OTHERS AT RISK.**

**PREDICTABLE
ELEGIBLE VOTERS:
DEMOCRACY @ RISK.
MANIPULATION
BECOMES CHEAP.**

THE MALVINAS INCIDENT 2009:

**MICRO-INVASIVE MODIFICATIONS
OF FACEBOOK DASHBOARD
OF AN ENTIRE POPULATION...**

... BY JTRIG OF GCHQ

**IF YOU LIKE TO LIVE IN A
FREE DEMOCRATIC SOCIETY...**

It should be your

CIVIL DUTY

to not allow yourself
or others to become

**PREDICTABLE
POPULACE.**

(LAW ISN'T AN ALGORITHM)

**THE CONSTITUTION ISN'T
JUST WHAT IS WRITTEN IN THE LAW.**

**IT IS ALSO WHAT WAS ORIGINALLY
INTENDED BY ITS AUTHORS – TO
SAFE-GUARD DEMOCRACY.**

(HEROES OF ENLIGHTENMENT)

**WHAT THE AUTHORS
DIDN'T PREDICT:**

**GLOBALIZATION
+ INFORMATION TECHNOLOGY
= BIG (META)DATA**

**AND WHEN THERE IS
NO VISIBLE
EVIDENCE**

THE SEPARATION OF POWERS FAILS:

**THE JUDICIARY CANNOT
EXERCISE ITS DEMOCRATIC
DUTY TO CHECK UPON THE
JOB THE EXECUTIVE IS DOING...**

“Wir sind die Guten...”

LET'S IMAGINE
...THE RIGHT PEOPLE
WERE IN POWER NOW.

WHAT ABOUT
TOMORROW?

(A NEW SOCIAL CONTRACT)

**IN A TECHNO-GLOBALIZED WORLD
THE CONSTITUTION MUST
DEAL WITH FOREIGN GOVERNMENTS
AND MULTINATIONAL ENTITIES AS
THREATS FOR DEMOCRACY.**

*"The antidotes against the risk of **totalitarianism** are [...] weakened to a dangerous extent so that it would not take much more than a **spark** for the public space to collapse, and this even under the cover of the **best governance intentions**."*

Nicole Dewandre,
Societal Advisor to the European Commission
in "the Onlife Manifesto", p. 195

LET'S ADMIT IT...

**THE INTERNET
IS ILLEGAL**

WE NEED TO FIX IT.

AND NO...

**THE MARKET
CAN'T FIX IT**

*there is no business model for
constitutional fundamentals...*

**THAT IS WHY THERE
I SEE NO ALTERNATIVE
TO IMPLEMENTING
PROTECTION
BY LAW.**

(EU) LEGISLATION PROPOSAL:

**MANDATORY ANONYMIZED
AUTHENTICATED AND
END-TO-END ENCRYPTED
COMMUNICATIONS IN ALL
TELEPHONY AND COMPUTING
APPLIANCES SOLD AFTER 20XX.**

DETAILS ON

youbroketheinternet.org/legislation

IMPLEMENTATION

INDUSTRY motivated to agree
(with “us”), **FUND & DEVELOP** a
**GNU SECURE COMMUNICATIONS
SYSTEM** and make it available
(so you can put it on your old device, too)

IMPLEMENTATION

CONSTITUTIONAL SOFTWARE

- TRANSPARENT FREE SOFTWARE**
- CONSERVATIVE DEVELOPMENT**
 - SANDBOXED MODULES**
- MODIFICATIONS CAN BE VOTED ON
(LQFB+GIT?)**

GNU INTERNET APPS

**MAIL, MESSAGING,
SOCIAL NETWORKING,
TELEPHONY,
CONFERENCING,
... AND THE "WEB,"
BUSINESS TRANSACTIONS ETC.**

IMPACT ASSESSMENT

HEAVY BLOW AGAINST

"CYBER CRIME:"

- NO MORE **SPAM**
- NO MORE **PHISHING**
- NO MORE WEBSITES YOU DIDN'T
INTENTIONALLY PLAN TO VISIT
- A NEUTRAL & OPEN **MARKETPLACE**
- SECURE BUSINESS **TRANSACTIONS**

IMPACT ASSESSMENT

**BULK
LOCATION
TRACKING**

... CAN BE A THING OF THE PAST

**WE PAY OUR TELECOM
RELAYS ANONYMOUSLY...**

CIVIL ECONOMY

CRYPTOGRAPHIC
ANONYMOUS
MICROPAYMENT

**SO YOU NO LONGER PAY
WITH YOUR DATA...**

(USING GNU TALER, RE-DO OF DIGICASH)

CIVIL ECONOMY

BLOCKCHAINS

NOT SO USEFUL

- **POW?** A HOUSEHOLD'S DAY PER TRANSACTION
 - NEXT **TAX HAVENS** FOR THE **SUPER-RICH?**
 - MOSTLY **ILLEGAL** USE CASES REMAIN...
- EXPECT EXCHANGE SHOPS TO BE **SHUT DOWN**

BTW, BLOCKCHAINS PATENTED IN 1979

IMPACT ASSESSMENT

**SIMPLIFIES CURRENT
POLITICAL DISCOURSES:**

- DATA RETENTION**
- TOTALITARIAN COPYRIGHT**
- + DATA PROTECTION**
- + NET NEUTRALITY**
- + SOFT- & HARDWARE TRANSPARENCY**

IMPACT ASSESSMENT

STRATEGIC ADVANTAGE (1)

FOR THE ENTIRE CONTINENT:

- LESS VULNERABILITY**
- NO INTELLIGENCE IN SIGNALS**
- MAKE XKEYSCORE, TEMPORA,
ETC ETC... USELESS!**

CYBER WARFARE?

CYBER DISARMAMENT!

IMPACT ASSESSMENT

STRATEGIC ADVANTAGE (2)

FOR THE ENTIRE CONTINENT:

– DATA CENTRALIZATION BUSINESS MODELS

NO LONGER WORK

**– FAIR NEW CHANCES FOR MOST OF
EUROPEAN TECH INDUSTRY!**

PEOPLE STOP BEING THE PRODUCT

CAMERA ACCESS:

- one photo
- video stream

NET ACCESS:

- cryptographic recipient
- authenticated or anonymized
- protocol restrictions

ETC.

CIVIL RIGHTS DEFENDER CHIP

- *free hardware*
- *free software*

iOS/
Android-
style
SANDBOXES

POSSIBLE IMPLEMENTATION

LIMIT NET ACCESS

FOR APPS. EXAMPLES:

- “FUN GAME” APP ALLOWED TO SEND DATA TO FRIENDS ONLY.
 - “DICTIONARY” APP ALLOWED TO SEND DICT REQUESTS ONLY.
 - TRY TO CHEAT? GET CAUGHT!
- TRANSPARENCY = CHECKS!**

IMPACT ASSESSMENT

**LAWFUL INTERCEPTION
BY PROTOCOL/API, NOT BREAKAGE!**

– STRATEGY 1:

CRYPTOGRAPHIC AUTHORITIES

– STRATEGY 2:

DISTRIBUTED CONSENSUS

– HACKER'S CHOICE:

PHYSICAL ACCESS

IMPACT ASSESSMENT

LAWFUL INTERCEPTION SIMPLIFIED:

- **HAYSTACK** 100%
ENCRYPTED...
- **NEEDLE** SERVES
ITS CIVIL DUTY

IMPACT ASSESSMENT

LAWFUL INTERCEPTION SHOULD GUARANTEE

- BOTH JUDGE & POLICE WANT IT
 - LIMITED TIMEFRAME
 - USER NOTIFICATION
- NO TOTALITARIAN UPSCALING

IMPACT ASSESSMENT

LAWFUL INTERCEPTION INTERCEPTED?

WHAT IF USER MODS THEIR PHONE?

- HAVE TO ACT NORMAL**
 - RISK GETTING CAUGHT**
 - CONSTITUTIONAL**
- RIGHTS + OBLIGATIONS**

Security vs. Democracy

**NOT ENOUGH TO CATCH
THE CRAZY UNPREDICTIBLE
SUICIDAL BRAINWASHED FOLKS?**

TIME TO DEAL WITH THE REAL CAUSES:

- INEQUALITY**
- GLOBALIZATION**
- BAD GOVERNANCE**
- CLIMATE CHANGE**

DON'T BLAME IT ON THE INTERNET

THE BROKEN INTERNET

THE GNU INTERNET?

GNU INTERNET ARCHITECTURE? SOMETHING LIKE...

**PRIVATE SOCIAL GRAPH
DATA DISTRIBUTION PLAN
CRYPTO/ONION RELAY MESH
DISTRIBUTED HASHTABLE
PUBLIC-KEY-BASED ROUTING**

MANY-TO-MANY SCALABILITY

Multicast & PubSub

Facebook
Twitter

PSYC

BitTorrent

blackad

NNTP
IRC

vs Storage
& Replication

CCN

ONE-TO-ONE APPLICATION

PGP
OTR

Microsoft

RetroShare

Briar

Pond

TorChat
Globaleaks
Wikileaks

Tribler's Tor over UDP

I2PBote
etc

ZeroMQ

cjdns

Jitsi

Tox

Skype

Tahoe-LAFS

freenet

CRYPTO ROUTING

Confidentiality
Authentication
Repudiability
Untraceability
Unlinkability

Tor

GNUnet

I2P

X.509
DNS & DANE
SMTP & XMPP
Federation

YOU BROKE

THE INTERNET

TRANSPORTS & MESH NETWORKING

TCP/IP, HTTP, Wireless, Sneakernet

Rhizome

Zyre

OPERATING SYSTEM

Reproducible Build & Trust Chain

EthOS

gentoo / libertè linux
debian / TAILS / whonix
cyanogenmod / *BSD

freedombox

BATMAN etc

Apple

Microsoft
Google

FREE HARDWARE

MilkyMist

novena

intel &
others

intel AMT

FINANCING & DISSEMINATION VS. POLITICS & LEGISLATION

INTERFACE & USABILITY

Adoption Threshold

HTML-BASED SOCIAL APP

NATIVE SOCIAL APPLICATION

Activity Streams

MANY-TO-MANY SCALABILITY

Multicast & PubSub

ONE-TO-ONE APPLICATION

CRYPTO ROUTING

Confidentiality

Web Browser
WebRTC
AJAX

Nightweb
I2P-UI
Syndie

Facebook
Whatsapp
Twitter

diaspora
friendika
lorea
crabgrass
buddycloud
cryptocat
vole.cc
etc

Dropbox

mpOTR

SONE

Mumble

psyced

secushare

unhosted

Tribler

BitTorrent

blackadder

NNTP
IRC

CCNx

vs Storage
& Replication

Facebook
Twitter

PSYC

PGP
OTR
Microsoft

RetroShare

Briar

Pond
TorChat
Globaleaks
Wikileaks

er's Tor over UDP

I2PBote
etc

ZeroMQ

cjdns

Jitsi

Tox

Skype

Tahoe-LAFS

freenet

X.509
DNS & DANE

you **BROKE**
THE INTERNET