

Fair Young Sustainable Inclusive and Cooperative (FYSIC) @ Modica – Sicily

Solira – Software Libero Ragusa

What is Solira?

- We promote the Free Software philosophy on local territory
 - since 2003
 - by means of:
 - conferences/seminars
 - free courses
 - interaction with Public Administration and local subjects
- our web-site: www.solira.org

Overview of the workshop

- Free Software
- GNU/Linux
 - break!?!
- Installation session
- TOR Project
 - a bit more technical
 - just if you are interested!

FEW TEChnical concepts

- What is a computer?
 - Hardware
 - Software

- Several types of software in a computer:
 - Operating system
 - System utilities
 - User programs

Another one: Source code

- How programs are made?
 - practical analogy:
 - a cooking recipe
 - technically speaking:

- Why does it matter?
 - its knowledge allows to understand how the program works and to modify it

A bit of history: 1960-1970

solira

- Mini-computers: a broader diffusion
- Internet was born!
- UNIX: an operating system by Bell Laboratories
- And the source code?
 - available to all
 - researchers collaborate to improve it
 - programmers were paid for their work

A bit of history

Sorry We're

- A reversal in the trend by companies:
 - commercial licenses of use
 - closed source code
- a small but important episode:
 - in a MIT laboratory decided to change the printer equipments
 - they were used to modify printer's software (drivers) to solve some tiny specific problems (jam of paper and jobs notification)
 - printer manufacturer (Xerox)
 denied the source code access!
 - it was WAR!!

GNU PROJECT - FSF

- A MIT lab programmer: Richard Stallman
- he proposes the GNU project:
 - GNU = GNU is Not UNIX

- founded the Free Software Foundation FSF (1980)
- E5=
- Vision: Dedicated to eliminating restrictions on copying, redistribution, understanding and modification of software...
 - Goal: develops free and compatible replacements for propriety software
 - An important remark: "free software" is a matter of liberty, not price. Think of "free" as in "free speech," not as in "free beer".

Why software freedom?

because knowledge should always be shared

and be kept free

- because we have somethings more important to do than reinvent the wheel
- to keep software as a science, not alchemy or witchcraft
- to fight monopolies

General public license - GPL Solira

- Four fundamental guaranteed freedoms:
 - freedom 0: to **run** the program for any purpose
 - freedom 1: to **study** how the program works, and adopt it to your needs
 - freedom 2: to redistribute copies so you can help your neighbor
 - freedom 3: to improve the program, and release your improvements to the public, so that the whole community benefits

Bur... what's "Open Source Software"?

- The Open Source Initiative defined "Open Source" by means of 10 practical points
 - less confusing
 - based on the way is designed and developed
- Free software movement focuses on the philosophical freedom it gives users
- A schism?! NO!
 Free Software ≈ Open Source Software
- Free and Open Source Software (FOSS) movement
 - encompasses the two movements

The story continues... Linux

- A missing important piece in the GNU project:
 - a working **kernel** (the hearth of the OS)
- In 1991 **Linus Torvalds** (a Finnish university student) shared with the community a personal project:
 - the Linux kernel!
 - a free rewrite of UNIX kernel
- personal project → community project
- hundred of collaborators and many companies
- GPL license

GNU/Linux

- The puzzle is complete now:
 - the **GNU/Linux** Operating system
 - also know as just "Linux"
 - don't name it like this in front of Stallman!!!
- main features:
 - Reliability
 - Scalability
 - Flexibility
 - Security
 - Price

GNU/Linux

Who does use it?!

Where is it adopted?

How does it look on a desktop?!

"One soul, many bodies"

• If GNU/Linux is the **engine** of our car...

we can choose its **bodywork** and accessories!

Desktop Environment

– which one? a matter of tastes and weight!

- - -

KDE

📔 wall - Dolphin

📉 "the answer" - KMail

Internet

Internet Explorer 6.0

65146-Metacity-Z...

41090-LiNsta-Pack...

LiNsta-Pack

sayya_mysql

NARCOTIC ANALGESIC...

CPR on 11-05

18 Brazil

(Around th...

Adobe Reader 8

cai_hong.gp3

tuning.mid

Clopidogrel Is Safe Early ...

Surgery for Cardiac Val...

gutsy-20071 025-1.png

DSCN0713.JP

bookmarks.s

lxde_screens hots

Temp

OK, where can i get one?

- You have to choose your distribution?
 - a ready to use bundle with specificities
- How many? Hundreds!!! :)
 - take a look to **DistroWatch.com** website
- Do no worry about...
 - few major distributions
 - free download
 - ...but it is **fun** to try different stuff
 - ...and useful with **VERY OLD hardware!**

Few highLights

- Is it easy to install?
 - often it is even easier than other OSes
- It is a good neighbor
 - multi-boot installation
- "first try... get it only if you like!"
 - live mode
- we invented the App Store, not Apple!
 - on-line repository: thousands of ready-to-click installable software
 - on-line updates

NOT JUST GNU/Linux...

- Open source projects in every field!
 - community + some farsighted companies
 - many excellences (not just an alternative)
 - how is it possible?!
- Is it possible to use open source software without using GNU/Linux?!
 - yes, that's no blasphemy!
 - many OS projects are multi-platform
 - also on Microsoft Windows and Apple Mac OS

Some examples

solira

- Web services:
 - Apache web-server
- Office Automation:
 - LibreOffice
- Internet clients:
 - Firefox browser
 - Thunderbird mail client
- Graphics:
 - the GIMP
 - Inkscape

The "TOR PROJECT"

- What about?
 - on privacy and anonymity
 - on anti-censorship methodologies
 - a side effect!
 - institutional censorship:
 - China, Syria, Ethiopia, ...but also UK, Italy,...
- A research project
 - a community of activists
 - an Open Source project!!
 - multi-platform
 - main web-site: www.torproject.org

Again Few technicalities

Again Few technicalities

Do you know what is Cryptography?

SSL protocol on Internet

Not useful to guarantee anonymity

what about censorship?

- they can see which servers you contact

easy to block:
 deny all connections
 or just SSL

Onion routing

a set of onion servers

is it difficult to use?!

- it is easier than you can think!
 - 1) go on www.torproject.org
 - download the ready to use TOR Browser bundle
 - 3) extract and launch it

- GNU/Linux, Windows, Mac OS, smart-phone, ...
- everyone can help!
 - join the network
 - become a relay node
- some dislike TOR... why?!
- let's try it!

Sometimes it is not so easy SQLI

- A continuous hunt
 - countermeasures by censurers:
 - block the access to all the TOR servers

A solution: The bridges

- you can help becoming a special relay node:
 - become a bridge for others!
 - the list of bridges is dynamic and not public

Sometimes it is not so easy

- other countermeasures:
 - Deep Packet Inspection (DPI)
 - they try to **recognize** and **block** all TOR messages

A solution: obfuscation

- TOR can try to hide its messages in order to fight DPI recognition
- you need a special
 Obfsproxy Tor Browser Bundle

- www.torproject.org/projects/obfsproxy.html
- with special kind of bridges
 - obfsproxy bridges
 - already included in the bundle
 - as before:
 - bridges.torproject.org
 - by email
- let's try it (last time!)

Plan of defence

solira

- 1st attempt:
 - download the TOR
 Browser Bundle for your system
 - test it
- 2nd attempt: use an ordinary bridge
- 3rd attempt:
 - download the Obfsproxy TOR Browser Bundle
 - use an obfsproxy bridge
 - test it
- ... is it still not working?
 - the hunt continues...

... the END!:)