

# Dodging Raindrops: Escaping the Public Cloud

A User Story of De-Google-ication Using FreeBSD and Other  
Open Source Software

Michael "Ike" Eichorn

BSDCan 2016

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

# From Windows Fanboy to BSD User

- ▶ Windows Vista and my college laptop the Thinkpad X61t
- ▶ Windows 7 not enough configuration options
- ▶ Ubuntu was my gateway, but upgrades were terrible
- ▶ Mangling .deb and .rpm distros
- ▶ Archlinux gateway to the terminal
- ▶ The crash that brought me to BSD
- ▶ FreeBSD to OpenBSD to PCBSD to FreeBSD

# The Day Job

- ▶ Mechanical Test Engineer
- ▶ 'Data Engineer'
- ▶ And by Mechanical I mean Aerospace
- ▶ Not Admin, Not Programmer, but an 'Operator'
- ▶ FORTRAN 77 with bad comments
- ▶ 'Like we did it last time'
- ▶ (And by 'last time' they mean 10-15 years ago)
- ▶ A member of the T<sub>E</sub>X faction
- ▶ Hater of Excel

# Yea, but Why Should I Listen to You

- ▶ I am in front of you
- ▶ I have the podium
- ▶ I like to hear myself talk
- ▶ IANALawyer
- ▶ IANADev
- ▶ IANASysAdmin
- ▶ IANANetAdmin
- ▶ I am a User

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

## A *Reasonable* Expectation of Privacy

- ▶ Everyone has the right to record anything that is public
- ▶ Most legal systems recognize a right to privacy
- ▶ In the USA the 4th Amendment restriction on searches and seizures uses the "Reasonable Expectation of Privacy" test
- ▶ This is a problem because it can be twisted by denying that there is an expectation of privacy in some way long enough that the expectation becomes lost
- ▶ Some thought in the liberal tradition held that merely searching one's papers was potentially on par with a violation of freedom of thought.
- ▶ The nothing to hide argument is short sighted and lazy


# The Third Party Doctrine and the ECPA (USA)

- ▶ The Third Party Doctrine – If you voluntarily give information to third parties you have no reasonable expectation of privacy over that information.
- ▶ 1967 – US v. Katz – wiretapping a public phone booth is a search and requires a warrant.
- ▶ 1976 – US v. Miller – No privacy in banking records – Third Party Doctrine Established
- ▶ 1979 – Smith v. Maryland – No privacy in phone records
- ▶ 1982 – RFC 821 – SMTP Standardized
- ▶ 1984 – RFC 918 – POP Standardized
- ▶ 1986 – The Electronic Communications Privacy Act – Emails left unopened for 180 days are abandoned and not private, Opened Emails are not private
- ▶ 1988 – RFC 1064 – IMAP Standardized

# So Who 'Owns' that Data

- ▶ Possession is 9/10 of the Law
- ▶ If your neighbor was keeping your lawnmower and sold it, you could sue them.
- ▶ All of those Terms of Service really make you abandon most of your rights.
- ▶ Are you really the customer or is it really some advertiser who is the customer?

# Digital Data Wants to be Copied

- ▶ DRM does not work well if at all
- ▶ Copies are economically almost free
- ▶ Copying does not harm the original
- ▶ The cost is all in creation, transmission, and storage.
- ▶ Privacy and Copyright are human notions we put on data, not an inherent property of data.

# To Companies and Governments You are Data

- ▶ With friends and family we interact as individuals, actions are based on personal knowledge
- ▶ Beyond that scope social and commercial interaction must use less personal knowledge
- ▶ At some scope you and your preferences can be aggregated with other individuals
- ▶ While one person may be unpredictable a sufficient number will be.
- ▶ Credit Scores and other Single Numbers

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?


# The Hardware

- ▶ Athlon 64 X2 on a Socket AM2+ Board
- ▶ Purchased in mid to late 2000's
- ▶ 4 GiB DDR2 RAM
- ▶ Pair of 3TB WD Reds mirrored with ZFS root
- ▶ No performance tuning at all

# My ISP

- ▶ A large cable company
- ▶ 30/5 Mbit/s Residential Service
- ▶ Dynamic IP Address
- ▶ No ports blocked

# The Network


## Jails, Jails, and Even More Jails

- ▶ fileserver
- ▶ http(s) reverse proxy (nginx)
- ▶ wordpress (Apache-MariaDB-PHP)
- ▶ mediawiki (Apache-MariaDB-PHP)
- ▶ PHP website (Apache-PHP)
- ▶ PHP website (Apache-PHP)
- ▶ Static website (nginx)
- ▶ Static website (nginx)
- ▶ SMTP (OpenSMTPD)
- ▶ LDAP (Dovecot)
- ▶ Webmail (Roundcube)
- ▶ CalDav/CardDav (Radicale)
- ▶ Owncloud
- ▶ Experiment of the week

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

# SMTP

- ▶ In my case no ports were blocked so the home email server is the first MX
- ▶ ISP has an outgoing relay that I once used
- ▶ MTA/MSA was Postfix, moved to OpenSMTPD about a year ago
- ▶ Two backup MXs using DigitalOcean in NY and CA
- ▶ I have never had a problem receiving mail
- ▶ Mail is delivered to Dovecot via LMTP
- ▶ SMTPS on port 465 is DEPRECATED and IANA has reassigned it!

# IMAP

- ▶ Dovecot – WARN: Monoculture
- ▶ IMAP + STARTTLS Only
- ▶ Works great with Evolution/Thunderbird/K9
- ▶ Sieve Filtering is great but the documentation was rough

# Spam and Avoiding Blacklists

- ▶ Do not send directly from a dynamic IP, use a relay
- ▶ Backup MXs are already there and make great relays
- ▶ Spam has not really been a problem, Spammers do not seem to target domains where the first MX is dynamic
- ▶ Per-website emails e.g. `google@yourdomain.tld` allow you to throw away emails if they are compromised
- ▶ Will soon be adding spam filtering thanks to Aaron Poffenberger's OpenSMTPD Tutorial

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

**File Sharing - Many Solutions**

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

# Requirements

- ▶ Public or Private
- ▶ Level of Security
- ▶ Ease of Use
- ▶ Ease of Setup
- ▶ Robustness

# FTP

- ▶ No security.
- ▶ Does not behave well with firewalls.
- ▶ Works in a web browser
- ▶ Old and durable


# SFTP

- ▶ Secured with SSH
- ▶ Easy to setup
- ▶ May not be easy to use for un-savy
- ▶ SSHFS is nice
- ▶ SSH is robust

# Plain Old Apache

- ▶ Built-in `.htpasswd` is probably fine for most security needs
- ▶ Made for serving files
- ▶ Works in all web browsers
- ▶ Robust
- ▶ Populating files would seem to be a problem
- ▶ Unless you do something like SSHFS mount that server directory as `/home/user/public`

## Owncloud et al.

- ▶ Web-app style login security
- ▶ Fine grained sharing control
- ▶ Desktop sync apps
- ▶ Has been known to loose files
- ▶ \*AMP deployment
- ▶ Easy to use and pretty

## Syncthing et al.

- ▶ No easy to use config files
- ▶ Works well
- ▶ No way family will use this unless you set it up

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

**My To Do List**

What is Missing? (Or at least hard to find)

What was Painful?

# Fixing Things I Broke

- ▶ CalDav/CardDav
- ▶ Taskd (Taskwarrior)
- ▶ Owncloud
- ▶ Local Backup
- ▶ VPN
- ▶ LDAP/Kerberos

## Adding New Tools That Exist

- ▶ XMPP or similar IM solution
- ▶ Nagios/Icinga or similar monitoring solution
- ▶ TinyTinyRSS or similar RSS feed reader
- ▶ Improved Remote Backup (Tarsnap)
- ▶ VOIP

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?


# Mobile Problems

- ▶ Outside Location tracking generally is too easy on phones
- ▶ Google Maps dominant in navigation.
- ▶ Whole sandboxes are geared to forcing the use of 'thier' cloud solutions
- ▶ Remember Google bought Android to dominiate mobile search.
- ▶ Google Now / Siri are nice, but I want to control my personal assistant not have it be a spy for an advertising company.

# Simple Deployments

- ▶ Having lots of knobs is nice, it is a major draw for me.
- ▶ Sane defaults are better.
- ▶ Most users do not want to change all of the knobs and will accept mediocre performance
- ▶ Consider Sendmail vs Postfix vs OpenSMTPD
- ▶ More options are more things to support and test

# Table of Contents

Who is the Guy? And Why Should I Listen?

What Does He Have Against Google and the Cloud?

Three Domains Served From Home

Email with a Residential ISP

File Sharing - Many Solutions

My To Do List

What is Missing? (Or at least hard to find)

What was Painful?

# Multiple Computer Multidirectional File Syncing

- ▶ Trying to keep local copies in sync is bad everywhere
- ▶ Microsoft Offline Files
- ▶ Unison
- ▶ Owncloud - sometimes loses files
- ▶ Syncthing - sometimes fails to connect
- ▶ Permissions and UIDs not always part of sync solution

# NFS

- ▶ I cannot make it work
- ▶ Documentation often skips firewall config
- ▶ Lots of documentation confusion about NFSv3 vs NFSv4
- ▶ I am a rocket scientist and I cannot make it work

# Spam Filtering

- ▶ Lots of solutions but often described as chained together
- ▶ Most documentation seems to assume that all of the components are on the same machine, I want to jail them all separately and connect them on lo0.
- ▶ Thanks to Aaron Poffenberger's OpenSMTPD Tutorial I may be able to finish figuring this out.

# FreeBSD-update Related Booting Problems

- ▶ I have lost my system multiple times to boot problems
- ▶ Would not boot off the ZFS root pool
- ▶ Usually happened after a freebsd-update
- ▶ Never had time to fully diagnose, I only had one server so I restored from backups.
- ▶ There seem to be some ways to shoot your foot off with regard to booting in the update procedure