

KEYWORD INDEX

2FA. *See* Two-factor authentication
3GPP. *See* 3rd Generation Partnership Project
3rd Generation Partnership Project, 98
5G, 98

A

Address tag, 13
AFRINIC. *See* Regional internet registry
Algorithm, 74
Algorithmic journalism, 76
Anonymity, 66
APNIC. *See* Regional internet registry
Application Layer, 82
ARIN. *See* Regional internet registry
AS. *See* Autonomous system
Automation, 78
Autonomous system, 30

B

Backdoor, 54
BGP. *See* Border Gateway Protocol
BGP router, 31
Big Five, 96
Binary data, 14
Binary digit (bit), 21
Blocking, 58
Border Gateway Protocol, 31
Byte, 21

C

CA. *See* Certificate authority
Cache, 44
ccTLD. *See* Country code top-level domain
CDN. *See* Content delivery network
Censorship, 58
Censorship circumvention, 67
Censorship monitoring, 64
Centralization, 97
Certificate, 48
Certificate authority, 48, 52
Client, 7
Cloud, 5, 53, 97
Connection ID, 38
Content delivery network, 95
Content filter, 76
Content filtering, 58
Content layer, 82, 91
Country code top-level domain, 43
Cryptography, 50

- Asymmetric cryptography, 51
- Authentication, 50
- Cipher, 50
- Decryption, 50
- Encryption, 50

Encryption algorithm, 50
Key, 50
Passphrase, 51
Private key, 51
Public key, 51
Signing data, 50
Symmetric cryptography, 51

Cybernetics, 74
Cybernetic systems, 74

D

Darknet, 69
Datagram, 35
DDoS. *See* Denial of service
Deep Packet Inspection, 59
Denial of service, 25, 96
Device ID. *See* Media Access Control address
DHCP. *See* Dynamic Host Configuration Protocol
DNS. *See* Domain Name System
DNS blocking, 59, 67
DNS over HTTPS, 45, 48
DNS proxy, 67
DNSSEC. *See* DNS Security Extensions
DNS Security Extensions, 45
DOH. *See* DNS over HTTPS
Domain name, 42
Domain Name System, 42
Domain zone, 43
DoS. *See* Denial of service
Double Ratchet Algorithm, 53
DPI. *See* Deep Packet Inspection
Dynamic Coalitions, 105
Dynamic Host Configuration Protocol, 9

E

End-to-end encryption, 53

F

FAANG, 96
Filter bubble, 77
Filtering, 58
Fingerprinting, 66
First level of automation, 78
Forward secrecy, 53
Frequency modulation, 15

G

Generic top-level domain, 43
Golden key, 54
GPG, 53
Great Firewall of China, 60
gTLD. *See* Generic top-level domain

H

Handshake, 37
Hardware address, 8

Heteronomy, 79
Hostname, 42
HTTP. *See* Hypertext Transfer Protocol
HTTP header, 46
HTTPS. *See* Secure HTTP
HTTP status code, 46
Hypertext, 46

I

IAB. *See* Internet Architecture Board
IANA. *See* Internet Assigned Numbers Authority
ICANN. *See* Internet Corporation for Assigned Names and Numbers
IEEE. *See* Institute of Electrical and Electronics Engineers
IETF. *See* Internet Engineering Task Force
IGF. *See* Internet Governance Forum
Infrastructural layer, 82, 88
Institute of Electrical and Electronics Engineers, 19, 89, 90, 104
International Organization for Standardization, 19, 83, 89
International Telecommunication Union, 19, 90, 98, 104
International Telecommunication Union Standardization Sector, 19
Internet Architecture Board, 88
Internet Assigned Numbers Authority, 23, 89, 97
Internet Corporation for Assigned Names and Numbers, 43, 89, 90, 97, 103, 105
Internet Engineering Task Force, 19, 88, 97, 104
Internet exchange point, 33
Internet governance, 86, 87, 102
Internet Governance Forum, 91, 105
Internet Protocol, 20
 Dynamic address, 23
 IPv4 Address, 21
 IPv6 Address, 22
 Public and private IP address, 20
 Static address, 23
Internet Protocol Security, 25
Internet Research Task Force, 88
Internet service provider, 23
Internet Society, 89
IP. *See* Internet Protocol
IP blocking, 58
IP routing, 24
IPSec. *See* Internet Protocol Security
IP spoofing, 25
IRTF. *See* Internet Research Task Force
ISO. *See* International Organization for Standardization
ISOC. *See* Internet Society
ISP. *See* Internet service provider
ITU. *See* International Telecommunication Union
ITU-T. *See* International Telecommunication Union Standardization Sector
IXP. *See* Internet exchange point

L

LACNIC. *See* Regional internet registry
LAN. *See* Local network
LIR. *See* Local internet registry
Local Internet registry, 23
Local network, 20
Logical layer, 82, 90

M

MAC address. *See* Media Access Control address
Machine-in-the-middle, 55
Machine-learning techniques, 78
Man-in-the-middle. *See* Machine-in-the-middle
Media Access Control address, 8
MITM. *See* Machine-in-the-middle
Mobile Transaction Number, 55
mTAN. *See* Mobile Transaction Number
Multistakeholder model, 102

N

Name server, 44
NAT. *See* Network Address Translation
NCUC. *See* NonCommercial Users Constituency
Neighbor, 31
Network Address Translation, 21
Network card, 8
Network neutrality, 58
Network shutdowns, 60
Network types, 7
 Centralized network, 7
 Decentralized network, 7
 Distributed network, 7
Noncommercial Users Constituency, 105

O

Octet, 21
Off-The-Record, 53
.onion, 70
The Onion Router. *See* Tor
On-path attacker, 55
OpenPGP, 53
OSI model, 83
OTR. *See* Off-the-Record

P

Packet, 13, 14
Packet Filter, 59
Packet header, 13
Peering, 32
Pipe, 36
Port, 35
Port number, 35
Predictive policing, 76
Protocol, 19
Proxy, 67

Pseudonymity, 67

Q

QUIC. *See* Quick UDP Internet Connections

Quick UDP Internet Connections, 19, 38, 48

R

Random MAC Address, 8

Regional internet registry, 23

Registrant, 42

Registrar, 42

Registry, 42, 43, 89, 90

Requests for Comments (RFC), 88

Resolve, 44

RIPE NCC. *See* Regional internet registry

RIR. *See* Regional internet registry

Root zone, 43

Router, 6

S

Scoring system, 76

Second-level name, 42

Second level of automation, 78

Secure HTTP, 47

Server, 7

Server Name Indication, 49

SNI. *See* Server Name Indication

Social layer, 82, 91

Software algorithm, 74

SSL. *See* Transport Layer Security

Stream, 36

Subdomain zone, 43

Surveillance, 76

T

Targeted advertising, 76

Targeted traffic analysis, 71

TCP. *See* Transmission Control Protocol

Telco CDN, 95

Throttling, 58

TLD. *See* Top-level domain

TLD zone, 43, 45

TLS. *See* Transport Layer Security

TLS Certificate. *See* Certificate

Top-level domain, 42, 43

Tor, 68, 69, 70, 71

Bridge, 69

Descriptor message, 68

Entry node, 69

Exit node, 68, 69, 71

Hops, 68

Introduction message, 70

Introduction point, 70

Onion Service, 70

OnionShare, 71

Packet tag, 68

Relays, 68

Rendezvous point, 70

Tails, 71

TorBrowser, 71

Tor circuit, 68, 69

Tor nodes, 68

Tor network, 68

Traffic analysis, 71

Transit, 32

Transmission Control Protocol, 19, 36, 46

Transparency report, 65

Transport encryption, 52

Transport Layer Security, 48, 52

Two-factor authentication, 55

U

UDP. *See* User Datagram Protocol

Unique local address (ULA), 22

URL filtering, 58

User Datagram Protocol, 19, 35

V

Virtual private network, 67

Voice over IP, 35

VoIP. *See* Voice over IP

VPN. *See* Virtual private network

Z

Zone, 43