

i2pd

i2pd (I2P Daemon) это полнофункциональная реализация I2P клиента на языке C++.

	Сайт [http://i2pd.website]

	GitHub [https://github.com/PurpleI2P/i2pd]

	Вики [https://github.com/PurpleI2P/i2pd/wiki]

	Багтрекер [https://github.com/PurpleI2P/i2pd/issues]

	Twitter [https://twitter.com/i2porignal]

Установка

Самый простой способ установить i2pd это использование
бинарных файлов [https://github.com/PurpleI2P/i2pd/releases/latest].
Инструкции по сборке из исходников для вашей ОС смотрите
в документации.

Использование

Смотрите в документацию и
документированный конфигурационный файл [https://github.com/PurpleI2P/i2pd/blob/openssl/docs/i2pd.conf].

Содержание:

	Сборка на Unix системах
	Debian/Ubuntu

	Fedora/Centos

	MAC OS X

	FreeBSD

	Опции CMake

	Сборка для Android
	Необходимые пакеты

	QT-Creator (только для QT)

	Библиотеки

	Сборка с QT

	Сборка без QT

	Релизный .apk

	Примеры использования
	Посещение и создание веб-сайтов

	Использование и создание чат-серверов

	Файлообмен

Сборка на Unix системах

Этот документ описывает сборку на системах:

	Debian/Ubuntu (содержит инструкцию для сборки пакетов)

	Fedora/Centos

	MAC OS X

	FreeBSD

Убедитесь, что все зависимости в вашей системе удовлетворены.

Если это так, то приступаем к сборке i2pd.
Клонируем репозиторий и собираем:

git clone https://github.com/PurpleI2P/i2pd.git
cd i2pd/build
cmake -DCMAKE_BUILD_TYPE=Release # есть больше опций, смотрите раздел "Опции CMake"
make # можно добавить опцию VERBOSE=1 для отладки

После сборки i2pd можно установить в систему следующей командой:

make install

Вы так же можете использовать упрощенный вариант сборки:

git clone https://github.com/PurpleI2P/i2pd.git
cd i2pd
make

Debian/Ubuntu

Устанавливаем компилятор и прочие программы для сборки:

sudo apt-get install build-essential

Устанавливаем библиотеки разработчиков для сборки:

sudo apt-get install \
 libboost-chrono-dev \
 libboost-date-time-dev \
 libboost-filesystem-dev \
 libboost-program-options-dev \
 libboost-system-dev \
 libboost-thread-dev \
 libssl-dev

Если нужна поддержка UPnP (не забудьте потом запустить CMake с параметром WITH_UPNP=ON):

sudo apt-get install libminiupnpc-dev

Вы можете собрать пакет .deb следующим образом:

sudo apt-get install fakeroot devscripts
cd i2pd
debuild --no-tgz-check -b

Fedora/Centos

Устанавливаем компилятор и прочие программы для сборки:

sudo yum install make cmake gcc gcc-c++

В новых версиях Fedora используется DNF [https://en.wikipedia.org/wiki/DNF_(software)] вместо YUM by по-умолчанию, можете использовать его

В Centos 7 есть только CMake 2.8.11 в официальных репозиториях, это слишком старая версия для i2pd. Нужен CMake версии 2.8.12 или новее.

Вы можете собрать CMake для Centos вручную (ВНИМАНИЕ, там много зависимостей для сборки):

wget https://kojipkgs.fedoraproject.org/packages/cmake/2.8.12/3.fc21/src/cmake-2.8.12-3.fc21.src.rpm
yum-builddep cmake-2.8.12-3.fc21.src.rpm
rpmbuild --rebuild cmake-2.8.12-3.fc21.src.rpm
yum install ~/rpmbuild/RPMS/x86_64/cmake-2.8.12-3.el7.centos.x86_64.rpm

Устанавливаем библиотеки разработчиков для сборки:

sudo yum install boost-devel openssl-devel

Если нужна поддержка UPnP (не забудьте потом запустить CMake с параметром WITH_UPNP=ON):

sudo yum install miniupnpc-devel

MAC OS X

Необходим homebrew [https://brew.sh].

Устанавливаем библиотеки разработчиков для сборки:

brew install libressl boost

Собираем:

make HOMEBREW=1

FreeBSD

Для 10.X используйте clang. Вам так же понабятся порты boost и openssl.
Запустите gmake, он прочитает Makefile.bsd и сделает необходимые изменения.

Ветка 9.X использует gcc v4.2 который не поддерживает необходимый стандарт c++11.

Необходимые порты:

	devel/cmake

	devel/boost-libs

	lang/gcc47(или более новые версии)

Чтобы использовать более новый компилятор, установите следующие переменные (замените «47» своей версией gcc):

export CC=/usr/local/bin/gcc47
export CXX=/usr/local/bin/g++47

Опции CMake

Доступные опции CMake (подробности смотрите в man 1 cmake):

	CMAKE_BUILD_TYPE профиль сборки, отладочный или релиз (Debug/Release)

	WITH_BINARY сборка самого i2pd

	WITH_LIBRARY сборка библиотеки libi2pd

	WITH_STATIC сборка статических версий библиотеки и самого i2pd

	WITH_UPNP сборка с поддержкой UPnP (нужна библиотека libupnp)

	WITH_AESNI сборка с поддержкой AES-NI (ON/OFF)

	WITH_HARDENING включить Hardending (ON/OFF) (только с gcc)

	WITH_PCH использовать pre-compiled header (экспериментально, ускоряет процесс сборки)

Так же у CMake есть -L флаг, который показывает список текущих установленных опций:

cmake -L

Сборка для Android

Существуют 2 версии: с использованием QT и без него

Необходимые пакеты

Требуются Android SDK, NDK и QT с поддержкой андроида (для QT).

	SDK [https://developer.android.com/studio/index.html] (выбрать command line tools only)

	NDK [https://developer.android.com/ndk/downloads/index.html]

	QT [https://www.qt.io/download-open-source/](только для QT). Выбрать версию для андроида для вашей платформы. Например QT 5.6 под линукс будет этот файл [http://download.qt.io/official_releases/qt/5.6/5.6.1-1/qt-opensource-linux-x64-android-5.6.1-1.run]

Также потребуется Java JDK и Ant.

QT-Creator (только для QT)

Запустить QT-creator, который должен быть установлен вместе с QT.Идти в Settings/Android и указать пути к SDK and NDK.
Если все сделано правильно то должно появиться:Android for armeabi-v7a (gcc, qt) и Android for x86 (gcc, qt).

Библиотеки

Следующие собранные библиотеки следует взять и репозитария PurpleI2P.

git clone https://github.com/PurpleI2P/Boost-for-Android-Prebuilt.git
git clone https://github.com/PurpleI2P/OpenSSL-for-Android-Prebuilt.git
git clone https://github.com/PurpleI2P/MiniUPnP-for-Android-Prebuilt.git
git clone https://github.com/PurpleI2P/android-ifaddrs.git

Сборка с QT

	Открыть qt/i2pd_qt/i2pd_qt.pro в QT-creator

	Поменять строчку MAIN_PATH = /path/to/libraries на директорию где лежать зависимости из предыдущего пункта

	Выбрать проект для целевой платформы (как правило armeabi-v7a) и собрать

	.apk файл появится в android-build/bin

Сборка без QT

	Поменять строку I2PD_LIBS_PATH в android/jni/Application.mk на директорию с зависимостями

	Запустить команду „ndk-build -j4“ из директории android

	Поправить файл „local.properties“. Строчки „sdk.dir=<путь к SDK>“ и „ndk.dir=<путь к NDK>“

	Run „ant clean debug“

Релизный .apk

Релизный .apk следует подписать своей подписью для чего требуется Java keystore file(.jks). Либо взять уже существующий, либо сделать новый с помощью keytool либо сконвертировать какой нибудь из своих сертификатов. Например i2pd подписан этим сертификатом [https://github.com/PurpleI2P/i2pd/blob/openssl/contrib/certificates/router/orignal_at_mail.i2p.crt].Создать файл „ant.properties“key.store=“путь к keystore file“key.alias=“alias name“key.store.password=“keystore password“key.alias.password=“alias password“Запустить „ant clean release“

Примеры использования

i2pd может быть использован для:

	анонимных веб-сайтов

	анонимных чатов

	анонимного файлообмена

и для много чего еще.

[bookmark: browsing-and-hosting-websites]

Посещение и создание веб-сайтов

Посещение анонимных веб-сайтов

Чтобы посещать анонимные веб-сайты внутри Невидимого Интернета, настройте свой веб-браузер на использование HTTP прокси 127.0.0.1:4444 (включено по-умолчанию в i2pd).

В Firefox: Настройки -> Дополнительные -> Сеть -> Соединение -> Настроить -> выберите Ручная настройка сервиса прокси, введите HTTP прокси 127.0.0.1, Порт 4444.

В Chromium: запустите chromium с ключом

chromium --proxy-server="http://127.0.0.1:4444"

Если вы хотите остаться анонимным при посещении веб-сайтов, вам необходимо так же настроить свой веб-браузер для защиты от деанонимизации. Как именно это делается можно найти в интернете, например здесь [https://habrahabr.ru/post/203680/].

Большой список сайтов Невидимого Интернета на сайте identiguy.i2p [http://identiguy.i2p].

Создание анонимных веб-сайтов

Если вы хотите запустить свой сайт в Невидимом Интернете, следуйте данной инструкции:

	Запустите веб-сервер и узнайте, какой хост:порт он использует (например, 127.0.0.1:8080).

	Настройте i2pd для создания серверного HTTP туннеля. В файл ~/.i2pd/tunnels.conf добавьте:

[anon-website]
type = http
host = 127.0.0.1
port = 8080
keys = anon-website.dat

	Перезапустите i2pd.

	Найдите b32 destination вашего вебсайта.

Зайдите в веб-консоль -> страница I2P tunnels [http://127.0.0.1:7070/?page=i2p_tunnels]. Ищите Sever tunnels и увидете адрес <длинная строка>.b32.i2p рядом с anon-website.

Теперь веб-сайт доступен в Невидимом Интернете по этому адресу.

	(Опционально) Зарегистрируйте короткий и запоминающийся .i2p домен на inr.i2p [http://inr.i2p].

[bookmark: using-and-hosting-chat-servers]

Использование и создание чат-серверов

Запуск анонимного IRC сервера

	Запустите свой IRC сервер и узнайте, какой хост:порт он использует (например, 127.0.0.1:5555).

Для малых приватных IRC серверов вы можете использовать miniircd [https://github.com/jrosdahl/miniircd], для больших публичных UnreadIRCd [https://www.unrealircd.org/].

	Настройте i2pd для создания серверного IRC туннеля.

В самом простом случае, если ваш сервер не поддерживает WebIRC, добавьте следующее в ~/.i2pd/tunnels.conf:

[anon-chatserver]
type = irc
host = 127.0.0.1
port = 5555
keys = chatserver-key.dat

И этого достаточно.

В случае, если ваш IRC сервер поддерживает WebIRC, например, это UnrealIRCd, добавьте следущее в конфиг UnrealIRCd:

webirc {
 mask 127.0.0.1;
 password your_password;
};

Также измените строку:

modes-on-connect "+ixw";

на

modes-on-connect "+iw";

И добавьте это в ~/.i2pd/tunnels.conf:

[anon-chatserver]
type = irc
host = 127.0.0.1
port = 5555
keys = chatserver-key.dat
webircpassword = your_password

	Перезапустите i2pd.

	Найдите b32 destination вашего анонимного IRC сервера.

Зайдите в веб-консоль -> страница I2P tunnels [http://127.0.0.1:7070/?page=i2p_tunnels]. Ищите Sever tunnels и увидете адрес <длинная строка>.b32.i2p рядом с anon-chatserver.

Пользователи будут использовать этот адрес для анонимного подключения к вашему серверу.

Подключение к анонимному IRC серверу

Чтобы подключиться к IRC серверу по адресу walker.i2p, добавьте следующее в ~/.i2pd/tunnels.conf:

[IRC2]
type = client
address = 127.0.0.1
port = 6669
destination = walker.i2p
#keys = walker-keys.dat

Перезапустите i2pd, после чего подключайтесь к irc://127.0.0.1:6669 в вашем IRC клиенте.

[bookmark: file-sharing]

Файлообмен

Вы можете качать и раздавать торренты клиентом Transmission-I2P [https://github.com/l-n-s/transmission-i2p].

Другие торрент-клиенты Robert [http://en.wikipedia.org/wiki/Robert_%28P2P_Software%29] и Vuze [https://en.wikipedia.org/wiki/Vuze].

Robert использует протокол BOB, i2pd должен быть запущен с настройкой –bob.enabled=true.

Vuze использует протокол I2CP, i2pd должен быть запущен с настройкой –i2cp.enabled=true.

Используйте трекер postman [http://tracker2.postman.i2p].

Алфавитный указатель

Кросс-компиляция

Static 64 bit windows binary on Ubuntu 15.10 (Wily Werewolf)

Install cross compiler and friends

sudo apt-get install g++-mingw-w64-x86-64

Default is to use Win32 threading model which lacks std::mutex and such. So we change defaults

sudo update-alternatives --set x86_64-w64-mingw32-g++ /usr/bin/x86_64-w64-mingw32-g++-posix

From now on we assume we have everything in ~/dev/. Get Boost sources unpacked into ~/dev/boost_1_60_0/
and change directory to it.
Now add out cross compiler configuration. Warning: the following will wipe out whatever you had in there.

echo "using gcc : mingw : x86_64-w64-mingw32-g++ ;" > ~/user-config.jam

Proceed with building Boost normal way, but let“s define dedicated staging directory

./bootstrap.sh
./b2 toolset=gcc-mingw target-os=windows variant=release link=static runtime-link=static address-model=64 \
 --build-type=minimal --with-filesystem --with-program_options --with-date_time \
 --stagedir=stage-mingw-64
cd ..

Now we get & build OpenSSL

git clone https://github.com/openssl/openssl
cd openssl
git checkout OpenSSL_1_0_2g
./Configure mingw64 no-rc2 no-rc4 no-rc5 no-idea no-bf no-cast no-whirlpool no-md2 no-md4 no-ripemd no-mdc2 \
 no-camellia no-seed no-comp no-krb5 no-gmp no-rfc3779 no-ec2m no-ssl2 no-jpake no-srp no-sctp no-srtp \
 --prefix=~/dev/stage --cross-compile-prefix=x86_64-w64-mingw32-
make depend
make
make install
cd ..

and Zlib

git clone https://github.com/madler/zlib
cd zlib
git checkout v1.2.8
CC=x86_64-w64-mingw32-gcc CFLAGS=-O3 ./configure --static --64 --prefix=~/dev/stage
make
make install
cd ..

Now we prepare cross toolchain hint file for CMake, let“s name it ~/dev/toolchain-mingw.cmake

SET(CMAKE_SYSTEM_NAME Windows)
SET(CMAKE_C_COMPILER x86_64-w64-mingw32-gcc)
SET(CMAKE_CXX_COMPILER x86_64-w64-mingw32-g++)
SET(CMAKE_RC_COMPILER x86_64-w64-mingw32-windres)
SET(CMAKE_FIND_ROOT_PATH /usr/x86_64-w64-mingw32)
set(CMAKE_FIND_ROOT_PATH_MODE_PROGRAM NEVER)

Download miniupnpc, unpack, and symlink it into ~/dev/miniupnpc/.
Finally, we can build i2pd with all that goodness

git clone https://github.com/PurpleI2P/i2pd
mkdir i2pd-mingw-64-build
cd i2pd-mingw-64-build
BOOST_ROOT=~/dev/boost_1_60_0 cmake -G 'Unix Makefiles' ~/dev/i2pd/build -DBUILD_TYPE=Release \
 -DCMAKE_TOOLCHAIN_FILE=~/dev/toolchain-mingw.cmake -DWITH_AESNI=ON -DWITH_UPNP=ON -DWITH_STATIC=ON \
 -DWITH_HARDENING=ON -DCMAKE_INSTALL_PREFIX:PATH=~/dev/i2pd-mingw-64-static \
 -DZLIB_ROOT=~/dev/stage -DBOOST_LIBRARYDIR:PATH=~/dev/boost_1_60_0/stage-mingw-64/lib \
 -DOPENSSL_ROOT_DIR:PATH=~/dev/stage
make
x86_64-w64-mingw32-strip i2pd.exe

By now, you should have a release build with stripped symbols.

Сборка для iOS

How to build i2pd for iOS 9 and iOS Simulator 386/x64

Prerequisites

XCode7+, cmake 3.2+

Dependencies

	precompiled openssl

	precompiled boost with modules filesystem, program_options, date_time and system

	ios-cmake toolchain from https://github.com/vovasty/ios-cmake.git

Building

Assume you have folder structure

lib
	libboost_date_time.a
	libboost_filesystem.a
	libboost_program_options.a
	libboost_system.a
	libboost.a
	libcrypto.a
	libssl.a
include
	boost
	openssl
ios-cmake
i2pd

mkdir -p build/simulator/lib build/ios/lib include/i2pd

pushd build/simulator && \
cmake -DIOS_PLATFORM=SIMULATOR \
 -DPATCH=/usr/bin/patch \
 -DCMAKE_BUILD_TYPE=Release \
 -DCMAKE_TOOLCHAIN_FILE=../../ios-cmake/toolchain/iOS.cmake \
 -DWITH_STATIC=yes \
 -DWITH_BINARY=no \
 -DBoost_INCLUDE_DIR=../../include \
 -DOPENSSL_INCLUDE_DIR=../../include \
 -DBoost_LIBRARY_DIR=../../lib \
 -DOPENSSL_SSL_LIBRARY=../../lib/libssl.a \
 -DOPENSSL_CRYPTO_LIBRARY=../../lib/libcrypto.a \
 ../../i2pd/build && \
make -j16 VERBOSE=1 && \
popd

pushd build/ios
cmake -DIOS_PLATFORM=OS \
 -DPATCH=/usr/bin/patch \
 -DCMAKE_BUILD_TYPE=Release \
 -DCMAKE_TOOLCHAIN_FILE=../../ios-cmake/toolchain/iOS.cmake \
 -DWITH_STATIC=yes \
 -DWITH_BINARY=no \
 -DBoost_INCLUDE_DIR=../../include \
 -DOPENSSL_INCLUDE_DIR=../../include \
 -DBoost_LIBRARY_DIR=../../lib \
 -DOPENSSL_SSL_LIBRARY=../../lib/libssl.a \
 -DOPENSSL_CRYPTO_LIBRARY=../../lib/libcrypto.a \
 ../../i2pd/build && \
make -j16 VERBOSE=1 && \
popd

libtool -static -o lib/libi2pdclient.a build/*/libi2pdclient.a
libtool -static -o lib/libi2pd.a build/*/libi2pd.a

cp i2pd/*.h include/i2pd

Include into project

	add all libraries in lib folder to Project linked frameworks.

	add libc++ and libz libraries from system libraries to Project linked frameworks.

	add path to i2p headers to your Headers search paths

Alternatively you may use swift wrapper https://github.com/vovasty/SwiftyI2P.git

Сборка на Windows

There are two approaches available to build i2pd on Windows. The best
one depends on your needs and personal preferences. One is to use
msys2 and unix alike infrastructure. Another
one is to use Visual Studio. While there might be no difference for
end users of i2pd daemon, developers, however, shall be wary of
differences in C++ name mangling between the two compilers when making
a choice to be able to link their software against libi2pd.

If you are a stranger to C++ with no development tools installed on
your system and your only goal is to have i2pd up and running from the
most recent source, consider using msys2. Although it relies on
command line operations, it should be straight forward.

In this guide, we will use CMake for both approaches and we will
assume that you typically have your projects in C:\dev\ as your
development location for the sake of convenience. Adjust paths
accordingly if it is not the case. Note that msys uses unix-alike
paths like /c/dev/ for C:\dev.

msys2

x86 (32-bit architecture)

Get install file msys2-i686-*.exe from https://msys2.github.io.
open MSYS2 Shell (from Start menu).
Install all prerequisites and download i2pd source:

pacman -S mingw-w64-i686-boost mingw-w64-i686-openssl mingw-w64-i686-gcc git make
mkdir -p /c/dev/i2pd
cd /c/dev/i2pd
git clone https://github.com/PurpleI2P/i2pd.git
cd i2pd
export PATH=/mingw32/bin:/usr/bin # we need compiler on PATH which is usually heavily cluttered on Windows
make

x64 (64-bit architecture)

Get install file msys2-x86_64-*.exe from https://msys2.github.io.
open MSYS2 Shell (from Start menu).
Install all prerequisites and download i2pd source:

pacman -S mingw-w64-x86_64-boost mingw-w64-x86_64-openssl mingw-w64-x86_64-gcc git make
mkdir -p /c/dev/i2pd
cd /c/dev/i2pd
git clone https://github.com/PurpleI2P/i2pd.git
cd i2pd
export PATH=/mingw64/bin:/usr/bin # we need compiler on PATH which is usually heavily cluttered on Windows
make

Caveats

It is important to restrict PATH as described above. If you have
Strawberry Perl and/or Mercurial installed, it will pick up gcc &
openssl from the wrong places.

If you do use precompiled headers to speed up compilation
(recommended), things can go wrong if compiler options have changed
for whatever reason. Just delete stdafx.h.gch found in your build
folder, note the file extension.

If you are an Arch Linux user, refrain from updating system with
pacman -Syu. Always update runtime separately as described on the
home page, otherwise you might end up with DLLs incompatibility
problems.

AES-NI

If your processor has
AES instruction set [https://en.wikipedia.org/wiki/AES_instruction_set],
you use make USE_AESNI=1. No check is done however, it
will compile, but it might crash with Illegal instruction if not supported.

You should be able to run ./i2pd . If you need to start from the new
shell, consider starting MinGW-w64 Win32 Shell instead of MSYS2 Shell as
it adds/minw32/bin to the PATH.

UPnP

You can install it through the MSYS2
and build with USE_UPNP key.

pacman -S mingw-w64-i686-miniupnpc
make USE_UPNP=yes

or

pacman -S mingw-w64-x86_64-miniupnpc
make USE_UPNP=yes

Using Visual Studio

Requirements for building:

	CMake [https://cmake.org/] (tested with 3.1.3)

	Visual Studio Community Edition [https://www.visualstudio.com/en-us/products/visual-studio-community-vs.aspx] (tested with VS2013 Update 4)

	Boost [http://www.boost.org/] (tested with 1.59)

	Optionally MiniUPnP [http://miniupnp.free.fr] (tested with 1.9), we need only few client headers

	OpenSSL (tested with 1.0.1p and 1.0.2e), if building from sources (recommended), you“ll need as well

	Netwide assembler [http://www.nasm.us/]

	Strawberry Perl or ActiveState Perl, do NOT try msys2 perl, it won“t work

Building Boost

Open a Command Prompt (there is no need to start Visual Studio command
prompt to build Boost) and run the following:

cd C:\dev\boost
bootstrap
b2 toolset=msvc-12.0 --build-type=complete --with-filesystem --with-program_options --with-date_time

If you are on 64-bit Windows and you want to build 64-bit version as well

b2 toolset=msvc-12.0 --build-type=complete --stagedir=stage64 address-model=64 --with-filesystem --with-program_options --with-date_time

After Boost is compiled, set the environment variable BOOST_ROOT to
the directory Boost was unpacked to, e.g., C:\dev\boost.

If you are planning on building only particular variant, e.g. Debug
only and static linking, and/or you are out of space/time, you might
consider --build-type=minimal. Take a look at
appveyor.yml for details on how test builds are done.

Building OpenSSL

Download OpenSSL, e.g. with git

git clone https://github.com/openssl/openssl.git
cd openssl
git checkout OpenSSL_1_0_1p

Now open Visual Studio command prompt and change directory to that with OpenSSL

set "PATH=%PATH%;C:\Program Files (x86)\nasm"
perl Configure VC-WIN32 --prefix=c:\OpenSSL-Win32
ms\do_nasm
nmake -f ms\ntdll.mak
nmake -f ms\ntdll.mak install

You should have it installed into C:\OpenSSL-Win32 by now.

Note that you might consider providing -DOPENSSL_ROOT_DIR to CMake
and/or create a symlink (with mklink /J) to C:\OpenSSL if you plan on
maintaining multiple versions, e.g. 64 bit and/or
static/shared. Consult C:\Program Files (x86)\CMake\share\cmake-3.3\Modules\FindOpenSSL.cmake for details.

Get miniupnpc

If you are behind a UPnP enabled router and don“t feel like manually
configuring port forwarding, you should consider using
MiniUPnP [http://miniupnp.free.fr] client. I2pd can be built capable
of using miniupnpc shared library (DLL) to open up necessary
port. You“d want to have include headers around to build i2pd with
support for this. Unpack client source code in a sibling folder,
e.g. C:\dev\miniupnpc . You may want to remove version number from
folder name included in downloaded archive.

Creating Visual Studio project

Start CMake GUI, navigate to i2pd directory, choose building directory, e.g. ./out, and configure options.

Alternatively, if you feel adventurous, try that from the command line

cd <i2pd_dir>
mkdir out
cd out
cmake ..\build -G "Visual Studio 12 2013" -DWITH_UPNP=ON -DWITH_PCH=ON -DCMAKE_INSTALL_PREFIX:PATH=C:\dev\Debug_Win32_stage

WITH_UPNP will stay off, if necessary files are not found.

Building i2pd

You can open generated solution/project with Visual Studio and build
from there, alternatively you can use cmake --build . --config Release --target install or
MSBuild tool [https://msdn.microsoft.com/en-us/library/dd293626.aspx]
msbuild i2pd.sln /p:Configuration=Release.

Требования для сборки из исходников

Linux/FreeBSD/OSX

GCC 4.7 or newer, Boost 1.49 or newer, openssl, zlib. Clang can be used instead of GCC.

Windows

VS2013 (known to work with 12.0.21005.1 or newer), Boost 1.46 or newer,
crypto++ 5.62. See Win32/README-Build.txt for instructions on how to build i2pd
and its dependencies.

Изменения обработки параметров в релизах > 2.3.0

Система параметров отличается от того, что было ранее и достаточно сильно:

	изменения имён и стиля параметров

Все параметры теперь в виде –help (gnu-style), у некоторых есть шорткаты в виде -h (unix-style).
Это касается всех систем, в том числе винды.

–daemon=1 и подобное -> просто –daemon, без параметра. Нет опции - false, есть - true
–notransit=1 -> –notransit, то же что и выше: есть опция - false, нет - true
–v6 -> –ipv6 (первое было похоже на версию какого-то своего протокола, типа socksproxy –v5)
–tunnelscfg -> –tunconf (имя параметра было слишком длинным, cfg переделан на conf - единообразно с –conf)
–sockskeys -> разделён на два, для socks и httpproxy по-отдельности

	поддержка секций в основном конфиге

Выглядит это так:

основные опции
pidfile = /var/run/i2pd.pid
#
настройки конкретного модуля
[httproxy]
address = 1.2.3.4
port = 4446
keys = httproxy-keys.dat
и так далее
[sam]
enabled = no
addresss = 127.0.0.2
^^ переопределяется только адрес, остальное берётся из дефолта

Точно так же сейчас работает конфиг туннелей: секция до точки - имя, после - параметр

	поддержка выключения отдельных сервисов «на корню» см sam.enabled и подобное

Это позволило задать дефолт для номера порта и не писать его руками для включения.

	добавлен –help (см #110)

	присутствует некая валидация параметров, –port=abcd - не прокатит, –port=100500 - тоже

Настройка i2pd

Command line options

Options specified on the command line take precedence over those in the config file.
If you are upgrading your very old router (< 2.3.0) see also this page.

	–help - Show builtin help message (default value of option will be shown in braces)

	–conf= - Config file (default: ~/.i2pd/i2pd.conf or /var/lib/i2pd/i2pd.conf)
This parameter will be silently ignored if the specified config file does not exist.

	–tunconf= - Tunnels config file (default: ~/.i2pd/tunnels.conf or /var/lib/i2pd/tunnels.conf)

	–pidfile= - Where to write pidfile (dont write by default)

	–log= - Logs destination: stdout, file (stdout if not set, file - otherwise, for compatibility)

	–logfile= - Path to logfile (default - autodetect)

	–loglevel= - Log messages above this level (debug, info, warn, error)

	–datadir= - Path to storage of i2pd data (RI, keys, peer profiles, …)

	–host= - Router external IP for incoming connections

	–port= - Port to listen for incoming connections (default: auto)

	–daemon - Router will go to background after start

	–service - Router will use system folders like „/var/lib/i2pd“

	–ipv6 - Enable communication through ipv6. false by default

	–notransit - Router will not accept transit tunnels at startup. false by default

	–floodfill - Router will be floodfill. false by default

	–bandwidth= - Bandwidth limit: integer in KBps or letters: L (32), O (256), P (2048), X (>9000)

	–family= - Name of a family, router belongs to

Windows-specific options:

	–svcctl= - Windows service management (–svcctl=»install» or –svcctl=»remove»)

	–insomnia - Prevent system from sleeping

	–close= - Action on close: minimize, exit, ask

All options below still possible in cmdline, but better write it in config file:

	–http.address= - The address to listen on (HTTP server)

	–http.port= - The port to listen on (HTTP server)

	–http.auth - Enable basic HTTP auth for webconsole

	–http.user= - Username for basic auth (default: i2pd)

	–http.pass= - Password for basic auth (default: random, see logs)

	–httpproxy.address= - The address to listen on (HTTP Proxy)

	–httpproxy.port= - The port to listen on (HTTP Proxy) 4444 by default

	–httpproxy.keys= - optional keys file for proxy local destination (both HTTP and SOCKS)

	–httpproxy.enabled= - If HTTP proxy is enabled. true by default

	–socksproxy.address= - The address to listen on (SOCKS Proxy)

	–socksproxy.port= - The port to listen on (SOCKS Proxy). 4447 by default

	–socksproxy.keys= - optional keys file for proxy local destination (both HTTP and SOCKS)

	–socksproxy.enabled= - If SOCKS proxy is enabled. true by default

	–socksproxy.outproxy= - Address of outproxy. requests outside i2p will go there

	–socksproxy.outproxyport= - Outproxy remote port

	–sam.address= - The address to listen on (SAM bridge)

	–sam.port= - Port of SAM bridge. Usually 7656. SAM is off if not specified

	–sam.enabled= - If SAM is enabled. false by default

	–bob.address= - The address to listen on (BOB command channel)

	–bob.port= - Port of BOB command channel. Usually 2827. BOB is off if not specified

	–bob.enabled= - If BOB is enabled. false by default

	–i2cp.address= - The address to listen on or an abstract address for Android LocalSocket

	–i2cp.port= - Port of I2CP server. Usually 7654. Ignored for Andorid

	–i2cp.enabled= - If I2CP is enabled. false by default. Other services don“t require I2CP

	–i2pcontrol.address= - The address to listen on (I2P control service)

	–i2pcontrol.port= - Port of I2P control service. Usually 7650. I2PControl is off if not specified

	–i2pcontrol.enabled= - If I2P control is enabled. false by default

	–upnp.enabled= - Enable or disable UPnP, false by default for CLI and true for GUI (Windows, Android)

	–upnp.name= - Name i2pd appears in UPnP forwardings list. I2Pd by default

	–precomputation.elgamal= - Use ElGamal precomputated tables. false for x64 and true for other platforms by default

	–reseed.verify= - Request SU3 signature verification

	–reseed.file= - Full path to SU3 file to reseed from

	–reseed.urls= - Reseed URLs, separated by comma

	–addressbook.defaulturl= - AddressBook subscription URL for initial setup

	–addressbook.subscriptions= - AddressBook subscriptions URLs, separated by comma

	–limits.transittunnels= - Override maximum number of transit tunnels. 2500 by default

Config files

INI-like, syntax is the following : = .
Comments are «#», not «;» as you may expect. See boost ticket [https://svn.boost.org/trac/boost/ticket/808]
All command-line parameters are allowed as keys, but note for those which contains dot (.).

 Настройка Family

Настройка Family

Your might want to specify a family, your router belongs to.
There are two possibilities: create new family or joining to existing.

New family

You must create family self-signed certificate and key.The only key type supported is prime256v1.
Use the following list of commands:

openssl ecparam -name prime256v1 -genkey -out <your family name>.key
openssl req -new -key <your family name>.key -out <your family name>.csr
touch v3.ext
openssl x509 -req -days 3650 -in <your family name>.csr -signkey <your family name>.key -out <your family name>.crt -extfile v3.ext

Specify _static/ajax-loader.gif

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

_static/file.png

nav.xhtml

 Table of Contents

 		
 i2pd

 		
 Сборка на Unix системах

 		
 Debian/Ubuntu

 		
 Fedora/Centos

 		
 MAC OS X

 		
 FreeBSD

 		
 Опции CMake

 		
 Сборка для Android

 		
 Необходимые пакеты

 		
 QT-Creator (только для QT)

 		
 Библиотеки

 		
 Сборка с QT

 		
 Сборка без QT

 		
 Релизный .apk

 		
 Примеры использования

 		
 Посещение и создание веб-сайтов

 		
 Посещение анонимных веб-сайтов

 		
 Создание анонимных веб-сайтов

 		
 Использование и создание чат-серверов

 		
 Запуск анонимного IRC сервера

 		
 Подключение к анонимному IRC серверу

 		
 Файлообмен

_static/up-pressed.png

_static/minus.png

_static/plus.png

_static/up.png

