

What is it? What's changed lately? What's next?

@benpa:matrix.org

benp@matrix.org @matrixdotorg

Matrix is an open standard for *interoperable*, *decentralised*, *real-time* communication over the Internet.

Matrix provides a standard HTTP API for publishing and subscribing to real-time data in specified channels...

...which means it can be used to power IM, VoIP/WebRTC signalling, IoT communication...

... and anything else that can be expressed as JSON and needs to be transmitted in real-time over HTTP.

Matrix: Distributed Architecture

matrix

matrix

No single party owns your conversations.

Conversations are shared over all participants.

End to End Crypto with Olm and Megolm

- Without end-to-end encryption, Matrix's replicated conversation history is a privacy problem.
 - → Two years spent building decentralised E2E crypto into the heart of Matrix.
- Security Assessment
 - libolm 1.3.0 assessed by NCC Group in Sept 2016
 - Public results! Findings fixed in libolm or the Matrix Client SDKs.
 - No issues found in libolm since the audit!

Olm + E2E: What's next?

- Turning it on by default!
- Improved UX for managing device trust
- Cross-signing device keys
- Better device verification
- Better push notification UX for E2E rooms
- Matrix daemon support
- Negotiating E2E with legacy clients

The Matrix APIs

- Client-Server API
- Server-Server API
- Application Service API
- Identity Server API

The Client-Server API

To send a message:

```
curl -XPOST -d '{"msgtype":"m.text", "body":"hello"}' "https://
alice.com:8448/_matrix/client/api/v1/rooms/ROOM_ID/send/
m.room.message?access_token=ACCESS_TOKEN"
```

```
{
 "event_id": "YUwRidLecu"
}
```

matrix

The Client-Server API

To control a Hue light:

```
curl -XPOST -d '{\
 "room": "1",\
 "light": 2,\
 "brightness": 0.5,\
```

}' "https://alice.com:8448/_matrix/client/api/v1/rooms/ROOM_ID/send/
org.matrix.midi?access token=ACCESS TOKEN"

```
{ "event_id": "ORzcZn2" }
```

matrix

Server-Sever API

- Synchronises messages and room state between servers, in real-time
- Can retrieve historic messages from each other
- Query profile and presence information about users on each other's servers

Application Services API

- Have privileged access to the server
- Can subscribe to server traffic to provide custom application logic
- They can masquerade as 'virtual users'.

What happened in 2018?

matrix

Goals for 2018

- Get the specification to r0
- Update reference implementations to the specification
- Get everything out of beta and call it v1.0

Adoption

- Rate of adoption has been greater than we expected
- Time has been dedicated to improving stability and performance on <u>matrix.org</u>

Hosted Homeservers

Modular.im Launched

- Hosted Homeservers: paid hosting from the creators of Matrix
- Matrix as a SaaS ("MaaS"? "MaaSaaS"?)
- web3.foundation using it internally
- Other adopters not yet announced... soon!

Modular.im: Next steps

- Smaller servers for individuals
- Custom DNS
- Migration path for existing home servers

Bridges, improved

Building Bridges

matrix

Typical Bridging Stack

matrix-appservice-bridge

matrix-appservice-node

matrix-js-sdk

Node JS

IRC Bridging

Performance Message sending is consistently fast Stability No more mass rejoining New feature: replies

libpurple

New library created to support protocols available through libpurple

Discord Bridge

New maintainer Many, many fixes for perf Now version 0.3

Slack bridging

Now using event bridging One-click setup on riot.im

Gitter Bridging

Lots of performance improvements

XMPP Bridging

Yes this is a real thing now (TODO talk to HS)

More new Bridges

WhatsApp Mastodon

more...

The Matrix Foundation

The Matrix.org Foundation

- A UK non-profit company
- Guardians (five total, including some not from the Matrix community)
- In progress:
 - Property being transferred
 - Articles of Association

Specification

matrix

Spec Progress

- A known bottleneck
- Permanent Core Team member focused on driving this forwards
- So close.....
 - Client Server API is ready
 - Application Service (bots & bridges) API is ready
matrix

Spec r0 release

- Stable release of Matrix Spec
- We are so close!
 - Client Server API is ready
 - Application Service (bots & bridges) API is ready
 - Federation API expected in January
- <u>https://github.com/matrix-org/matrix-doc/projects/1</u>

August 2018 r0

Updated 6 hours ago

```
17 To do: proposals (not overly
 + ...
 8 To do: server-server (prioritized)
 + ...
 36 To do: client-server (prioritized)
 + ....
 6 To do: appservices (prioritized)
 + ....
 18 To do: cross-cutting/misc
 + ....
 45 In review
 + …
 1 Reviewer approved
 + …
 17 Done (this list will be incomplete)
prioritized)
 (prioritized)

 AppServices: We need to specify the

 1 Document missing parts of E2E
 ( spec msisdn request token APIs
 ① Federation API r0 megathread
 ① Push rules
 ( [WIP] r0 for the Application Services
 () Proposal for clarifying and improving
 () list of event keys to preserve on
 API endpoints under Querving
 ✓ #1284 opened by Zil0
 #856 opened by dbkr
 By 32 of 69 _____
 2 0 of 5
 ...
 2 5 of 11
 #1325 opened by anoadragon453
 review process for MSCs
 redactions is incomplete
 #1464 opened by turt2live
 #1515 opened by turt2live

 Changes approved

 #1426 opened by ara4n
 #839 opened by richvdh
 #1333 opened by Half-Shot
 application services clarification
 epic s2s spec-omissi
 epic
 proposal proposal-in-review
 pec-bu
 application services epic
 ( spec phone numbers 3PID lookup
 ① Remove lies from AS API spec about
 #863 opened by maxidor
 ① State Resolution: Reloaded

 Push rules: confusing priorities for

 /_matrix/app/r0/alias and
 ① Add new Read Marker API to docs
 ① Spec include_all_networks and
 ① Document Appservice Directories
 identity server spec-omission
 #1442 opened by erikjohnston
 rules
 / matrix/app/r0/user
 third_party_instance_id on federation
and c2s /publicRooms
 #910 opened by lukebarnard1
 #1165 opened by turt2live
 #1272 opened by Half-Shot
 proposal proposal-in-review
 #800 opened by ara4n
 proposal spec-omission spec-pr-missing
 clarificatio
 application services spec-omiss
 #1476 opened by turt2live

 Need to spec msisdn login API

 application services spec-bu
 application services s2s spec-omis
 #829 opened by richvdh
 ① The spec'ed algorithm for choosing of
 () Spec @mentions
 auth events is subtly wrong
 ① Default push rules that aren't specced …
 ① Spec per AS publicRooms list
 Clean up user and alias querving for
 merged proposal spec-omiss
 #1067 opened by ara4n
 #1430 opened by erikjohnston
 ₽-0 of 3 =
 #869 opened by erikiohnston
 application services
 ① Common identity server errors are
 proposal spec-omission spec-pr-missing
 #1163 opened by turt2live
 application services s
 #1537 opened by turt2live
 undocumente
 n document msisdn-related endpoin
 #1407 opened by uhoreg
 in IS
 spec-omis
 Recommend that application services
 ① Rich Replies format
 Ispec @mxid state_key restriction on
 identity server spec-om
 #1507 opened by uhoreq
 ① AppServices: Why do events sent to …
 use an underscore for namespacing
 #1234 opened by ara4n
 state events
 AS's use "user_id", whereas events
 ① "device" push rules in m.push rules
 #1536 opened by turt2live

 Changes approved

 use "sende
 #1305 opened by richydh
 proposal spec-pr-missing
 account data?
 () Grammar
 #1269 opened by anoadragon453
 #1164 opened by turt2live
 -omise
 0 of 6
 ① Spec that AS virtual users & aliases
 ( kill off intro.rst
 application services wart
 question spec-or
 ① Temporary mitigation for depth
 #1514 opened by turt2live
 should begin with a (SPEC-426)
 #1500 opened by turt2live
 parameter abuse
 Ispec federation /user/* endpoints
 epic
 #689 opened by matrixbot
 tools
 () 'age' field should be in unsigned
 #1230 opened by benparsons
 0 of 1
 Ispecify that a newly created push rule
 application services spec-omis
 #1294 opened by anoadragon453
 must be enabled (SPEC-400)
 proposal s2s spec-pr-missing
 #1438 opened by turt2live
 () Document grammar for device IDs
 1 Document how read receipts work
 #676 opened by matrixbot
 application services
 s2s spec-omis
 #1257 opened by jimmycuadra
 1 Add a note that application services
 over federation
 () Proposal for ACLing servers from
 cannot /svnc normally
 🖳 1 of 1 💷
 clarification
 ① Misc improvements to the appservice
 rooms
 #1535 opened by turt2live
 ① Need to specify how federation
 #1484 opened by turt2live
 #1383 opened by ara4n
 API layout
 rejects and handles invalid events
 I Spec that unrecognised pushrule 
conditions should not match
 #1532 opened by turt2live
 ① Grammar and disambiguation of
 (SPEC-26)
 proposal s2s spec-pr-missing
 ① Mention that /sync and /events is
 Changes approved
 display names (SPEC-392)
 #462 opened by matrixbot
 #1034 opened by dbkr
 application services tools
 special for AS use
 2
 #669 opened by matrixbot
 #1144 opened by erikiohoston
 p2 s2s spec-bu
 () Room version upgrades
 () identity server spec says /validate
 feature
 application services clarification
 takes form-encoding
 1
 #1501 opened by richvdh
 #830 opened by richvdh
 I 'Pagination' section of the spec is
basically a lie
 proposal proposal-wip
 ① Do we stop people from spoofing
 10
 event IDs? (SPEC-103)
 ① Grammar for room aliases (SPEC-391) ...
 identity server spec-omissio
 ① AppServices: Document client-server …
 #418 opened by matrixbot
 #1523 opened by richvdh
 #668 opened by matrixbot
 requests omitting user id param
 ① Capabilities support in the CS API
 p2 s2s spec-bug
 feature
 #1296 opened by anoadragon453
 ec-huc
 Require the push gateway URL to b
 #1497 opened by ara4n
 application services spec-o
 101
 of a specific path
 proposal proposal-ready-for...
 #1522 opened by turt2live
 ① Grammar for room IDs and event IDs ....
 ① Decide how to handle HSes which
 ① Document body param
 (SPEC-389)
 break the power level rules (SPEC-2)
 `third_party_instance_id` on POST
 ① Appservice spec doesn't say you can …
 ① A way for HSes to remove bindings
 #454 opened by matrixbot
 #667 opened by matrixbot
 Define authorization requirements
 use the Auth header
 from ISes (aka unbind)
 #1248 opened by Half-Shot
 federation swagger APIs
 feature p1
 feature s2s
 #1424 opened by turt2live
 #1194 opened by dbkr
 🖳 6 of 6 💷
 spec-omission
 enec-omies
 12
 proposal proposal-in-review
 #1481 opened by turt2live
 ① Formally spec Content Security Policy
 I Need to spec "validated_at" and
 for media repo
 1 Encourage appservices to use the

 Changes approved

 "added_at" fields in account/3pid
 #1066 opened by ara4n
 () Homeserver Warning Messages
 Authorization header
 (SPEC-379)
 #1452 opened by dbkr
 #1534 opened by turt2live
 ( spec openid API
 #661 opened by matrixbot
 proposal proposal-in-review
 #857 opened by dbkr
 p2 spec-om
 n General/small improvements to the
 () Grammar for completely opaque IDs
 spec-omiss

 application service API specification

 (SPEC-388)

 Homeserver resource limiting error

 #1533 opened by turt2live

 Document the /account/3pid/delete

 #666 opened by matrixbot
 Document OpenID in the client-ser
 #1504 opened by neilisfragile
 route
 feature
 and server-server APIs
 #985 opened by babolivier
 ① In AS API, PUT /transactions/*
 proposal proposal-ready-for...
 endpoint, document how to
 #1494 opened by turt2live
 distinguish state event from timeline
 ① Spec that event/room IDs must not
 exceed 255 characters (including sigil
 event

 Changes approved

n spec lazy_load_members and
 Invite room state outside
 and domain
 #1014 opened by uhoreg
  include_redundant_members
 m.room.member event content
 #1190 opened by turt2live
 #1287 opened by ara4n
 application services clarificatio
 1 Fix header in server-server API
 #1350 opened by njouanin
 spec-omission
 ✓ #1520 opened by turt2live
 proposal proposal-wip
 clarificatio
 ① AppServices: Document how
 O Changes approved
 O Changes approved
 ① Timestamp time zone?
 filterings events work
 ...
 ① Specification for determining which
 #1307 opened by anoadragon453
 #1468 opened by alphapapa
 on a contract of
 Olm Session to use if multiple are
① Spec M_MAU_LIMIT_EXCEEDED
 arification
 Automated as In progress
 Automated as In progress
 Automated as Done
 Manage
 Manage
 present
 #1470 opened by dbkr
```

Q. Filter cards

Synapse

Synapse improvements

- Reference implementation and 99.999% of active home servers
- Regular incremental performance and security improvements
- Noticeable improvement in responsiveness on <u>matrix.org</u>
- It's now Python 3
- Installation streamlined and docs improved, new docker and ansible methods

Riot

matrix

Riot Redesign

- Current Riot is not always attractive
- The colours are not right
- Messaging software ecosystem is mature, there are things which users are known to like (...Slack)
 - Riot will be a glossy client, with other clients available to taste

Riot Redesign Progress

Big progress on the web:

https://riot.im/experimental

E2E UX rework

Much work has been done to improve the UX of key-signing Look for this in Riot soon

Riot-android rework coming

New Kotlin SDK "RiotX", an implementation of Riot using the new SDK will be available soon Soooo fast!

French Government (DINSIC)

DINSIC (French Government usage)

- Deploying a private federation of Matrix homeservers
- Decentralised organisations (such as govt and academia) appreciate the decentralised design of matrix, they can have separate servers linked
 - they can have different settings for many things, event security eg. AV severity

DINSIC (French Government usage)

- Developed a fork of Riot for use as their official secure communications client
 - Now ready on iOS, Android, Web
- Now live with 15 servers, one per ministry
- Security Audit (with involvement from ANSSI, govt Computer Security Service) happening in January!
 - We expect an increase in rollout speed after this

Client Ecosystem Explosion

Client Ecosystem explosion

There were a lot of clients 12 months ago, but now there is a genuine choice of clients for day-to-day use

Not all of these were first released in the last year, but still, an "explosion" of work and client development is fair to claim!

Quaternion

- Qt, looks like a Qt app
 - Creator is also creator of libQMatrixClient, which supports many projects

Q ×	QMatrixClient — Quaternion	~ ^ X
Accounts View Room Settings		
Rooms (8) 🔷 🛞	QMatrixClient	Users (171) 🔷 🛞
S Fractal	Ib 0.3.0.2 + Q 0.0.9.2 are outl Quaternion status: https://github.com/QMatrixClient/Quaternion/projects/2 lib status: https://github.com/QMatrixClient/libgmatrixClient/projects/2	JS: a13xmt
莺 Godot Engine	Today rishetava1	aaron
🚺 Linux Master Race	Oh so I had to alter the screenshot itself because there was blank padded area around it. Amazingly AppStream	Aaron Raimist
QMatrixClient	<9:54 PM> actually checks for that and will complain.	accc
🚗 Rust (lang)	kitsune My goodness	
🕼 SimplePack	<9:55 PM>	
# angular/angular	Right? Its more than a bit pedantic	Alejandro Exojo
‡ matterbridge	<9:55 PM> What do you mean "make a fresh one"? A fresh screenshot?	Alex L.
	kitsune	
_	Ok, then may I ask you to make a new screenshot of the new Quaternion? :) <9:55 PM> <9:56 PM> Yes, of Quaternion 0.0.9.2. It's looking considerably different now.	Alexey Murz Korepov
		am2on
<	rushsteve1 Yeah no problem. Ill do that now and update the PR. <9:56 PM>	andi- (@andi-:matrix.org)
		🛛 🐻 andi- (@andi:darmstadt.ccc.de)
	kitsune (because the default timeline layout is different)	Andrew J
	<9:56 PM> Awesome, thank you!	Anonyx
		ar-lex
	rushsteve1 https://i.imgur.com/d9bVV0F.png	tristatia Gaistan
	<10:16 PM>	
	<10:17 PM> Actually wait haha that was the chat where I was swearing at myself dont use that one.	Aurabindo
	<10:19 PM> Actually wait hand that was the that where I was swearing at mysell dont use that one.	awkwardtechdude
		ayvango
		badrulchowdhury17
	<10:21 PM> kitsune: does it matter that I wasn't using the defualt theme?	🛃 barath
		bgeruoa
	Send a message (unencrypted) or enter a command	si blacknoise
· · · · · · · · · · · · · · · · · · ·		

• Qt, uses

- Qt, uses libQMatrixClient
- Looks great

Seaglass

- Native macOS app
- supports E2E
- looks great

Fractal

- Gnome/GTK
- Rust
- rapidly evolving
- strong community
- Adding E2E soon, at the Rust-level, so will be client agnostic
- Supported by Purism for librem5 device

Gomuks

- TUI
- written in Go

	gomuks - Terminal – 🔹				
Favorites 6					
	11:16:19	tulir	the leave event so it's just the irc bridge lagging	scvnc	
	11:16:49 Michael	(t3chguy	tulir: it allows showing the entire user list and then control+f :		
Mautrix-Telegram Bridge			P	Smartass (IRC)	
gomuks	11:16:47		shirish: are you thinking about IRCv3?	yu76	
Maunium GitLab Bot	11:17:46	shirish	tadzik: I 'think so' do you have a link I can look into it.	Andrew Manning	
Quick Sync Room	11:18:34		found https://ircv3.net/ , reading.	rxcomm	
	11:28:30		tulr: Michael (t3chguy) : have posted https://github.com/matrix-	Guest 220767	
People 93			org/matrix-appservice-irc/issues/583 , maybe most of these '	Guest 237848	
Rooms 78 🔹 🔻			commands' are already implemented and just the documentation is	@manav:matrix.org	
telethon off-topic			missing, don't know.	isaac	
#test:matrix.org	11:28:44	Jason	dead wg	maralorn	
	11:29:43		IRC is dead.	thomsonv	
Matrix HQ			And I have killed it.### LONG LIVE IRC	colin_brosseau	
	11:30:06	tulir		mnbvcxz	
#redecentralize			only autocompletes Riot commands	Guest 28352	
	11:33:49	shirish	tulir: thank you, was thinking it would be /help but that didn't		
IRC Matrix Bridges			work. !help does give some info. but not much.	mrdjc (IRC)	
#dendrite-dev:matrix.org			tulir: Michael (t3chguy) : http://paste.debian.net/1026070/	Benjamin	
Synapse Support Community			jason :)	testert	
	11:37:56		noctul joined the room.	@rmark:matrix.org	
	11:39:03	vurpo	Zouppen-irc (IRC): I mean there's "Zouppen (IRC)" and "Zouppen-irc		
Low Priority 21 🔹			(IRC)" in this room	Guest 154901	
	11:41:49		their IDs are @freenode_Zouppen:matrix.org and @freenode_Zouppen-	jaden	
			irc:matrix.org	<pre>@panzerboy:matrix.or</pre>	
	11:51:39 Zouppen	-irc (IRC	vurpo: Zouppen-irc is a native IRC connection via irssi and	avs63	
Global (PM on ipv6-irc.sn			Zouppen is matrix connection which I'm unable to throw out from	BustaC	
NickServ (PM on ipv6-irc.			here	Delinger	
	11:58:26		Hail_Spa1ecake (IRC) joined the room.	Guest 36815	
	12:03:44	<	Hail_Spa1ecake (IRC) left the room.	@TeddyDD:matrix.org	
Mastodon Social Net' & Mi	12:08:03 Zoupp	en (IRC)	at least managed to reclaim the nick although not managed to throw		
Telegram			that bastard out of irc	@tstephen:matrix.org	
	12:18:50		໓໙lf-ອີhot#1796 changed their display name to Halfy (Discord).	Golem	
More ↓					
	Send a message	+			

FluffyChat

- One of two clients for Ubuntu Touch*
- Huge features progress this year

* [Number of Matrix Clients for Platform] / [Number of users on Platform] gives Ubuntu Touch a great ranking

matrix

Still more clients

- Koma
 - using JavaFX
- matrix-client-el
 - Rebirth of the inevitable emacs client
- SimpleMatrix
 - A new client in development for Android
- Scylla
 - Elm, new web app
- And more...

What Else Is New?

Google Summer of Code

- Two students working with the core team
 - One made huge progress adding E2E bindings for the Python SDK
 - Another helped push Dendrite toward feature-completeness
- Gnome Project had two students working on Fractal (Gtk Client)
 - Assisting with redesign and implementation of fundamental features like room config screen

matrix

Lazy Loading

- Specifically Lazy Loading of member list for rooms
- A bottleneck for client performance but can be solved by the server.
- Current implementation suggests an initial RAM usage reduction of around 6x.

State Resolution: Reloaded

- The state of a room at an event is built up and updated by sending state events into the room.
- View of the state of the room should be consistent across all servers.
- Problem: room graph forks and then merges again (e.g. if two servers send events at the same time). State has to be resolved from the state of the two branches: this is called the **state resolution algorithm**.
- Entirely new consensus algorithm
- Ideal algorithm should not allow malicious servers to avoid moderation action by forking and merging the room graph

What will come next?

matrix

What's after that?

- Dendrite, with other home servers filling the ecosystem
- Aggregations
 - Emoji Reactions
 - Editable messages
- Threading future idea
- Decentralised identity
- Cross-signing

[matrix

Thank You

@benpa:matrix.org

benp@matrix.org @matrixdotorg