I- Etude du VPN

a. Qu'est-ce qu'un VPN?

Un VPN(Virtual Private Network = Réseau Privé Virtuel) permet de créer une connexion sécurisée entre un ordinateur et un serveur VPN. Ce dernier servira de relai entre l'ordinateur nomade et le réseau local de l'entreprise. De plus un des gros avantages de ce système est que toutes les données entrantes et sortantes et qui passent par ce serveur sont cryptées.

b. Solutions existantes et choix d'OpenVpn:

Il existe plusieurs solutions de VPN dont les offres ont tendances à fleurir sur le marché. Il existe entre autres :

- -HydeMyAss
- IPvanish
- VPNTunnel
- OpenVPN

Après quelques recherches concernant les solutions existantes, nous avons porté notre choix sur **OpenVpn** pour les raisons suivantes :

- Créé en 2002, Open est un outil open source utilisé pour construire des VPNs site à site avec le protocole SSL/TLS ou avec des clefs partagées. Son rôle est de "tunneliser", de manière sécurisée, des données sur un seul port TCP/UDP à travers un réseau non sûr comme Internet et ainsi établir des VPNs.
- La grande force d'OpenVPN est d'être extrêmement facile à installer et à configurer, ce qui est rarement le cas pour des outils utilisés pour créer des VPNs.
- OpenVPN est le premier protocole VPN conçu pour les réseaux modernes haut débit, mais il n'est pas supporté par les appareils mobiles et les tablettes. OpenVPN propose un cryptage 256 bits et est extrêmement stable et rapide sur les réseaux longue distance et à latence élevée. Il offre une plus grande sécurité que PPTP et nécessite moins d'utilisation de processeur que L2TP/IPsec. OpenVPN est le protocole recommandé pour les ordinateurs de bureau, y compris Windows, Mac OS X et Linux.
- OpenVPN est relativement facile à mettre en oeuvre ;
- C'est un logiciel libre multiplateforme ;
- Il correspond à la plupart de besoins de base;

II- Préparation du serveur et installation d'OpenVpn :

Tout d'abord nous avons ouvert le Terminal nous sommes mis en root. Puis noous avons mis à jour des paquets de Ubuntu 12.04.

```
sudoapt-get update
```

Nous avons utilisé une commande pour vérifier la présence d'un logiciel ou pas dans notre système : openvpn et openssl (pour la sécurisation des données).

```
dpkg -l|grepnom-du-logiciel
```

OpenSSL étant souvent installé par défaut sur les machines, nous n'avons pas eu à le réinstaller après vérification par la commande ci-dessus qu'il est bien présent.

Ce qui n'est pas le cas d'Openvpn dont nous avons procédé à l'installation par la commande suivante :

sudoapt-getinstallopenvpn

```
root@bocar:/home/bocar# sudo apt-get install openvpn
Lecture des listes de paquets... Fait
Construction de l'arbre des dépendances
Lecture des informations d'état... Fait
Les paquets supplémentaires suivants seront installés :
liblzo2-2 libpkcs11-helper1
Les NOUVEAUX paquets suivants seront installés :
liblzo2-2 libpkcs11-helper1
Les NOUVEAUX paquets suivants seront installés :
liblzo2-2 libpkcs11-helper1 openvpn
0 mis à jour, 3 nouvellement installés, 0 à enlever et 0 non mis à jour.
Il est nécessaire de prendre 552 ko dans les archives.
Après cette opération, 1 438 ko d'espace disque supplémentaires seront utilisés.
Souhaitez-vous continuer [0/n] ? o
Réception de : 1 http://fr.archive.ubuntu.com/ubuntu/ precise/main liblzo2-2 i38 6 2.06-1 [60,6 kB]
Réception de : 2 http://fr.archive.ubuntu.com/ubuntu/ precise/main libpkcs11-hel per1 i386 1.09-1 [47,5 kB]
Réception de : 3 http://fr.archive.ubuntu.com/ubuntu/ precise-updates/main openv pn i386 2.2.1-subuntu1.1 [444 kB]
S52 ko réceptionnés en 25 (267 ko/s)
Préconfiguration des paquets...
Sélection du paquet liblzo2-2 précédemment désélectionné.
(Lecture de la base de données... 172964 fichlers et répertoires déjà installés.)
Dépaquetage de liblzo2-2 (à partir de .../liblzo2-2.2.06-1_i386.deb) ...
Sélection du paquet libpkcs11-helper1 précédemment désélectionné.
Dépaquetage de liblzo2-2 (à partir de .../libpkcs11-helper1_1.09-1_i386.deb) ...
Sélection du paquet openvpn précédemment désélectionné.
Dépaquetage de openvpn (à partir de .../libpkcs11-helper1_1.09-1_i386.deb) ...
Traitement des actions différées (« triggers ») pour « man-db »...
Traitement des actions différées (« triggers ») pour « man-db »...
Traitement des actions différées (« triggers ») pour « man-db »...
Paramétrage de liblzo2-2 (2.06-1) ...
Paramétrage de liblzo3-6 ...
Paramétrage de liblzo3-6 ...

No VPN is running.
Traitement des actions diffé
```

III- Génération des certificats et clés d'authentification

OpenVPN peut fonctionner avec plusieurs types d'authentification. Nous utiliserons l'authentification par clés et certificats, plus sûre que le classique login/mot de passe.

L'installation d'OpenVPN a créé un dossier (sous Ubuntu 12.04) dans /usr/share/doc/openvpn/examples/easy-rsa/2.0/contenant tous les scripts permettant de générer facilement tous les certificats et clés d'authentification nécessaires au fonctionnement d'OpenVPN. Tout le processus décrit ci-après doit s'effectuer en tant que root.

Avant toute chose, nous avons créé un dossier **easy-rsa** dans le répertoire d'OpenVPN et copié les scripts originaux dedans afin de centraliser les applications et scripts :

Création du répertoire easy-rsa:

> mkdir /etc/openvpn/easy-rsa/

Copie des scripts:

> cp /usr/share/doc/openvpn/examples/easy-rsa/2.0/* /etc/openvpn/easy-rsa/

Nous avons créé ensuite un dossier **keys** devant contenir les différents certificats et clés générés :

Création du répertoire easy-rsa:

> mkdir /etc/openvpn/easy-rsa/keys/

a. Initialisation des variables de génération

À partir du dossier **/etc/openvpn/easy-rsa/**, nous avons dans un premier temps édité le fichier **vars** afin d'initialiser différentes variables servant à la génération des certificats :

Création du répertoire easy-rsa:

> sudogedit /etc/openvpn/easy-rsa/vars

Informations renseignées dans le fichier vars

Export KEY_CONFIG=/etc/openvpn/easy-rsa/openssl-1.0.0.cnf

Export KEY_DIR=/etc/openvpn/easy-rsa/keys/

Export KEY_COUNTRY=FR

Export KEY_PROVINCE=IDF

Export KEY_CITY=PARIS

Export KEY_ORG=vpnserv

Export KEY_EMAIL=vpnserv@integrale.lan

Enfin nous avons execute le script afin d'initialiser les variables:

Exécution du script :

> . ./vars

N.B.: La commande est bien: point espace point/vars

b. Génération du certificat et de la clé d'autorité de certification

OpenVPN fonctionne sous un mode PKI (Public Key Infrastructure). Selon ce mode, le serveur et chaque client possède un certificat (appelé également clé publique) et une clé privée qui leur sont propres. Un certificat d'autorité de certification (master CA) et une clé privée sont utilisés pour signer les certificats du serveur et de chaque client. Ce master CA permet une authentification bidirectionnelle : chacun des clients et serveur authentifient donc l'autre réciproquement en vérifiant dans un premier temps que le certificat qu'ils proposent a bien été signé par le master CA.

Pour générer ce master CA et la clé correspondante, nous avons exécuté les scripts suivants à partir du dossier/etc/openvpn/easy-rsa:

Exécution du script clean-all:

- > ./clean-all
- >./build-ca

L'exécution du script build-ca a eu pour effet la création du certificat **ca.crt** et de la clé **ca.key** dans le répertoire /etc/openvpn/easy-rsa/keys.

c. Génération du certificat et de la clé pour le serveur

La génération du certificat et de la clé du serveur VPN se fait simplement, par l'exécution du script build-key-server, toujours à partir du dossier **/etc/openvpn/easy-rsa** :

Génération du certificate et de la clé pour le serveur :

> ./build-key-server vpnintegrale

Différentes informations nous sont demandées dont voici un récapitulatif après avoir validé. Et nous avons répondu « y » pour « yes » aux questions

```
The Subject's Distinguished Name is as follows
 :PRINTABLE: 'FR'
countryName
 :PRINTABLE: 'IDF'
stateOrProvinceName
 :PRINTABLE: 'Paris'
localityName
 :PRINTABLE: 'integrale'
organizationName
 :PRINTABLE: 'vpnintegrale'
commonName
 :PRINTABLE: 'admin'
:IA5STRING: 'integrale@integrale.lan'
name
emailAddress
Certificate is to be certified until May 3 16:38:48 2023 GMT (3650 days)
Sign the certificate? [y/n]:y
```

Ce script conduit à la création des fichiers **vpnintegrale.crt** et **vpnintegrale.key** dans le dossier/**etc/openvpn/easy-rsa/keys**.

d. Génération des certificats et clés pour les clients

De la même façon, ils sont générés par l'exécution du script build-key à partir du dossier/etc/openvpn/easy-rsa/:

Génération des certificatset clés pour le client1:

> ./build-key client1

Génération des certificatset clés pour le client2:

> ./build-key client2

```
The Subject's Distinguished Name is as follows
countryName
 :PRINTABLE: 'FR'
stateOrProvinceName
 :PRINTABLE: 'IDF'
 :PRINTABLE: 'Paris'
localityName
organizationName
 :PRINTABLE: 'integrale'
 :PRINTABLE: 'client1'
commonName
 :PRINTABLE: 'client1'
name
 :IA5STRING: 'integrale@integrale.lan'
emailAddress
Certificate is to be certified until May 3 17:00:33 2023 GMT (3650 days)
Sign the certificate? [y/n]:y
1 out of 1 certificate requests certified, commit? [y/n]y
Write out database with 1 new entries
Data Base Updated
```

N.B.: Pour le paramètre CommonName nous avons renseigné le même nom que le nom du client dans la commande de création du certificat, à savoir client1 pour client1.

Nous répétons autant de fois que possible cette manipulation en fonction du nombre de clients à paramétrer pour se connecter au serveur.

L'exécution de ce script a permis de créer les fichiers client1.crt et client1.key

e. Génération des paramètres de Diffie-Hellman

Le protocole Diffie-Hellman est un protocole de cryptographie utilisé dans les échanges de clés.Les paramètres de Diffie-Hellman sont générés par l'exécution du script build-dh à partir du dossier /etc/openvpn/easy-rsa:

Génération des paramètres de Diffie-Hellman:

>./build-dh

Une fois le script exécuté nous avons une sortie comme sur cette image :

Le résultat a été la création du fichier dh1024.pem dans le dossier /etc/openvpn/easy-rsa/keys.

IV- Configuration du serveur OpenVPN et des Clients:

Après avoir fini de créer les clés et certificats d'authentification nous sommes passés à la configuration du serveur et des clients.

Afin de configurer au mieux le serveur et les clients, il a été nécessaire deplacer les différents fichiers de configuration nécessaires dans /etc/openvpn/.

Des exemples de fichiers de configuration sont présents dans le dossier/usr/share/doc/openvpn/examples/sample-config-files/

Copie du fichier de conf**server.conf** dans le dossier openvpn :

>cp /usr/share/doc/openvpn/examples/sample-config-files/server.conf.gz /etc/openvpn/

Copie du fichier de conf**client.conf** dans le dossier openvpn :

>cp /usr/share/doc/openvpn/examples/sample-config-files/client.conf /etc/openvpn/

Nous avons procédé ensuite à l'extraction du fichier server.conf.gz >gunzip /etc/openvpn/server.conf.gz

Nous avons vérifié qu'ils sont bien copiés

1. Configuration Serveur

La mise en route du serveur a entrainé l'attribution automatique d'une adresse IP à l'interface tun0 du serveur. Cette adesse IP est toujours la première adresse (en .1) du réseau annoncé dans le fichier de configuration.

Dans notre cas, ayant défini notre réseau Vpn en 10.8.0.0. L'adresse IP du serveur Vpnest donc 10.8.0.1.

Nous avons renseigné les bons paramètres au fichier /etc/openvpn/server.conf :

Explication du contenu du fichier de conf server

#numéro du port utilisé

port1194

#protocole de communication

protoudp

#type d'interface

devtun

#emplacement du master CA

ca /etc/openvpn/easy-rsa/keys/ca.crt

#emplacement du certificat du serveur

cert /etc/openvpn/easy-rsa/keys/vpnintegrale.crt

#emplacement de la clé du serveur

key /etc/openvpn/easy-rsa/keys/vpnintegrale.key

#emplacement du fichier Diffie-Hellman

dh /etc/openvpn/easy-rsa/keys/dh1024.pem

#quelle sera l'adresse du réseau virtuel créé par le VPN

#l'adresse du serveur VPN sera ici 10.8.0.1

server10.8.0.0255.255.255.0

keepalive10120

#type d'encryptage des données

cipher AES-128-CBC

#activation de la compression

comp-lzo

#nombre maximum de clients autorisés

max-clients 10

#pas d'utilisateur et groupe particuliers pour l'utilisation du VPN

usernobody

groupnobody

#pour rendre la connexion persistante

persist-key

persist-tun

#fichier de log

status openvpn-status.log

log openvpn.log

#niveau de verbosité

verb5

La configuration est terminée. Nous pouvons démarrer le serveur par la commande :

Démarrage du serveur:

> / etc/init.d/openvpnstart

Nous avons vérifié que tout s'est bien passé jusqu'à présent en vérifiant la création et la bonne configuration de l'interface tun0 :

2. Configuration des clients

La connexion au serveur VPN est possible via des clients fonctionnant aussi bien sous Linux que sous Windows. Dans notre cas nos clients sont sous Windows.

Tout d'abord, pour fonctionner, les clients ont besoin de 4 fichiers provenant du serveur :

- 1. ca.crt
- 2. client1.crt
- 3. client1.key
- 4. le fichier de configuration client.conf

Après avoir récupéré ces fichiers sur le poste client nous effectuons les paramétrages nécessaires principalement le fichier client.conf permettant de se connecter au serveur défini précédemment :

#pour signaler que c'est un client! client #type d'interface devtun #protocole de communication protoudp #adresse ip publique du réseau dans lequel le serveur est installé + port identique au serveur remoteA.B.C.D 1194 #tentative de connexion infinie resolv-retryinfinite nobind #pour rendre la connexion persistante persist-key

persist-tun

#pour cacher les avertissements

mute-replay-warnings

#emplacement du master CA

ca ca.crt

#emplacement du certificat client

cert client1.crt

#emplacement de la clé privée du client

key client1.key

#type d'encryptage des données

cipher AES-128-CBC

#activation de la compression

comp-lzo

#niveau de verbosité

verb5

Il est important de noter pour le client windows qu'après avoir édité le fichier client.conf, nous avons modifié son extension en .ovpn, il devient alors client.ovpn

Installation Openvpn Client:

Sur chaque poste client Windows alors nous avons installé une application spécifique, OpenVpn GUI téléchargée ici : http://openvpn.net/?option=com content&id=357

Elle se présente ainsi au premier démarrage :


Nous avons déclaré le Vpn sur Windows en cliquant sur le bouton + pour ajouter une nouvelle connexion VPN.


Ensuite nous avons sélectionne l'option d'importation locale (1) et on cliqué sur Import (2):


Nous avons sélectionné ensuite le fichier **client.ovpn** qui se trouve dans le dossier des fichiers importés du serveur


Enfin nous avons sauvegardé la configuration :


Et la nouvelle connexion Vpn apparait dans la fenêtre :


V- Tests de connexion :

a. En local

Nous avons d'abord fait un test de connexion en local en renseignant dans le fichier client.ovpn (ouvert dans un éditeur texte) l'adresse du serveur sur le réseau local.


b. Test de connexion à l'extérieur du réseau

Pour procéder à une connexion de l'extérieur nous avons renseigné l'adresse IP publique du routeur d'Intégrales et le port 1194 dans le fichier client.ovpn.

Ensuite nous avons effectué une redirection de port sur le routeur.


Et après avoir lancé la connexion, nous remarquons qu'elle a réussi :


VI- Mise en production et Administration :

Serveur installé, attribution d'une adresse IP dans le plan d'adressage du réseau, ajouté au réseau, exclusion d'adresse IP sur le serveur DHCP pour pas de conflits.

Tests d'intégration:

Application accessible sur le réseau local : http://10.8.0.3/Medianet

Administration graphique

VII- Recherche de formations sur internet pour la veille technologique :

Page documentation sur Openvpn sur le site de la communauté francophone d'utilisateurs d'Ubuntu

http://doc.ubuntu-fr.org/openvpn

- ➤ Un cours en ligne sur l'implémentation d'Openvpn sous un Linux Debian http://www.authsecu.com/cours-formation-elearning/open-vpn-debian.php
 - Le site officiel des développeurs d'**OpenVPN Technologies, Inc.** avec liste de diffusion ou de discussion, support et forums

http://openvpn.net

http://openvpn.net/index.php/open-source/faq.html

http://openvpn.net/index.php/open-source/documentation.html

Nous sommes abonnés aux listes de diffusions listes de diffusion sur le site d'Openvpn pour être tenu au courant des informations récentes concernant le logiciel.

VIII- Conclusion

Ce travail a été pour nous très enrichissant. Face à la nombreuse documentation existante, notre principal problème a été d'abord de faire un tri par rapport aux informations dont nous avons vraiment besoin, compte tenu de la configuration du contexte qui nous a été proposé. Au-delà du service des commerciaux, la mise en place du tunnel Vpnprésente un intérêt certain pour l'ensemble de l'infrastructure d'Intégrales Technologies. En effet, il peut permettre aux administrateurs du réseau d'accéder aux autres serveurs comme l'Active Directory et permettre ainsi une gestion à distance. Il suffira juste de créer et configurer de nouveaux clients.