REDES PRIVADAS VIRTUALES VPN

Laboratorio de Redes de Computadores Grado de Ingeniería Informática

Rosa Estriégana Valdehita

VPN

- Una VPN es una conexión virtual entre dos dispositivos que permite el envío de información de manera segura a través de un medio inseguro como lo es *Internet*.
- Proporcionan comunicaciones seguras con derechos de acceso específicos para los usuarios individuales.
- Mejoran la productividad al extender la red empresarial y sus aplicaciones.
- Reducen los costes de las comunicaciones y aumentan la flexibilidad.

Tipos de VPN

IPSec

Pros: Muy seguro, basado en estándares y muy adecuado para tráfico totalmente IP.

Contras: Interoperatividad incompleta, costes de mantenimiento y falta de ubicuidad.

SSL

Pros: Bajos costes de mantenimiento (ya presente en los navegadores), no requiere mantenimiento en los clientes y buena interoperatividad.

Contras: No soporta aplicaciones en tiempo real y no permite compartición de ficheros.

Tabla comparativa entre ambas tecnologias http://www.thegreenbow.com/ipsecssl.html

- IPSec (Internet Protocol Security). IPSec es un protocolo de capa 3 del modelo OSI que permite desarrollar VPNs brindando las siguientes ventajas:
- Confidencialidad
- Integridad de la información
- Autenticación

- Confidencialidad significa que la información enviada a través del VPN no podrá ser leída por un usuario o dispositivo tercero que no participe en la comunicación. La confidencialidad se logra a través de la implementación de técnicas de cifrado de datos. En IPSec podemos implementar cifrado de datos utilizando algoritmos simétricos tales como 3DES y AES.
- Integridad de la información significa que la información enviada entre dos dispositivos en una VPN debe de llegar tal cual fue enviada por el emisor. En la práctica se logra a través de la implementación de técnicas de Hashing. En IPSec podemos implementar Hashing utilizando algoritmos tales como MD5, SHA-1 y SHA-2.
- Autenticación consiste en establecer mecanismos de seguridad para validar la identidad de los dispositivos envueltos en la transmisión de información a través de una VPN. En IPSec tenemos mecanismos de autenticación como son: (1) Pre-share Key y (2) Digital Signature.

- IKE "Internet Key Exchange" es un protocolo que define el método de intercambio de claves sobre IP en una primera fase de negociación segura.
- Está formado por una cabecera de autenticación, AH o Authentication Header, o una cabecera de autenticación más encriptación que se conoce como ESP o Encapsulating Security Payload

- IPSec ofrece dos modos de operación:
- El modo transporte cada segmento TCP junto con una cabecera (AH o ESP) viaja encapsulados en un datagrama entre el router fuente y el destino.
- El modo túnel En este modo, es el datagrama IP completo el que, junto con una cabecera (AH o ESP) viaja encapsulado en otro datagrama entre los routers fuente y destino.
- En IPSec modo transporte la fuente y el destino de la comunicación llevan a cabo los controles de seguridad, por el contrario, en IPSec modo túnel la fuente y el destino no tienen la capacidad ni los recursos para llevar a cabo estos controles de seguridad en los paquetes.

Original IPv4 Datagram Format

IPv4 AH Datagram Format - IPSec Transport Mode

Authenticated Fields

IPv4 AH Datagram Format - IPSec Tunnel Mode

Original IPv4 Datagram Format

IPv4 ESP Datagram Format - IPSec Transport Mode

IPv4 ESP Datagram Format - IPSec Tunnel Mode

Crear una red privada virtual. Se debe permitir a los equipos de la RED A tener acceso a los equipos de la RED B y viceversa. Para ello se utilizará encriptación y autenticación de datos entre las

dos áreas utilizando IPsec modo túnel.

- Durante el establecimiento del tunel los 2 extremos negocian:
 - La autenticación
 - La encriptación
 - La gestión de claves

1. Definir Políticas de Seguridad

- Router>enable
- Router#config term
- Router(config)#
- !--- Crear una ISAKMP policy. Definimos la prioridad en nuestro ejemplo 10.
- !--- Esta prioridad se utiliza para ordenar la aplicación de las políticas de encriptación cuando existen varias
- !--- Negociación del tunel.
- Router(config)#crypto isakmp policy 10
- Router(config-isakmp)#hash md5
- Router(config-isakmp)#authentication pre-share
- Router(config-isakmp)#exit

2. Especificar clave compartida

- !--- Especificar la clave compartida y la dirección remota del otro extremo del túnel.
- !--- Se identifica la clave (**vpnuser** en este caso) con la que se va a encriptar los datos
- Router(config)#crypto isakmp key vpnuser address
 192.168.0.6

3. Crear Transform-set

- !--- Crear un transform-set, por ejemplo con el nombre **myset**. El transform set define las políticas de seguridad que se aplican al tráfico que entra o sale de la interfaz.
- Router(config)#crypto ipsec transform-set myset espdes esp-md5-hmac

4. Crear el mapa criptográfico

- !--- Crear el mapa criptográfico por ejemplo con el nombre **mymap**.
- !--- Añadir una lista de control de acceso (ACL) para el otro extremo del tunel.
- Router(config)#crypto map mymap 10 ipsec-isakmp
- Router(config-crypto-map)#set peer 192.168.0.6
- Router(config-crypto-map)#set transform-set myset
- Router(config-crypto-map)#match address 100
- Router(config-crypto-map)#exit

5. Aplicar el mapa criptográfico

- !--- Aplicar el mapa criptográfico "crypto map"en la interfaz de salida.
- Router(config)#interface fa0/0
- Router(config-if)#crypto map mymap
- Router(config-if)#exit

6. Crear una ACL

- !--- Crear una ACL para el tráfico que va a ser encriptado.
 (de la RED A a la RED B)
- Router(config)#access-list 100 permit ip 192.168.10.0
 0.0.0.255 192.168.20.0 0.0.0.255
- Router(config)#exit