

Bezpieczeństwo systemów informatycznych ĆWICZENIE VPN TLS

1. Tunele wirtualne VPN TLS

1.1 OpenVPN

OpenVPN jest narzędziem służącym do tworzenia tuneli VPN przy wykorzystaniu protokołu TLS, przez co nie wymaga ingerencji w jądro systemu operacyjnego. Tunel jest tworzony z wykorzystaniem wirtualnych interfejsów sieciowych TUN/TAP.

OpenVPN pozwala uwierzytelniać strony tunelu poprzez dwie metody:

1. static key mode: strony współdzielą tajny wstępny klucz (in. pre-shared key).

Wygenerowanie współdzielonego klucza następuje komendą:


```
openvpn --genkey --secret shared.key
```

2. TLS mode: certyfikaty X.509 i wykorzystanie infrastruktury klucza publicznego PKI.

Utworzenie tunelu sprowadza się do utworzenia pliku konfiguracyjnego opisującego parametry tunelu i uruchomienie programu openvpn ze wskazaniem tej konfiguracji.

1.2 Przykładowy tunel VPN

W odróżnieniu od IPsec, w tunelu utworzonym przez OpenVPN wyróżnia się role serwera i klienta. Zawartość pliku konfiguracyjnego decyduje, która strona połączenia jest serwerem, a która klientem. Koniec tunelu (wirtualny interfejs tunelowy w systemie operacyjnym) od strony serwera ma adres IP: 10.8.0.1, a od strony klienta 10.8.0.2 (patrz opcja ifconfig w plikach konfiguracyjnych poniżej). Serwer jest dostępny pod adresem IP: 150.254.32.19 i nasłuchuje na porcie 1194. Serwer udostępnia klientowi dwie sieci 192.168.10.0/24 i 192.168.11.0/24 znajdujące się za tunelem.

Przykładowy plik konfiguracyjny dla serwera (/etc/openvpn/static.conf):

```
proto tcp-server
dev tun
ifconfig 10.8.0.1 10.8.0.2
secret /root/openvpn/shared.key
keepalive 10 900
inactive 3600
cipher aes-256-cbc
```

Uruchomienie serwera:

openvpn --config /etc/openvpn/static.conf

Przykład pliku konfiguracyjnego dla klienta (/etc/openvpn/client.conf):

```
proto tcp-client
# remote <ip_serwera> <port_serwera>
remote 150.254.32.19 1194
dev tun
ifconfig 10.8.0.2 10.8.0.1
secret /root/openvpn/shared.key
keepalive 10 60
cipher aes-256-cbc
# trasa do sieci wewnętrznej za bramką VPN (po stronie serwera)
route 192.168.10.0 255.255.255.0
route 192.168.11.0 255.255.255.0
```

Uruchomienie klienta:

```
openvpn --config /etc/openvpn/client.conf
```

Szczegółowe opisy opcji użytych w powyższym przykładzie znajdują się w podręczniku systemowym dla programu openvpn (man openvpn). Dla przykładu:

```
remote – określa jaki adres IP ma serwer i na jakim porcie nasłuchuje serwer

dev – określa jaki sterownik jest wykorzystany do utworzenia połączenia VPN

ifconfig – polecenie nadania adresów IP obu końcom tunelu

keepalive – polecenie pomocnicze ułatwiające utrzymywanie tunelu i sprawdzanie dostępności klienta.

cipher – pozwala podać jaki algorytm ma zostać użyty do szyfrowania przesyłanych danych
```

route – polecenie pozwala podać adresy sieci jakie mają być dostępne przez połączenie VPN

verb – określa poziom szczegółowości powiadomień o działaniu openvpn (domyślnie na konsoli, chyba że zdecydujemy się na rejestrowanie w pliku logu)

1.3 Uwierzytelnianie stron i szyfrowanie ruchu sieciowego z wykorzystaniem certyfikatów

Przykład pliku konfiguracyjnego dla serwera:

```
proto tcp-server
dev tun
ifconfig 10.8.0.1 10.8.0.2
tls-server
verify-x509-name lab-sec-44 name
ca cacert.pem
dh dh.pem
cert newcert.pem
key newkey.pem
persist-tun
persist-local-ip
persist-remote-ip
persist-key
mlock
keepalive 5 240
max-clients 1
inactive 3600
```

```
verify-x509-name – polecenie pozwala podać nazwę Common Name drugiej strony (podana nazwa musi być zgodna z Common Name w certyfikacie)

persist-local-ip – pomocnicze polecenie pozwalające wykorzystać ten sam lokalny adres IP również w trakcie kolejnych sesji

persist-remote-ip – podobnie jak wyżej, ale dotyczy adresu zdalnego

mlock – zabrania ewentualnego zrzutu newralgicznych danych (kluczy) na dysk twardy w trakcie stronicowania pamięci wirtualnej
```

strona 2/6 ćwiczenie: VPN TLS

Przykład pliku konfiguracyjnego dla klienta:

```
proto tcp-client
remote 150.254.32.19 1194
dev tun
ifconfig 10.8.0.2 10.8.0.1
tls-client
verify-x509-name lab-sec-server name
ca cacert.pem
cert newcert.pem
key newkey.pem
persist-tun
persist-local-ip
persist-remote-ip
persist-key
mlock
# trasa do sieci wewnętrznej za bramką VPN (po stronie serwera)
route 192.168.10.0 255.255.255.0
route 192.168.11.0 255.255.255.0
```

1.4 Konfiguracja serwera dla wielu klientów

Przykład pliku konfiguracyjnego dla serwera:

```
proto tcp-server
dev tun
server 10.8.0.0 255.255.255.0
ifconfig-pool-persist ipp.txt # opcjonalne
max-clients 10
tls-server
ca cacert.pem
dh dh.pem
cert newcert.pem
key newkey.pem
persist-tun
persist-local-ip
persist-remote-ip
persist-key
mlock
keepalive 5 240
inactive 3600
```

ćwiczenie: VPN TLS strona 3/6

2. Tworzenie tuneli VPN pomiędzy systemami Linux a Windows

OpenVPN pozwala na tworzenie tuneli VPN również w systemie operacyjnym Windows oraz zestawienie tunelu np. między Windows a Linuksem. Poniżej pokazano jak można utworzyć taki tunel.

Po zainstalowaniu OpenVPN otrzymujemy nowy interfejs sieciowy TAP, przez który realizowane będą szyfrowane połączenia VPN:

Jest kilka rzeczy na które trzeba zwrócić uwagę:

- plik konfiguracyjny musi mieć rozszerzenie .ovpn
- i musi znajdować się w katalogu config programu openvpn.

W celu uruchomienia skonfigurowanego tunelu wystarczy wybrać odpowiednią opcję z menu kontekstowego pliku konfiguracyjnego lub narzędzia OpenVPN GUI:

strona 4/6 ćwiczenie: VPN TLS

Opcja ta uruchomia okno konsoli z logami programu openvpn. Utworzenie tunelu następuje po zakończeniu procedury negocjacji połączenia (patrz ostatnia linia na poniższym zrzucie ekranu):

Nowy adres IP po ustanowieniu tunelu widać oczywiście na interfejsie TAP:

Literatura

http://openvpn.net

Problemy do analizy:

• Czy możliwe jest uwierzytelnianie klienta tunelu VPN przez nazwę użytkownika i hasło?

- 1. Skonfiguruj połączenie VPN przy użyciu mechanizmu pre-shared key.
- 2. Skonfiguruj połączenie VPN przy użyciu certyfikatów X.509.
- 3. Skonfiguruj połączenie VPN w sytuacji gdy jedna strona tunelu działa pod kontrolą systemu operacyjnego Windows.

ćwiczenie: VPN TLS strona 5/6

Dodatek

Generacja certyfikatów X.509

Wykorzystany zostanie skrypt CA.pl z katalogu /usr/share/ssl/misc

1. utworzenie certyfikatu urzędu certyfikacji CA:

Należy podać wszystkie dane potrzebne do utworzenia certyfikatu.

2. utworzenie pliku z kluczem prywatnym dla danej strony tunelu wraz z prośbą o podpisanie klucza:

Należy podać wszystkie dane potrzebne do utworzenia certyfikatu dla danej strony połączenia, przy czym najważniejsze jest pole *Common Name*.

3. podpisanie klucza z pkt. 2, czyli wystawienie certyfikatu:

```
./CA.pl -sign
```

Po wykonaniu wszystkich kroków będziemy dysponować trzema niezbędnymi plikami:

```
cacert.pem – certyfikat CA newkey.pem – klucz prywatny danej strony połączenia (zaszyfrowany hasłem) newcert.pem – certyfikat z kluczem publicznym danej strony połączenia
```

4. Następnie należy wygenerować element pierwotny metody Diffiego-Helmana:

```
openssl dhparam -out dh.pem 2048
```

5. W razie potrzeby można też odszyfrować klucz prywatny wygenerowany wcześniej:

```
openssl rsa -in newkey.pem -out key.pem
```