Bacula? Aber sicher! Transport- und Backupverschlüsselung

Mathias Burger

http://www.mabu-logic.de

15. September 2010

Agenda

Inhalt

- Transportverschlüsselung
 - Weshalb ist das so wichtig?
 - Was wird benötigt?
 - Wie wird es umgesetzt?
- Backupverschlüsselung
 - Weshalb ist das so wichtig?
 - Was wird benötigt?
 - Wie wird es umgesetzt?
- 3 Ausblick

Begriffserklärung

Transportverschlüsselung

- Kryptographische Protokolle f
 ür sichere Kommunikation in unsicheren Netzwerken
- Bacula verwendet Transport Layer Security (TLS)

Weshalb überhaupt?

- Unverschlüsselter Netzwerk-Datenverkehr kann
 - mitgehört werden
 - manipuliert werden
- Böswilliger Kommunikationspartner könnte Schaden anrichten

Was passiert?

- Authentifizierung
 - Ist mein Gegenüber wirklich derjenige, für den er sich ausgibt?
- Authorisierung
 - Darf derjenige überhaupt mit mir kommunizieren?
 - Bacula kann das Common Name Attribut (CN) des Zertifikats überprüfen
- Verschlüsselter Datenaustausch

Ausblick

Was passiert nicht?

- Handhabung zurückgezogener Zertifikate
 - Certificate Revocation Lists (CRL)
 - Online Certificate Status Responder (OCSP)
- Spezifikation der möglichen Verschlüsselungsprotokolle

TLS Ablaufschema

- * = optionale Nachrichten
 - Verbindung aushandeln
 - 2 Daten übertragen

Abbildung: TLS Ablaufschema

Wir benötigen

- gegenseitige Authentifizierung (sicherer)
 - Eine Zertifizierungsstelle
 - Serverkeys und -zertifikate
 - Clientkeys und -zertifikate
 - CA-Zertifikat auf Client und Server

Bacula Kommunikationsschema

Abbildung: Bacula Kommunikationsschema

Bacula Schlüsselverteilung

Abbildung: Bacula Schlüsselverteilung

Client 4

```
Name = ganymed19-fd
Address = ganvmed19
FDPort = 9102
Catalog = MyCatalog
Password = "1Xda/bXogmnuT70o09d8MR1kFU2DLbzE8Wq+RuXrwpI1"
File Retention = 30 days
Job Retention = 6 months
AutoPrune = ves
# TLS DIR-FD, client context
# bacula-dir.conf, Client
TLS Enable = yes
TLS Require = yes
TLS Certificate = /etc/bacula/tls/client@ganymed17-cert.pem
TLS Kev = /etc/bacula/tls/client@ganvmed17-kev.pem
TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
# TLS DIR-FD end
```


```
Director {
 Name = ganymed-dir
 Password = "1Xda/bXogmnuT70o09d8MR1kFU2DLbzE8Wq+RuXrwpI1"


# TLS DIR-FD, server context
# bacula-dir.conf, Director
 TLS Enable = yes
 TLS Require = yes
 TLS Require = yes
 TLS Cartificate = /etc/bacula/tls/ganymed19-cert.pem
 TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
 TLS Verify Peer = yes
 TLS Verify Peer = yes
 TLS DH File = /etc/bacula/tls/dh4096_fd.pem
# TLS DH File = /etc/bacula/tls/dh4096_fd.pem
# TLS DIR-FD end
}
```

Testen

bconsole

*status client

TLS zwischen DIR und SD: notifyStorage()

TLS zwischen DIR und SD: notifyStorage()

```
Storage {
 Name = File
 Address = ganymed18
 SDPort = 9103
 Password = "aVXCmbfrInE6y4s8nzgseS5zzOxMX7LoSZXDBKU2P1SA"
 Device = FileStorage
 Media Type = File

# TLS DIR-SD, client context
# bacula-dir.conf, Storage
 TLS Enable = yes
 TLS Require = yes
 TLS Certificate = /etc/bacula/tls/client@ganymed17-cert.pem
 TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
 # TLS DIR-SD end
}
```

TLS zwischen DIR und SD: notifyStorage()


```
Director {
  Name = ganymed-dir
  Password = "aVXCmbfrInE6y4s8nzgseS5ZzOxMX7LoSZXDBKU2P1SA"

# TLS DIR-SD, server context
# bacula-sd.conf, Director
  TLS Enable = yes
  TLS Require = yes
  TLS Certificate = /etc/bacula/tls/ganymed18-cert.pem
  TLS Key = /etc/bacula/tls/ganymed18-key.pem
  TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
  TLS Verify Peer = yes
  TLS Allowed CN = client@ganymed17
  TLS DH File = /etc/bacula/tls/dh4096_server.pem
# TLS DIR-SD end
```

Testen

bconsole

*status storage

File Daemon clientKeytransmitData() clientCerttransmitData() caCertcommon Client transmitData()

```
FileDaemon {
 Name = ganymed19-fd
 FDport = 9102
 WorkingDirectory = /var/lib/bacula
 Pid Directory = /var/run
 Maximum Concurrent Jobs = 20
 # TLS FD-SD, client context
 # bacula-fd.conf, Storage
 TLS Enable = ves
 TLS Require = yes
 TLS Certificate = /etc/bacula/tls/client@ganymed19-cert.pem
 TLS Key = /etc/bacula/tls/client@ganymed19-key.pem
 TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
 # TLS FD-SD end
 # PKI-DATAENC
 PKI Signatures = Yes
 PKI Encryption = Yes
 PKI Keypair = "/etc/bacula/encryption/ganymed19-dataenc.keypair"
 PKI Master Key = "/etc/bacula/encryption/master.cert"
 # PKI-DATAENC end
```

TLS zwischen FD und SD: transmitData()

Storage {

TLS zwischen FD und SD: transmitData()

```
Name = ganymed-sd
SDPort = 9103
WorkingDirectory = "/var/lib/bacula"
Pid Directory = "/var/run"
Maximum Concurrent John = 20
# TLS SD-FD, server context
# bacula-sd.conf, Storage
TLS Enable = ves
TLS Require = ves
TLS Certificate = /etc/bacula/tls/ganymed18-cert.pem
TLS Key = /etc/bacula/tls/ganymed18-key.pem
TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
TLS Verify Peer = ves
TLS Allowed CN = "client@ganymed17" "client@ganymed19" "client@ganymed20"
TLS DH File = /etc/bacula/tls/dh4096 server.pem
# TLS SD-FD end
```

TLS zwischen FD und SD: transmitData()

Testen

bconsole

*run

Und was ist mit bconsole?

Transportverschlüsselung

000000000000000000000

Analog.

Director-Abschnitt in bconsole.conf für Client.

Director-Abschnitt in bacula-dir.conf für Server.

Begriffserklärung

Backupverschlüsselung

- Verschlüsselung der Backupdaten mit AES-128-CBC
- Signieren der Daten, um Datenintegrität zu gewährleisten
- Masterkeys zur Entschlüsselung bei Schlüsselverlust

Weshalb überhaupt?

Inhalt

- Datendiebstahl findet oftmals innerhalb des eigenen Unternehmens statt
- Kritische Unternehmensdaten sollten nur befugten Personen zugänglich sein
- Geschäftsgeheimnisse müssen sicher verwahrt werden

Was passiert?

- Dateien werden AES-128-CBC verschlüsselt.
 - Ähnliche Klartext-Daten haben verschlüsselt sehr unterschiedliches Aussehen
- Daten können signiert werden
 - Eine Signatur pro Datei
 - Bei vielen kleinen Dateien steigt die Last enorm an
 - Besonders bei Schlüsseln > 512 Bit enorm bemerkbar.
 - Hardwarebeschleunigung sinnvoll

Ausblick

Was passiert nicht?

Meta-Daten unverschlüsselt

Transportverschlüsselung

Datenintegrität bei Wiederherstellung mit Masterkey

Bacula Verschlüsselungsschema

Abbildung: Bacula Backupverschlüsselungsschema

Wir benötigen

- Einen öffentlichen und privaten Schlüssel
- Masterkeys
 - Nur den öffentlichen Schlüssel speichern
 - Privaten Schlüssel sicher verwahren

Filedaemon Konfiguration

```
FileDaemon {
 Name = ganymed19-fd
 FDport = 9102
 WorkingDirectory = /var/lib/bacula
 Pid Directory = /var/run
 Maximum Concurrent Jobs = 20
 # TLS FD-SD, client context
 # bacula-fd.conf, Storage
 TLS Enable = ves
 TLS Require = yes
 TLS Certificate = /etc/bacula/tls/client@ganymed19-cert.pem
 TLS Key = /etc/bacula/tls/client@ganymed19-key.pem
 TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
 # TLS FD-SD end
  # PKI-DATAENC
 PKI Signatures = Yes
 PKI Encryption = Yes
 PKI Keypair = "/etc/bacula/encryption/ganymed19-dataenc.keypair"
 PKI Master Kev = "/etc/bacula/encryption/master.cert"
 # PKI-DATAENC end
```

```
FileDaemon {
 Name = ganymed17-fd
 FDport = 9102
 WorkingDirectory = /var/lib/bacula
 Pid Directory = /var/run
 Maximum Concurrent Jobs = 20
 # TLS FD-SD, client context
 # bacula-fd.conf, FileDaemon
 TLS Enable = ves
 TLS Require = ves
 TLS Certificate = /etc/bacula/tls/client@ganymed17-cert.pem
 TLS Key = /etc/bacula/tls/client@ganymed17-key.pem
 TLS CA Certificate File = /etc/bacula/tls/BaculaCA-cacert.pem
 # TLS FD-SD end
  # PKI-DATAENC
 PKI Signatures = Yes
 PKI Encryption = Yes
 PKI Keypair = "/etc/bacula/encryption/master.keypair"
 PKI Master Kev = "/etc/bacula/encryption/master.cert"
 # PKI-DATAENC end
```

Ausblick

Transportverschlüsselung

- Verify Jobs
- Firewallkonfiguration
- Passwortübergabe für Katalogbackup

Fazit

Transportverschlüsselung

Transportverschlüsselung

- Backupverschlüsselung
- Verhindern
 - (Mit)Lesen
 - Manipulation
- Einfache Integration in Firewallumgebung
- Verify Jobs
- Wünschenswert wäre noch
 - Wahl der Verschlüsselungsverfahren (Transport & Backup)
 - Schnellere Methode f
 ür Datenintegrit
 ätscheck