55. DFN Betriebstagung Oktober 2011 Berlin

Prof. Dr. Andreas Steffen
Institute for Internet Technologies and Applications
HSR Hochschule für Technik Rapperswil
andreas.steffen@hsr.ch

Problemkreise bei Mobile Devices

- Multihoming bei mehreren Netzwerkkarten (UMTS, WLAN, etc)
 - → IKEv2 MOBIKE Protokoll (RFC 4555)
- Routing im Innern des Tunnels bei dynamischen IP Adressen
 - → Vergabe von virtuellen IP Adressen durch Pool oder DHCP
- Verfügbarkeit des Gateways
 - → High Availability & Load Sharing
- Durch Malware verseuchte Mobile Devices
 - → Trusted Network Connect & Platform Trust Service

55. DFN Betriebstagung Oktober 2011 Berlin

MOBIKE – Mobility and Multihoming Protocol

IKEv2 Remote Access Szenario

FHO Fachhochschule Ostschweiz

#ipsec.secrets for roadwarrior carol
: RSA carolKey.pem "nH5ZQEWtku0RJEZ6"

#ipsec.secrets for gateway moon
: RSA moonKey.pem

#ipsec.conf for roadwarrior carol
conn home
 keyexchange=ikev2
 leftsourceip=%config
 leftcert=carolCert.pem
 leftid=carol@strongswan.org
 leftfirewall=yes
 right=moon.strongswan.org
 rightid=@moon.strongswan.org
 rightsubnet=10.1.0.0/16
 auto=start

#ipsec.conf for gateway moon
config setup
 plutostart=no #IKEv1 not needed

conn rw
 keyexchange=ikev2
 leftsubnet=10.1.0.0/24
 leftcert=moonCert.pem
 leftid=@moon.strongswan.org
 leftfirewall=yes
 right=%any
 rightsourceip=10.3.0.0/24
 auto=add

VPN Multihoming Szenario I

VPN Multihoming Szenario II

Lokale WLAN Verbindung, UMTS Interface im Standby

```
C1 -> G1: IKE_SA Req #0 [ SA KE No N(NATD_S_IP) N(NATD_D_IP) ]
C1 <- G1: IKE_SA Res #0 [ SA KE No N(NATD_S_IP) N(NATD_D_IP) ... ]
C1 -> G1: IKE_AUTH Req #1 [ IDi N(MOBIKE_SUP) N(ADD_4_ADDR C2) ... ]
C1 <- G1: IKE_AUTH Res #1 [ IDr N(MOBIKE_SUP) N(ADD_4_ADDR G2) N(ADD_4_ADDR G3) ]
```

IPsec SA: $C1 \leftarrow G1$ IPsec Policy: $V/32 \leftarrow S/32$

VPN Client verlässt lokales WLAN und schaltet Defaultroute auf UMTS um

```
C2 -> G1: INFORMATIONAL Req #2 [ ]
C2 -> G2: INFORMATIONAL Req #2 [ ]
C2 -> G3: INFORMATIONAL Req #2 [ ]
C2 -> G2: INFORMATIONAL Res #2 [ ]
C2 -> G2: INFORMATIONAL Res #2 [ ]
C2 -> G2: INFORMATIONAL Req #3 [ N(UPD_SA_ADDR) N(NATD_S_IP) N(NATD_D_IP) N(COOKIE2) ]
C2 -> G2: INFORMATIONAL Res #3 [ N(NATD_S_IP) N(NATD_D_IP) N(COOKIE2) ]
```

IPsec SA: C2 <-> G2 IPsec Policy: V/32 <-> S/32

- Der IPsec Tunnel muss nicht neu aufgebaut werden.
 Es wird nur die IPsec SA via IKEv2 MOBIKE (RFC 4555) aufdatiert
- Knacknuss: Wie sollen die gefundenen Routen priorisiert werden?

55. DFN Betriebstagung Oktober 2011 Berlin

Virtual IP Address Pools & DHCP Support

VPN Routing ohne Virtuelle IP Adresse

VPN Routing mit Virtueller IP Adresse

Virtuelle IP und DNS Information via IKEv2 Configuration Payload

Flüchtiger RAM-basierter IP Address Pool

Konfiguration in ipsec.conf

```
conn rw
...
rightsourceip=10.3.0.0/24
auto=add
```

Statistik

Referenzieren eines RAM-basierten Pools

```
conn rw1
...
rightsourceip=%rw
auto=add
```

Persistenter SQL-basierter IP Address Pool I

SQLite Datenbankschema

```
http://wiki.strongswan.org/repositories/entry/strongswan/testing/hosts/default/etc/ipsec.d/tables.sql
```

Erstellen der SQLite Datenbank

```
cat /etc/ipsec.d/table.sql | sqlite3 /etc/ipsec.d/ipsec.db
```

Verbinden mit der SQLite Datenbank

```
# /etc/strongswan.conf - strongSwan configuration file
libhydra {
  plugins {
 attr-sql {
 database = sqlite:///etc/ipsec.d/ipsec.db
 }
  }
}
```

Persistenter SQL-basierter IP Address Pool II

Definition des Pools

```
ipsec pool --add bigpool --start 10.3.0.1 --end 10.3.0.254 --timeout 48 allocating 254 addresses... done.
```

Konfiguration in ipsec.conf

```
conn rw
...
rightsourceip=%bigpool
auto=add
```


Statistik

```
ipsec pool --status
 timeout size online
 start
 end
name
 usage
bigpool 10.3.0.1 10.3.0.254
 254
 1 (0%)
 2 (0%)
 48h
ipsec pool --leases --filter pool=bigpool
name
 address status start
 end
 identity
bigpool 10.3.0.1 online Oct 22 23:13:50 2009
 carol@strongswan.org
bigpool 10.3.0.2 valid Oct 22 23:14:11 2009 Oct 22 23:14:25 2009 dave@strongswan.org
```

VPN Gateway als ARP und DHCP Proxy

 VPN Gateway verlangt vom DHCP Server lokale IP Adresse und sendet sie via IKEv2 Configuration Payload an VPN Client.

VPN Gateway beantwortet stellvertretend für VPN Client ARP Anfragen.
 Dadurch werden IP Pakete an den VPN Client automatisch getunnelt.

strongSwan SOHO Lösung für Windowsnetze

Verbindungen

Benutzerkonten

Abmelden

FHO Fachhochschule Ostschweiz

```
revoloffice
```

www.revosec.ch

VPN Verbindungs-Log

```
[21.07.11 22:26:26] initiating EAP IDENTITY method (id 0x00)
[21.07.11 22:26:26] peer supports MOBIKE
[21.07.11 22:26:26] authentication of 'C=CH, O=revosec AG, CN=PBL6HJ7E' (myself) w
[21.07.11 22:26:26] sending end entity cert "C=CH, O=revosec AG, CN=PBL6HJ7E"
[21.07.11 22:26:26] generating IKE AUTH response 1 [ IDr CERT AUTH EAP/REQ/ID ]
[21.07.11 22:26:26] sending packet: from 10.10.1.24[4500] to 193.247.250.29[20089]
[21.07.11 22:26:26] received packet: from 193.247.250.29[20089] to 10.10.1.24[4500]
[21.07.11 22:26:26] parsed IKE AUTH request 2 [ EAP/RES/ID ]
[21.07.11 22:26:26] received EAP identity '1300-0010-3767-2178@upn.suisseid.ch'
[21.07.11 22:26:26] initiating EAP TLS method (id 0x6E)
[21.07.11 22:26:26] generating IKE AUTH response 2 [ EAP/REQ/TLS ]
[21.07.11 22:26:26] sending packet: from 10.10.1.24[4500] to 193.247.250.29[20089]
[21.07.11 22:26:27] received packet: from 193.247.250.29[20089] to 10.10.1.24[4500
[21.07.11 22:26:27] parsed IKE AUTH request 3 [ EAP/RES/TLS ]
[21.07.11 22:26:27] received TLS 'renegotiation info' extension
[21.07.11 22:26:27] received TLS 'elliptic curves' extension
[21.07.11 22:26:27] received TLS 'ec point formats' extension
[21.07.11 22:26:27] negotiated TLS version TLS 1.0 with suite TLS RSA WITH AES 128
[21.07.11 22:26:27] sending TLS server certificate 'C=CH, O=revosec AG, C
[21.07.11 22:26:27] sending TLS cert request for 'C=CH, O=SwissSign AG, C
[21.07.11 22:26:27] sending TLS cert request for 'C=ch, O=Swisscom, OU=Di
[21.07.11 22:26:27] sending TLS cert request for 'C=BM, O=QuoVadis Limite
[21.07.11 22:26:27] generating IKE AUTH response 3 [ EAP/REQ/TLS ]
[21.07.11 22:26:27] sending packet: from 10.10.1.24[4500] to 193.247.250.
[21.07.11 22:26:27] received packet: from 193.247.250.29[20089] to 10.10.
[21.07.11 22:26:27] parsed IKE AUTH request 4 [ EAP/RES/TLS ]
[21.07.11 22:26:27] generating IKE AUTH response 4 [ EAP/REQ/TLS ]
[21.07.11 22:26:27] sending packet: from 10.10.1.24[4500] to 193.247.250.
```

KOGONOS

0 3 0 0 A

55. DFN Betriebstagung Oktober 2011 Berlin

High Availability mit ClusterIP

strongSwan High-Availability Architektur

Lösungsansatz

- Die äusseren eth0 und inneren eth1 Interfaces von SG1 und SG2 teilen sich je eine Phantom IP Adresse mit zugehöriger Multicast MAC Adresse.
- Dadurch erhalten beide SGs alle verschlüsselten ESP Pakete auf eth0 und synchronisieren so ständig die Anti-Replay Sequenznummern.
- Auf der Basis von ClusterIP (Hash über Source IP und SPI des ESP Packets) entscheidet jeder SG für welche IPsec SAs er zuständig ist.
- ClusterIP (Hash über Destination IP und SPI der IPsec SA) wird auch ausgangsseitig auf die Klartextpakete von eth1 angewendet.
- Für IKEv2 ist nur ein Master SG zuständig. Alle IKEv2 und ESP Schlüssel werden auf dem Slave SG gespiegelt.
- Fällt ein SG aus, übernimmt der andere sofort sämtliche IPsec SAs.
- Fällt der Master SG aus, übernimmt sofort der Slave SG sofort die IKEv2 Verbindungen mit quasi-synchronisierten Sequenznummern.

55. DFN Betriebstagung Oktober 2011 Berlin

Trusted Network Connect (TNC) & Platform Trust Service (PTS)

TNC Policy Enforcement

strongSwan Konfiguration auf der PEP Seite


```
conn rw-allow
 rightgroups=allow
 leftsubnet=10.1.0.0/16
 also=rw-eap
 auto=add
conn rw-isolate
 rightgroups=isolate
 leftsubnet=10.2.0.0/16
 also=rw-eap
 auto=add
conn rw-eap
 left=192.168.0.1
 leftcert=moonCert.pem
 leftid=@moon.strongswan.org
 leftauth=eap-ttls
 leftfirewall=yes
 rightauth=eap-radius
 rightid=*@strongswan.org
 rightsendcert=never
```

right=%any

IF-PEP Protokoll auf dem strongSwan PEP


```
05[CFG] received RADIUS Access-Accept from server '10.1.0.10'
05[IKE] received RADIUS attribute Tunnel-Type: tag = 0, value = 9
05[IKE] received RADIUS attribute Filter-Id: 'allow'
05[IKE] RADIUS authentication of 'carol@strongswan.org' successful
05[IKE] EAP method EAP TTLS succeeded, MSK established
05[ENC] generating IKE AUTH response 11 [ EAP/SUCC ]
05[NET] sending packet: from 192.168.0.1[4500] to 192.168.0.100[4500]
04[NET] received packet: from 192.168.0.100[4500] to 192.168.0.1[4500]
04[ENC] parsed IKE AUTH request 12 [ AUTH ]
04[IKE] authentication of 'carol@strongswan.org' with EAP successful
04[IKE] authentication of 'moon.strongswan.org' (myself) with EAP
04[IKE] IKE SA rw-allow[1] established between
 192.168.0.1 [moon.strongswan.org]...192.168.0.100 [carol@strongswan.org]
02[CFG] received RADIUS Access-Accept from server '10.1.0.10'
02[IKE] received RADIUS attribute Tunnel-Type: tag = 0, value = 9
02[IKE] received RADIUS attribute Filter-Id: 'isolate'
02[IKE] RADIUS authentication of 'dave@strongswan.org' successful
02[IKE] EAP method EAP TTLS succeeded, MSK established
02[ENC] generating IKE AUTH response 11 [ EAP/SUCC ]
02[NET] sending packet: from 192.168.0.1[4500] to 192.168.0.200[4500]
01[NET] received packet: from 192.168.0.200[4500] to 192.168.0.1[4500]
01[ENC] parsed IKE AUTH request 12 [ AUTH ]
01[IKE] authentication of 'dave@strongswan.org' with EAP successful
01[CFG] constraint check failed: group membership required
01[CFG] selected peer config 'rw-allow' inacceptable
01[CFG] switching to peer config 'rw-isolate,
01[IKE] authentication of 'moon.strongswan.org' (myself) with EAP
01[IKE] IKE SA rw-isolate[2] established between
 192.168.0.1 [moon.strongswan.org]...192.168.0.200 [dave@strongswan.org]
```


Network Endpoint Assessment (RFC 5209)

strongSwan als TNC Client und TNC Server

strongSwan als TNC MAP Client

Danke für Ihre Aufmerksamkeit!

Fragen?

www.strongswan.org

