


UNIwersytet MIKOŁAJA KOPERNIKA
w TORUNIU
Wydział Fizyki, Astronomii i Informatyki Stosowanej


Sebastian Janusz Wasilewski

Zarządzanie certyfikatami w systemie OpenVPN

*Praca inżynierska napisana
pod kierunkiem
dra hab. Jacka Kobusa*

TORUŃ 2005

*dziękuję mojemu promotorowi
za poświęcony czas
i udzieloną pomoc.*

*Uniwersytet Mikołaja Kopernika zastrzega sobie prawo własności niniejszej
pracy inżynierskiej w celu udostępniania dla potrzeb działalności
naukowo-badawczej lub dydaktycznej.*

Spis treści

1	Wstęp	3
2	Zarys technologii VPN	4
3	Niebezpieczeństwa sieci komputerowych	6
3.1	Podśluchiwanie	6
3.2	Podszywanie	7
3.3	Publicznie dostępne usługi	8
4	System OpenVPN	9
5	Systemu OpenVPN – przykład zastosowania	12
6	Zarządzanie systemem OpenVPN	16
6.1	Założenia projektu	16
6.2	Implementacja	16
6.2.1	Dodawanie użytkowników	17
6.2.2	Blokowanie dostępu	20
6.2.3	Przeglądanie listy użytkowników	20
6.2.4	Regeneracja certyfikatów	20
6.2.5	Nadzór nad ruchem sieciowym	20
6.2.6	Nadzór nad połączeniami do openvpn	22
6.2.7	Powiadamianie użytkownika o zdarzeniach	23
6.3	Struktura katalogowa projektu	23
6.4	Instalacja	25
7	Podsumowanie	27
Dodatek 1		30
	addcert.pl	30
	create_packages.pl	31
	CrondExpireCheck.pl	32
	delnewcert.pl	32
	ReadStatusDaemon.pl	33
	refreshcert.pl	34
	revokecert.pl	36
	sendinfo.pl	37
	set_IP.pl	38
	showactivity.pl	38
	showlogins.pl	40
	showstats.pl	41

showusers.pl	43
Dodatek 2	45
Biblioteka LaOH.pm	45
Dodatek 3	49
Konfiguracja serwera OpenVPN	49
Konfiguracja klienta OpenVPN	49
Dodatek 4	51
Konfiguracja systemu netfilter	51
Dodatek 5	52
main.conf	52
Dodatek 6	55
Konfiguracja ulogd	55
Konfiguracja logrotate dla ulogd	55
Dodatek 7	56
Podstawowa konfiguracja mechanizmów certyfikacji SSL	56
Dodatek 8	59
Szablony konfiguracji klienta	59

1 Wstęp

Dynamiczny rozwój Internetu w ostatniej dekadzie spowodował wzrost znaczenia problemów bezpieczeństwa transmisji danych i ochrony systemów komputerowych. Z zasad funkcjonowania sieci Internet wynika, że każdy przyłączony do niej komputer jest traktowany równorzędnie, co oznacza, że bezpieczeństwo systemu może zostać naruszone z dowolnego miejsca na świecie o dowolnej porze. Dodatkowo globalizacja oraz spadek cen połączeń internetowych spowodowały, że duże firmy, organizacje oraz instytucje naukowe i edukacyjne stanęły przed koniecznością łączenia swoich, niekiedy bardzo odległych oddziałów. Stąd wynika waga problemu bezpiecznego przesyłania danych pomiędzy komputerami oraz sieciami i stąd bierze się również konieczność opracowywania sposobów zapewniających bezpieczną wymianę danych pomiędzy tymi oddziałami. Jeszcze do niedawna główne problemy bezpieczeństwa sieciowego miały związek z powszechnym stosowaniem protokołów takich jak TELNET czy FTP, które przesyłają dane w sposób jawny. W ostatnich latach coraz częściej używa się nowych protokołów, np. SSH lub SFTP zapewniających poufność. Dla zapewnienia bezpiecznego łączenia lokalnych sieci komputerowych poprzez sieć Internet, a także umożliwienia poszczególnym użytkownikom nieskrępowanego dostępu do zasobów sieci lokalnych, opracowano technologię wirtualnych sieci prywatnych. Dzięki temu możliwa jest identyfikacja użytkowników i zapewnienie poufności w dostępie do prywatnych danych.

W celu ochrony lokalnej sieci oraz umożliwienia pracownikom Wydziału Fizyki, Astronomii i Informatyki Stosowanej UMK możliwości bezpiecznej pracy spoza Wydziału uruchomiony został serwer do obsługi połączeń w ramach wirtualnej sieci prywatnej. Celem pracy była budowa narzędzi wspomagających zarządzanie tym serwerem. Jej rezultatem jest opracowanie systemu LaOH (*Lazy admin's OpenVPN Helper*), który pozwala automatyzować takie zadania administracyjne jak: tworzenie/odwoływanie certyfikatów użytkowników, przygotowywanie plików konfiguracyjnych dla użytkowników, nadzór nad połączeniami. Na system ten składa się szereg skryptów napisanych w języku Perl.

Plan niniejszej pracy jest następujący. W pierwszej części dokumentu została ogólnie opisana technologia wirtualnej sieci prywatnej (rozdz. 2) oraz podstawowe niebezpieczeństwa sieci komputerowych (rozdz. 3). W dalszej części pracy został omówiony system OpenVPN (rozdz. 4) wraz z przykładowym jego zastosowaniem (rozdz. 5). Rozdz. 6 oraz dodatki zostały poświęcone opisowi systemu LaOH oraz jego implementacji i konfiguracji.