
Sicherer Zugriff auf Daten zu Hause

Zugriff über das Internet auf den PC zu Hause
­ OpenVPN und andere sichere Wege ­

am LUG­Camp 2010 in Roth
2010­05­13 bis 2010­05­16

Referent:
Bernd Strößenreuther
<lug@stroessenreuther.net>

Lizenz

Sie dürfen dieses Dokument verwenden unter den Bedingungen der Creative
Commons Lizenz:

http://creativecommons.org/licenses/by­nc­sa/3.0/de/

Alle Grafiken und Icons von OpenClipArt.org ”released to the public domain”.

http://creativecommons.org/licenses/by-nc-sa/3.0/de/

Anforderung

 Auf dem Rechner zu Hause liegen private
Daten in Dateien, eMails, Chat­Protokollen, ...

 früher oder später ergibt sich der Wunsch, von
unterwegs darauf zuzugreifen

 das Internet ist dabei ideales Transportmittel,
da günstig und fast überall verfügbar

 eine angemessene Absicherung sorgt dafür,
dass private Daten auch privat bleiben

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

Das Problem mit den Passwörtern

 oft kommt für Zugriffsbeschränkungen eine
Passwort­Authentifizierung zum Einsatz

 Gute Passwörter (min. 12 Zeichen, Groß­ und
Kleinbuchstaben, Ziffern, Sonderzeichen bunt
gemischt, keine Anlehnung an Wörterbuchein­
träge) wären für zu Hause hinreichend sicher

 User neigen dazu, einfacher zu merkende
Passwörter zu verwenden, die von den
verfügbaren Cracker­Tools oft innerhalb von
Minuten oder Stunden erraten werden können

Das Problem mit den
Passwörtern

Zielstellung

 nur wirklich berechtigte User sollen Zugriff
erhalten

 Authentifizierung über kryptographische
Schlüssel

 Vorteile
 deutlich länger als jedes Passwort
 wirklich zufällig
 zwei­Faktor­Authentifizierung möglich

Besitz (Schlüssel) plus Wissen (Passwort)

Drei Tools unter Linux

 SSH / SCP / SFTP
 für den Kommandozeilen­User

 HTTPS mit Client­Zertifikat
 auch für reine GUI­User geeignet

 OpenVPN mit Client­Zertifikat
 der Generalist für fast alle Anwendungsfälle

Voraussetzungen

 Rechner zu Hause muss laufen
 seine Verbindung zum Internet besteht oder

kann auf Anforderung (z. B. Anruf beim
Rechner) aufgebaut werden

 feste IP­Adresse oder DynDNS­Eintrag
 Port­Forwarding vom DSL­Router zum Rechner

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

SSH: Für wen?

 Kommandozeilen­User
 Konsole vom Rechner zu Hause
 Übertragung von Files per scp / sftp
 mit SSH­Tunnel auch geschützte Übertragung

von anderen Protokollen

SSH: Server konfigurieren

 ssh-keygen -t rsa
 erzeugt ~/.ssh/id_rsa (privater Schlüssel)

und ~/.ssh/id_rsa.pub (öffentl. Schlüssel)
 id_rsa.pub am Server nach
~/.ssh/authorized_keys

 chmod 600 authorized_keys
 in /etc/ssh/sshd_config eintragen:
PasswordAuthentication no
PermitRootLogin no

 /etc/init.d/sshd restart

SSH: Client unter Linux

 id_rsa mitnehmen (USB­Stick)
 Client unter Linux:
ssh -i /media/id_rsa ↷
booboo@dunno.dyndns.info

 scp -i /media/id_rsa ↷
booboo@dunno.dyndns.info:/tmp/↷
meine-datei.txt .

 oder scp -i /media/id_rsa datei.txt ↷
booboo@dunno.dyndns.info:/tmp/

 X­Forwarding meist problemlos

SSH: Client unter Windows

 Putty portable mit auf den Stick
 id_rsa konvertieren mit Putty Key Generator
puttygen.exe ­> Conversions ­> Import key

 Save private key, Dateiendung .ppk
 Diese Datei auf den Stick
 e:\putty\pscp -i ↷
e:\keys\mein_ssh_key.ppk ↷
booboo@dunno.dyndns.info:/tmp/↷
meine-datei.txt .

 Meist kein X­Server vorhanden

SSH Tunnel

 funktioniert wie ein Verlängerungskabel
 Daten werden mit durch die verschlüsselte

SSH­Verbindung geschleust

SSH­Tunnel: Skizze

Direkte Verbindung

:143
eMail
Client

SSH­Tunnel

:143
eMail
Client

:1043

IMAP

IMAP SSH

SSH­Tunnel aufbauen

 ssh -i /media/id_rsa -L ↷
1043:127.0.0.1:143 ↷
booboo@dunno.dyndns.info

 Nachteile:
 nur einzelne Ports
 Client­Software muss umkonfiguriert werden
 bei HTTP funktionieren Links oder Redirects mit

Domainnamen nicht mehr
 eher für fachkundige User

SSH­VPN

 Routing zwischen Client und Server über ein
separates Interface (z. B. tun0) und ein zu
definierendes Transfer­Netz (Point­to­Point)

 ssh Option ­w
 man ssh, Abschnitt ”SSH­BASED VIRTUAL PRIVATE

NETWORKS”
auch unter: http://www.openbsd.org/cgi­bin/man.cgi?
query=ssh&sektion=1#SSH­BASED+VIRTUAL

 HowTo: http://www.debian­administration.org/
articles/539

http://www.openbsd.org/cgi-bin/man.cgi?query=ssh&sektion=1#SSH-BASED+VIRTUAL
http://www.debian-administration.org/articles/539

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

Exkurs: Zertifikate erzeugen

 OpenVPN und HTTPs arbeiten mit Zertifikaten
nach X.509

 Wir erzeugen uns 3 Zertifikate:
 CA­Zertifikat, das alle weiteren signiert
 Server­Zertifikat
 Client­Zertifikat

Umgebung vorbereiten

[booboo@dunno ~]$ umask 077
[booboo@dunno ~]$ mkdir ca
[booboo@dunno ~]$ cd ca
[booboo@dunno ca]$ mkdir newcerts
[booboo@dunno ca]$ echo -ne "01" >serial
[booboo@dunno ca]$ echo -ne "01" >crlnumber
[booboo@dunno ca]$ locate openssl.cnf
[booboo@dunno ca]$ cp <pfad>/openssl.cnf ↷
 ./ca.cnf

ca.cnf anpassen

 in ca.cnf werden individuelle Vorgaben
konfiguriert

 im Abschnitt [CA_default]
dir = /home/booboo/ca
certificate = $dir/ca.example.com.crt
private_key = $dir/ca.example.com.key

CA­Zertifikat erzeugen
[dunno ca]$ openssl genrsa -des3 -out ↷
ca.example.com.key 2048
[...]
Enter pass phrase for ca.example.com.key:********
Verifying - Enter pass phrase for ↷
ca.example.com.key:********
[dunno ca]$ openssl req -config ./ca.cnf -new ↷
-x509 -days 3650 -key ca.example.com.key ↷
-out ca.example.com.crt
Enter pass phrase for ca.example.com.key:********
[...]
Country Name (2 letter code) [GB]:DE
State or Province Name (full name) [Berkshire]:Bayern
Locality Name (eg, city) [Newbury]:Nuernberg
Organization Name (eg, company) [My Company Ltd]:BooBoo
Organizational Unit Name (eg, section) []:
Common Name (eg, your name or your servers hostname) []:↷
ca.example.com
Email Address []:ca@example.com

Server­Zertifikat erzeugen
[dunno ca]$ openssl genrsa -out dunno.dyndns.info.key 1024
[...]
[dunno ca]$ openssl req -config ./ca.cnf -new ↷
-key dunno.dyndns.info.key -out dunno.dyndns.info.csr
[...]
Common Name (eg, your name or your servers hostname) []:↷
dunno.dyndns.info
Email Address []:webmaster@example.com
[...]
[dunno ca]$ openssl ca -config ./ca.cnf -days 730 ↷
-in dunno.dyndns.info.csr -out dunno.dyndns.info.crt
Using configuration from ./ca.cnf
Enter pass phrase for ca.example.com.key:********
Check that the request matches the signature
Signature ok
Certificate Details: [...]
Sign the certificate? [y/n]:y
1 out of 1 certificate requests certified, commit? [y/n]y
Write out database with 1 new entries

Client­Zertifikat erzeugen
[dunno ca]$ openssl genrsa -des3 ↷
-out hans.meier.example.com.key 1024
[...]
[dunno ca]$ openssl req -config ./ca.cnf -new ↷
-key hans.meier.example.com.key ↷
-out hans.meier.example.com.csr
[...]
Common Name (eg, your name or your servers hostname) []:↷
hans.meier.example.com
Email Address []:hans.meier@example.com
[...]
[dunno ca]$ openssl ca -config ./ca.cnf -days 730 ↷
-in hans.meier.example.com.csr ↷
-out hans.meier.example.com.crt
[...]

Client­Zertifikat in PKCS12

 Client­Zertifikat und ­Key (privater Schlüssel)
werden in eine gemeinsame Datei im Format
PKCS12 geschrieben, die gängige Browser
importieren können

[dunno ca]$ openssl pkcs12 -export ↷
-in hans.meier.example.com.crt ↷
-inkey hans.meier.example.com.key ↷
-certfile ca.example.com.crt ↷
-out hans.meier.example.com.p12
Enter pass phrase for ↷
hans.meier.example.com.key:********
Enter Export Password:********
Verifying - Enter Export Password:********

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

HTTPS: Für wen?

 auch für reine GUI­Anwender
 gewohnte Oberfläche: Browser
 Variante mit Web­Oberfläche ist von vielen

Anwendungen verfügbar
(Web­Mailer, Datenbank­Frontends, Video­DB,
Konsolen, ...)
müssen am Server installiert werden

 Download von Files standardmäßig möglich
 Upload per WebDAV

Apache konfigurieren

 Ausgangspunkt: VirtualHost im Apache,
SSL­enabled, nur Server­Zertifikat

<VirtualHost _default_:443>
 DocumentRoot "/var/www/html"
 ServerName dunno.dyndns.info
 ServerAdmin himself@example.com
 ErrorLog logs/error_log
 TransferLog logs/access_log
 SSLEngine on
 SSLCipherSuite HIGH:MEDIUM
 SSLCertificateFile ↷
/etc/httpd/conf/ssl.crt/dunno.dyndns.info.crt
 SSLCertificateKeyFile ↷
/etc/httpd/conf/ssl.key/dunno.dyndns.info.key
</VirtualHost>

ein Verzeichnis freigeben

 Verzeichnis soll per HTTPS erreichbar sein
 Directory­Browsing wird erlaubt

Alias /data/ "/opt/data/"
<Location /data>
 Options Indexes
</Location>

 Freigabe von Home­Verzeichnissen:
mod_userdir
Beispiel siehe httpd.conf

Browser vorbereiten

 am besten einen Firefox portable auf eine Stick
installieren

 der Browser muss unserer CA vertrauen, daher
CA­Zertifikat einbinden, unter Firefox 3 z. B.
Extras ­> Einstellungen... ­> Erweitert ­>
Verschlüsselung ­> Zertifikate anzeigen ­>
Zertifizierungsstellen ­> Importieren

 Der erste Zugriff sollte jetzt funktionieren, ohne
Zertifikatswarnung

Client­Zertifikat erforderlich

 nur Clients, die ein entsprechendes Client­
Zertifikat vorweisen können, sollen Zugriff
erhalten

 innerhalb des VirtualHost Abschnitts:
SSLCACertificateFile /etc/httpd/conf/↷
ssl.crt/ca.example.com.crt
<Location />
 Order allow,deny
 Allow from all
 SSLVerifyClient require
</Location>

Browser konfigurieren

 Zugriff sollte jetzt abgewiesen werden
 Client­Zertifikat (*.p12) importieren
 im Zertifkatsmanager unter

Ihre Zertifikate ­> Importieren
 Passwortschutz des Zertifikats wird nicht

übernommen!!
 daher: Extras ­> Einstellungen... ­> Sicherheit:

Haken setzen bei ”Master­Passwort verwenden”
anschliessend: ”Master­Passwort ändern...”

 ggf. Startseite setzen: https://dunno.dyndns.info/

Portabler Browser unter Linux

 http://stadt­bremerhaven.de/2008/10/24/
portable­firefox­303­englisch­fr­linux­testversion/

 https://www.privacyfoundation.de/wiki/
PortableLinuxApps

http://stadt-bremerhaven.de/2008/10/24/portable-firefox-303-englisch-fr-linux-testversion/
https://www.privacyfoundation.de/wiki/PortableLinuxApps

HTTPS: Zusammenfassung

 Sehr einfach für den Anwender
 Internet­PC suchen
 Stick anstecken
 Doppelklick auf FirefoxPortable.exe
 Frage nach Master­Passwort richtig beantworten
 Drin!

 Beliebige Browser­Anwendungen und Info­Seiten
 Stark erweiterbar, z. B. zusätzlich Username und

Passwort abfragen, Client­IPs einschränken, ...

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

OpenVPN: Für wen?

 vollwertiges VPN
 für Leute, die Ihr Notebook immer dabei haben
 nicht als PortableApp möglich, da tun­Interface
 sowohl für GUI­Anwender als auch

Kommandozeilen­User geeignet
 Clients müssen bei Wechsel zwischen LAN und

VPN nicht umkonfiguriert werden
(gleichbleibende IPs und Ports)

 ebenfalls für Linux und Windows verfügbar

Exkurs: tun­Interface

direkte Verbindung

eth0

eth0

eth0

eth0

getunnelt

tun0

tun0

Verschlüsselung

Entschlüsselung

OpenVPN Server konfigurieren (1)
/etc/openvpn/server.conf Teil 1:

alle Pfade sind relativ zu diesem Verzeichnis
cd /etc/openvpn
auth SHA1
nur Zertifikate erlauben, deren CN passt
tls-remote hans.meier.example.com
IP-Adresse, Port und Protokoll fuer Listener
local 192.168.0.3
port 1194
proto udp
Interface
dev tun0
CA-Zertifikat
ca ca.meine-domain.crt

OpenVPN Server konfigurieren (2)
/etc/openvpn/server.conf Teil 2:

Server-Zertifikat und -Key
cert dunno.dyndns.info.crt
key key/dunno.dyndns.info.key
Diffie hellman parameter
dh dh1024.pem
VPN-Subnetz fuer Client-IP-Adressen:
ein freies Subnetz verwenden
server 192.168.29.0 255.255.255.0
Zuordnung Client zu IP wird hier gespeichert
ifconfig-pool-persist ipp.txt
push: Optionen, die dem Client beim
Verbindungsaufbau mitgegeben werden
Default-Gateway auf das VPN setzen
push "redirect-gateway"

OpenVPN Server konfigurieren (3)
/etc/openvpn/server.conf Teil 3:

zu verwendender DNS-Server, falls im Heim-Netz
vorhanden
push "dhcp-option DNS 192.168.27.3"
Praefix, fuer Hostnames ohne Domain
push "dhcp-option DOMAIN home.example.com"
Keep alive pings ueber VPN schicken
keepalive 10 120
Daten-Kompression im VPN einschalten
comp-lzo
Maximale Anzahl gleichzeitiger Clients
max-clients 10
Status-File
status openvpn-status.log
Log-Level (0-9)
verb 3

OpenVPN­Server starten

/etc/init.d/openvpn start

OpenVPN­Client konfigurieren (1)
/etc/openvpn/dunno.dyndns.info.c2n.conf Teil 1:

cd /etc/openvpn
remote dunno.dyndns.info
port 1194
proto udp
dev tun0
Server darf Einstellungen per push setzen
pull
Configuration fuer Client
tls-client
auth SHA1
ca ca.example.com.crt
cert hans.meier.example.com.crt
key key/hans.meier.example.com.key
comp-lzo yes

OpenVPN­Client konfigurieren (2)
/etc/openvpn/dunno.dyndns.info.c2n.conf Teil 2:

verb 3
spez. Script von Ubuntu, um resolv.conf bei
Verbindungsauf- und -abbau dynamisch anzupassen
up /etc/openvpn/update-resolv-conf
down /etc/openvpn/update-resolv-conf
tls-remote dunno.dyndns.info

OpenVPN­Client starten

/usr/sbin/openvpn --config ↷
/etc/openvpn/dunno.dyndns.info.c2n.conf

 Terminal­Fenster offen lassen, solange man die
VPN­Verbindung benötigt, anschliessend
[CRTL]+[c] um die Verbindung zu beenden

 Alternativ über die Network­Manager der
einzelnen Desktops oder Distributionen

OpenVPN weitere Möglichkeiten

 mit ”redirect-gateway” entspannt surfen in
öffentlichen WLANs: Mitlesen durch andere
User wird effizient unterbunden

 OpenVPN ist deutlich mächtiger, als das kleine
Beispiel zeigen kann

 ggf. zusätzlich Username/Passwort abfragen
 siehe z. B.

http://openvpn.net/index.php/
open­source/documentation/howto.html

Agenda

 Zielstellung
 SSH mit Key­Authentifizierung

 SSH­Tunnel

 Exkurs: Zertifikate erstellen
 HTTPS mit Client­Zertifikat
 OpenVPN mit Client­Zertifikat
 Light­Version: VPN­Endpunkt am DSL­Router
 Zusammenfassung

VPN mit DSL­Router (1)

 Light­Version mit Einschränkungen bei der
Sicherheit

 meist nur PPTP als gangbarer Weg
 nur Authentifizierung mit Username/Passwort
 Probleme mit Verbindungsabbrüchen
 GRE hat teilweise Probleme mit NAT
 inkompatible ”Varianten” von PPTP im Umlauf

VPN mit DSL­Router (2)

 IPsec
 deutlich komplexer als die bisher gezeigten Wege
 damit fehleranfällig
 Probleme mit NAT

 OpenVPN nur mit OpenWRT
 http://openwrt.org/
 http://de.wikipedia.org/wiki/OpenWRT

http://openwrt.org/
http://de.wikipedia.org/wiki/OpenWRT

Knoppix auf USB­Stick

 alle Zugangswege lassen sich auch von einem
Knoppix verwenden, das man auf einem USB­
Stick dabei hat

 Nachteile:
 ggf. Probleme beim Booten von USB
 Internet­Zugang muss jeweils separat konfiguriert

werden
 Bei Ethernet­Anbindung an DSL­Router problemlos
 ISDN, WLAN, reines DSL­Modem, ... ggf. aufwändig

Zusammenfassung

 sicherer Zugriff auf Linux ist über
verschiedenste Wege möglich

 auch Windows­Clients können problemlos
angebunden werden

 Auswahl des Zugriffsweges nach Einsatzzweck
 möglichst keine zusätzlichen (schlechter

gesicherten) Dienste nach aussen hin anbieten

Weiterführende Literatur

 Tiny­CA: http://tinyca.sm­zone.net/
 http://www.admin­magazin.de/content/tiny­ca­

als­zertifzierungsstelle?category=370
 für Einsteiger beim Thema OpenVPN:

”OpenVPN ­ Das Praxisbuch”
Dirk Becker
Galileo Computing

 VPN­Endpunkt am DSL­Router:
c't 5/2010 Seite 148 ff

http://tinyca.sm-zone.net/
http://www.admin-magazin.de/content/tiny-ca-als-zertifzierungsstelle?category=370

Vielen Dank...

... für die Aufmerksamkeit

Noch Fragen?
 hier und jetzt
 hier und später
 jederzeit lug@stroessenreuther.net

mailto:lug@stroessenreuther.net

	Folie 1
	Folie 2
	Folie 3
	Folie 4
	Folie 5
	Folie 6
	Folie 7
	Folie 8
	Folie 9
	Folie 10
	Folie 11
	Folie 12
	Folie 13
	Folie 14
	Folie 15
	Folie 16
	Folie 17
	Folie 18
	Folie 19
	Folie 20
	Folie 21
	Folie 22
	Folie 23
	Folie 24
	Folie 25
	Folie 26
	Folie 27
	Folie 28
	Folie 29
	Folie 30
	Folie 31
	Folie 32
	Folie 33
	Folie 34
	Folie 35
	Folie 36
	Folie 37
	Folie 38
	Folie 39
	Folie 40
	Folie 41
	Folie 42
	Folie 43
	Folie 44
	Folie 45
	Folie 46
	Folie 47
	Folie 48
	Folie 49
	Folie 50
	Folie 51
	Folie 52

