

RadSec a IPsec

metody zabezpečeného připojení k národnímu RADIUS serveru

Jan Tomášek <jan.tomasek@cesnet.cz>

CESNET, z. s. p. o.

Zikova 4

Praha 6

IPsec - shrnutí

- + standartizované řešení od roku 1998, RFC 2401
- + implementováno na většině platform
 - *BSD
 - Linux
 - Solaris
 - MS Windows
- + provozujeme +/- úspěšně od 3Q 2004
- +/- pracuje na 3. vrstvě OSI modelu (sítová vrstva)
 - => aplikace si nemůže být jistá že komunikuje bezpečně
 - => aplikaci do toho nic není, zabezpečení komunikace má nastarosti kernel
- další IP prokololy (ESP, AH) které je nutné povolit na FW
- absence nástrojů pro diagnostiku problémů na lince (ping, traceroute, ...)
- mizerné logy *racoona* (Linuxový IKEY daemon)
- pro některé administrátory zcela nová věc

RadSec - úvod

- implementováno pouze v jediném RADIUS serveru a to v Radiatoru (od roku 2006)
 - autory návrhu jsou OSC - autoři Radiatoru (<http://www.open.com.au/radiator/radsec-whitepaper.pdf>)
- “sem tam” nasazeno, ale bez detailního testování (mě to funguje...)
- +/- pracuje na aplikační úrovni
 - když to RADIUS server neumí, tak má “smůlu”? NE! Ale...
- + používá TCP jako transportní protokol
 - oproti UDP se ví předem o tom že spojení nefunguje
- + zabezpečení pomocí TLS
 - s tím má každý zkušenosti
- + probíhající standartizace IETF (<http://www.ietf.org/internet-drafts/draft-winter-radsec-01.txt>)
- + Alan DeKok je ochoten to implementovat do FreeRADIUSu
- + *radsecproxy* (<http://software.uninett.no/radsecproxy/>)
 - lze vložit před jakýkoliv server
 - primárně Linux, lze ji ale přeložit i na Windows
 - sama osobě schopna pracovat jako proxy RADIUS server
 - Stig Venaas je vstřícný autor
 - software je stále ve vývoji

- pakety lze snadno odchytit, šifrováno je pouze heslo
- ztráta paketů je detekována je po timeoutu při čekání na odpověď

Radius Clients

- + pakety nelze snadno dešifrovat - používá se silné šifrování
- + absence TLS spojení je známa před odesláním dat
 - + vylepšený přechod na záložní server
 - Radiator nevyužívá výhody TCP dostatečně
 - + radsecproxy ano (plus Server-Status jako keep alive)

definice serveru - pro příchozí TCP spojení

definice klienta - pro odchozí TCP spojení

```
radius1:~# netstat -tn |grep 195.113.187.22
tcp 0 0 195.113.144.226:43619 195.113.187.22:2083 ESTABLISHED
tcp 0 0 195.113.144.226:2083  195.113.187.22:47100  ESTABLISHED
```

tj. pro každý protějšek budou existovat dvě spojení. Jedno pro příchozí (server) data druhé pro odchozí (klient) data.

<ServerRADSEC>

Secret **mysecret**

UseTLS

TLS_CAPath /etc/ssl/certs

TLS_CertificateFile /etc/ssl/certs/ipsec_certifikat.crt.pem

TLS_CertificateType PEM

TLS_PrivateKeyFile /etc/ssl/private/ipsec_certifikat.key.pem

TLS_RequireClientCert

TLS_CRLCheck

TLS_CRLFile /etc/ssl/certs/9b59ecad.r0

TLS_SubjectAltNameURI radius1.eduroam.cz

</ServerRADSEC>

```

<Handler Realm=/^.+$/>
  <AuthBy RADSEC>
 Host radius1.eduroam.cz
 Secret mysecret

 MaxFailedRequests  2
 MaxFailedGraceTime 0
 FailureBackoffTime 0

 UseTLS

 TLS_CAPath /etc/ssl/certs
 TLS_CertificateFile /etc/ssl/certs/ipsec_certifikat.crt.pem
 TLS_CertificateType PEM
 TLS_PrivateKeyFile  /etc/ssl/private/ipsec_certifikat.key.pem

 TLS_CRLCheck
 TLS_CRLFile /etc/ssl/certs/9b59ecad.r0
 TLS_SubjectAltNameURI radius1.eduroam.cz


 ReplyHook file:"/etc/radiator/check_reply.pl"
  </AuthBy>

  AddToReplyIfNotExist Tunnel-Private-Group-ID=1:100
  AddToReply Tunnel-Type=1:VLAN, \
 Tunnel-Medium-Type=1:Ether_802


</Handler>

```

Klasické propojení RADIUS serverů po UDP

Propojení RADIUS serverů pomocí *radsecproxy*


```

tls default {
 CACertificatePath /etc/ssl/certs
 CertificateFile /etc/ssl/certs/ipsec_certifikat.crt.pem
 CertificateKeyFile /etc/ssl/private/ipsec_certifikat.key.pem
}
server localhost {
 port 1812
 type udp
 secret mysecret
# statusserver on
}
ListenUDP localhost:11812
client localhost {
 type udp
 secret mysecret
}
client radius1.eduroam.cz {
 typetls
 secret mysecret
}
server radius1.eduroam.cz {
 type tls
 secret mysecret
# statusserver on
}
realm lokalni-realm.cz {
 server localhost
}
realm * {
 server radius1.eduroam.cz
}

```

Je třeba upravit realm DEFAULT **v souboru** proxy.conf. **Místo** radius1.eduroam.cz:1812 **zadejte** localhost:11812.

```
realm DEFAULT {  
 type = radius  
 authhost = localhost:11812  
 secret = mysecret  
 nostrip  
}
```

Dále je třeba upravit soubor clients.conf **a přidat do něj sekci** definující *radsecproxy* jako lokálního klienta.

```
client localhost {  
 secret = mysecret  
 shortname = radsecproxy  
}
```

Už testují:

- * **TUL.CZ - Petr Adamec**; Radiator - oba servery
- * **CUNI.CZ - Ladislav Fikais**; radsecproxy + FreeRADIUS - druhý server
- * **FEL.CVUT.CZ - Jiří Cejp**; radsecproxy + FreeRADIUS - připravovaný druhý server
- * **VSB.CZ - Martin Pustka**; Radiator - připravovaný záložní server

Radiator:

- * možno nasadit do ostrého provozu
- * pro nově příchozí jednoznačně preferovaná varianta

radsecproxy + FreeRADIUS:

- * od verze 223 opravena kritická chyba způsobující segfault při odpojení protějšku
- * zatím nereprodukovaný problém způsobující deadlock
- * preferováno testování zkušeným administrátorem případně vývojářem v C

radsecproxy + nějaký Windows RADIUS server:

- * zcela neotestováno
- * preferováno testování vývojářem v C se zkušenostmi programování na UNIXových platformách - CygWin

Dotazy?

Děkuji za pozornost.

Dokumentace:

eduroam.cz: <http://www.eduroam.cz/doku.php?id=cs:spravce:pripojovani:radsec:uvod>

Odkazy:

Radiator: <http://www.open.com.au/radiator/>

RadSec White Paper: <http://www.open.com.au/radiator/radsec-whitepaper.pdf>

RadSec IETF Draft: <http://www.ietf.org/internet-drafts/draft-winter-radsec-01.txt>

radsecproxy: <http://software.uninett.no/radsecproxy/>

FreeRADIUS: <http://www.freeradius.org/>