

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Hack Proofing Linux. Edycja polska

Autorzy: James Stanger Ph.D., Patrick T. Lane, Edgar Danielyan

Tłumaczenie: Rafał Szpoton

ISBN: 83-7361-007-3

Tytuł oryginału: [Hack Proofing Linux](#)

Format: B5, stron: 592

Kompletny przewodnik, z którego nauczysz się stosować zabezpieczenia open source.

Książka ta pokazuje doświadczonym administratorom systemów, w jaki sposób używać narzędzi typu open source w trzech kluczowych obszarach: zabezpieczanie serwera, zabezpieczanie sieci komputerowych oraz zabezpieczanie granic sieci komputerowych. Dostarczy Ci praktycznych umiejętności, pozwalających na uszczelnienie sieci komputerowej, zabezpieczenie i monitorowanie systemu operacyjnego oraz sprawdzanie słabych punktów zarówno w sieciach lokalnych, jak i rozległych. Poznasz również sposób utrzymywania i sprawdzania zapory ogniowej oraz rejestrowania zachodzących w niej zdarzeń, pozwalający na utworzenie funkcjonalnej bariery pomiędzy Twoją siecią a światem zewnętrznym.

1. Powstrzymaj hakera, myśląc dokładnie tak jak on

Opanuj czynności potrzebne do włamania się do używanego przez Ciebie systemu operacyjnego oraz przewiduj różnorodne rodzaje ataków.

2. Zwiększ bezpieczeństwo swojego serwera

Dowiedz się, jak zabezpieczyć serwer oparty na Linuksie przy użyciu prostych „ręcznych” poprawek oraz rozwiązań typu open source.

3. Naucz się używać narzędzi sprawdzających system

Pełny opis narzędzi skanujących, w tym programów: AntiVir, Zombie Zapper oraz Nmap.

4. Podstawy systemów wykrywających włamania (IDS)

Dowiedz się o usługach dostarczanych przez systemy IDS, jak również o różnych aplikacjach tego typu i ich charakterystykach.

5. Przechwyć ruch przesyłany w sieci komputerowej

Użyj programów przechwytyjących pakiety sieciowe w celu rozwiązania problemów z siecią komputerową oraz potwierdzenia ataków przeprowadzonych przez hakerów.

6. Zminimalizuj możliwość niewłaściwego wykorzystania narzędzi służących do przechwytywania pakietów

Dowiedz się, w jaki sposób wykorzystać rozwiązania używające haseł jednorazowych, system Kerberos v5 oraz szyfrowanie.

7. Wprowadź bezpieczną autoryzację oraz szyfrowanie na poziomie warstwy sieci

Zabezpiecz sieć poprzez użycie Wirtualnych Sieci Prywatnych (VPN).

8. Ustanów bezpieczną granicę sieci komputerowej

Skonfiguruj oraz utrzymuj zapórę sieciową zabezpieczającą Twoją sieć komputerową.

9. Płyta CD dołączona do książki

Dołączona płyta CD dostarcza narzędzia open source oraz kod źródłowy zawarty w książce.

Wydawnictwo Helion
ul. Chopina 6
44-100 Gliwice
tel. (32)230-98-63
e-mail: helion@helion.pl

Spis treści

Przedmowa	21
Rozdział 1. Wprowadzenie do bezpieczeństwa systemów otwartych	25
Wstęp.....	25
Narzędzia zastosowane w tej książce	27
Korzystanie z oprogramowania na podstawie licencji GNU	27
Płatne oprogramowanie GPL	28
Czy mogę używać oprogramowania GPL w mojej firmie?.....	29
Umiejętności obsługi oprogramowania: osobliwości systemów otwartych i sposoby radzenia sobie z nimi	29
Ogólny brak wsparcia podczas instalacji i konfiguracji oprogramowania	30
Niezczęste i nieregularne harmonogramy uaktualnień.....	30
Dominacja poleceń z linii	30
Brak kompatybilności wstecz i standardowej dystrybucji.....	30
Niewygodne ścieżki uaktualnień	31
Konflikty obsługi bibliotek i wsparcie limitowanej liczby platform	31
Zmiany interfejsów	31
Częściowo opracowane rozwiązania	32
Z jakich archiwów powinienem korzystać: RPM czy Tar?	33
Archiwa typu Tar	33
Red Hat Package Manager.....	34
Debian	35
Pozyskiwanie oprogramowania typu open source	35
SourceForge	35
Freshmeat.....	36
Packetstorm.....	37
SecurityFocus.....	38
Czy pobieranie danych jest bezpieczne?.....	38
Krótki przegląd metod szyfrujących	39
Szyfrowanie za pomocą klucza symetrycznego	40
Szyfrowanie przy użyciu klucza asymetrycznego	41
Klucz publiczny i relacje zaufania	42
Szyfrowanie jednostronne.....	43
GNU Privacy Guard.....	43
Instalacja GNU Privacy Guard	44
Pomijanie weryfikacji klucza publicznego	50
Zastosowanie GPG do sprawdzania podpisów w archiwach tar	50
Polecenie md5sum	51

Procedury inspekcji	51
Ochrona stacji sieciowych	52
Zabezpieczanie danych przesyłanych w sieci	52
Zabezpieczanie obrębu sieci	53
Podsumowanie	54
Szybki przegląd rozwiązań	55
Korzystanie z oprogramowania na podstawie licencji GNU	55
Umiejętności obsługi oprogramowania: osobliwości systemów otwartych i sposoby radzenia sobie z nimi	55
Z jakich archiwów powinienem korzystać: RPM czy Tar?	55
Pozyskiwanie oprogramowania typu open source	56
Krótki przegląd metod szyfrujących	56
Klucz publiczny i relacje zaufania	57
Procedury inspekcji	57
Najczęściej zadawane pytania	57
Rozdział 2. Wzmacnianie systemu operacyjnego	59
Wstęp	59
Aktualizacja systemu operacyjnego	60
Poprawki i uaktualnienia systemu Red Hat Linux	60
Radzenie sobie z obsługą systemu	61
Poprawki systemu Red Hat Linux: korekty i zalecenia	61
Studium przypadku: poprawianie błędów	63
Ręczne blokowanie niepotrzebnych usług i portów	64
Blokowanie usług	65
Plik xinetd.conf	65
Blokowanie portów	67
Dobrze znane i zarejestrowane porty	67
Określanie portów do zablokowania	68
Blokowanie portów	70
Usługi xinetd	70
Samodzielne usługi	70
Wzmacnianie systemu za pomocą programu Bastille	71
Funkcje programu Bastille	72
Wersje programu Bastille	79
Instalacja i wdrożenie programu Bastille	79
Cofanie zmian dokonanych za pomocą programu Bastille	87
Kontrola dostępu na poziomie administracyjnym za pomocą Sudo	90
Wymagania systemowe	91
Polecenie sudo	92
Pobieranie programu sudo	93
Instalacja sudo	94
Konfiguracja sudo	97
Korzystanie z sudo	100
No Password	102
Rejestracja poleceń sudo	102
Zarządzanie plikami rejestracyjnymi	105
Stosowanie programów wspomagających rejestrowanie	106
SWATCH	107
Scanlogd	109
Syslogd-ng	109
Podsumowanie	111

Szybki przegląd rozwiązań.....	112
Aktualizacja systemów operacyjnych.....	112
Radzenie sobie z obsługą systemu.....	113
Ręczne blokowanie niepotrzebnych usług i portów	113
Blokowanie portów	113
Wzmacnianie systemu za pomocą programu Bastille	114
Kontrola dostępu na poziomie administracyjnym za pomocą Sudo	114
Zarządzanie plikami rejestracyjnymi.....	114
Stosowanie programów wspomagających rejestrowanie.....	115
Najczęściej zadawane pytania	115

Rozdział 3. Skanowanie systemu i jego badanie 117

Wprowadzenie.....	117
Skanowanie w poszukiwaniu wirusów za pomocą aplikacji antywirusowych.....	118
Podstawy wirusów w systemie Linux.....	118
Używanie programu AntiVir	119
Tryb z użyciem klucza oraz bez jego użycia.....	121
Uzyskiwanie licencji programu AntiVir.....	122
Ćwiczenie: uaktualnianie programu AntiVir.....	122
Używanie programu TkAntivir.....	124
Wymagane biblioteki oraz ustawienia systemu.....	124
Sprawdzanie obecności w systemie wirusów sektora rozruchowego oraz wirusów pocztowych.....	125
Dodatkowe informacje	126
Ćwiczenie: wykorzystanie programu TkAntivir	127
Skanowanie systemu w poszukiwaniu ataków typu DDoS za pomocą programu Zombie Zapper	129
W jaki sposób działają programy typu zombie i jak je powstrzymać?.....	130
Kiedy powinienem użyć programu typu zombie zapper?.....	131
Jakiego programu Zombie Zapper powinienem użyć?.....	132
Dlaczego program Zombie Zapper wymaga kompilacji?	132
Ćwiczenie: używanie programu Zombie Zapper.....	133
Skanowanie portów systemowych za pomocą Gnome Service Scan Port Scanner.....	134
Wymagane biblioteki	136
W jakim celu mam używać programu sprawdzającego porty?	136
Ćwiczenie: używanie programu Gnome Service Scanner.....	137
Używanie programu Nmap	138
Czy program Nmap nie jest tylko kolejnym skanerem portów?.....	138
Nabywanie oraz instalacja programu Nmap	140
Powszechnie używane opcje programu Nmap	140
Zastosowane przykłady.....	142
Sprawdzanie całych sieci lub podsieci	142
Sprawdzanie selektywne.....	143
Dalsze ukrywanie operacji sprawdzania.....	143
Zapisywanie do pliku tekstowego i odczytywanie z niego	144
Sprawdzanie zapór sieciowych oraz systemów IDS	145
Ćwiczenie: fałszowanie adresu źródłowego.....	145
Regulowanie szybkości sprawdzania	146
Ćwiczenie: przeprowadzanie „paranoicznego” skanowania	146
Ćwiczenie: używanie programu Nmap.....	147
Używanie programu Nmap w trybie interaktywnym.....	147
Ćwiczenie: używanie programu Nmap w trybie interaktywnym	148
Wykorzystanie NmapFE jako graficznego interfejsu użytkownika.....	149
Ćwiczenie: używanie programu NmapFE.....	150

Wykorzystanie Remote Nmap jako centralnego urządzenia skanującego.....	150
Ćwiczenie: sprawdzanie systemów za pomocą programu Rnmap.....	151
Instalacja programu Cheops w celu monitorowania sieci komputerowej.....	154
W jaki sposób działa program Cheops?.....	155
Uzyskiwanie programu Cheops.....	156
Wymagane biblioteki.....	156
Interfejs programu Cheops.....	157
Tworzenie mapy związków pomiędzy komputerami.....	158
Metody monitorowania przez program Cheops.....	158
Kwestia połączenia.....	160
Ćwiczenie: instalacja i konfiguracja programu Cheops.....	161
Instalacja programu Nessus w celu przetestowania zabezpieczeń demonów.....	165
Związki pomiędzy klientem a serwerem programu Nessus.....	167
Klienci programu Nessus przeznaczone dla systemu Windows.....	168
Wymagane biblioteki.....	169
Kolejność instalacji.....	170
Konfiguracja modułów dodatkowych.....	172
Tworzenie nowego użytkownika programu Nessus.....	172
Baza danych reguł.....	173
Ćwiczenie: instalacja programu Nessus oraz wykonanie sprawdzenia słabych punktów systemu.....	174
Uaktualnianie programu Nessus.....	177
Podstawy różnicowego, niezależnego oraz ciągłego sprawdzania.....	178
Ćwiczenie: przeprowadzanie sprawdzania różnicowego oraz niezależnego za pomocą programu Nessus.....	180
Podsumowanie.....	181
Szybki przegląd rozwiązań.....	182
Skanowanie w poszukiwaniu wirusów za pomocą aplikacji antywirusowych.....	182
Skanowanie systemu w poszukiwaniu ataków typu DDoS za pomocą programu Zombie Zapper.....	183
Skanowanie portów systemowych za pomocą Gnome Service Scan Port Scanner... ..	183
Wykorzystanie programu Nmap.....	183
Wykorzystanie NmapFE jako graficznego interfejsu użytkownika.....	184
Wykorzystanie Remote Nmap jako centralnego urządzenia skanującego.....	184
Instalacja programu Cheops w celu monitorowania sieci komputerowej.....	184
Instalacja programu Nessus w celu przetestowania zabezpieczeń demonów.....	185
Najczęściej zadawane pytania (FAQ).....	185

Rozdział 4. Instalacja Systemu Wykrywania Włamań (IDS) 187

Wprowadzenie.....	188
Podstawy strategii IDS i ich rodzaje.....	190
Rodzaje IDS.....	191
Aplikacje IDS oparte na serwerze.....	191
Aplikacje IDS oparte na sieci komputerowej.....	192
Aplikacje IDS a odporność na uszkodzenia.....	193
Co system IDS może zrobić dla mnie?.....	194
Która strategia IDS jest najlepsza?.....	197
Aplikacje IDS oparte na sieci komputerowej a zapory sieciowe.....	198
Aplikacje IDS.....	198
Instalacja programu Tripwire służącego do wykrywania zmian plików.....	200
Zależności programu Tripwire.....	201
Dostępność.....	202
Instalacja programu Tripwire.....	202
Pliki programu Tripwire.....	202

Kroki instalacji programu Tripwire	203
Konfiguracja pliku założeń programu Tripwire	204
Tworzenie pliku założeń programu Tripwire	205
Tryb inicjalizacji bazy danych.....	205
Sprawdzanie możliwości wysyłania wiadomości e-mail	206
Tryb sprawdzania integralności.....	207
Określanie innej bazy danych.....	207
Odczytywanie raportów.....	208
Uaktualnianie aplikacji Tripwire w celu umożliwienia pojawiania się zmian w systemie operacyjnym.....	208
Uaktualnianie pliku założeń.....	209
Co mam zrobić w przypadku wykrycia różnic?	209
Konfiguracja programu Tripwire w celu informowania o zmianach.....	209
Ćwiczenie: instalacja programu Tripwire.....	210
Ćwiczenie: zabezpieczanie bazy danych programu Tripwire.....	211
Ćwiczenie: wykorzystanie programu cron do automatycznego uruchamiania programu Tripwire.....	212
Instalacja programu PortSentry działającego jako system IDS na serwerze	212
Ważne pliki programu PortSentry	213
Instalacja programu PortSentry.....	214
Konfiguracja programu PortSentry w celu zablokowania użytkowników.....	214
Optymalizacja programu PortSentry w celu rozpoznawania rodzajów ataku.....	215
Ćwiczenie: instalacja i konfiguracja programu PortSentry	216
Ćwiczenie: czyszczenie reguł programu Ipchains	218
Ćwiczenie: uruchamianie zewnętrznych poleceń przy użyciu programu PortSentry	219
Instalacja i konfiguracja programu Snort.....	220
Dostępność.....	220
Biblioteki dodatkowe.....	221
Podstawy reguł programu Snort.....	221
Zmienne programu Snort.....	222
Pliki i katalogi programu Snort.....	222
Moduły dodatkowe programu Snort.....	223
Uruchamianie programu Snort.....	224
Rejestracja danych przechwyconych przez program Snort.....	225
Uruchamianie programu Snort w charakterze aplikacji IDS działającej w sieci komputerowej	227
Pomijanie serwerów.....	227
Dodatkowe opcje dotyczące rejestracji: pliki tekstowe, Tcpdump oraz bazy danych	228
Konfiguracja programu Snort w celu rejestrowania do bazy danych	229
Kontrolowanie rejestrowania oraz komunikatów alarmowych	230
Uzyskiwanie informacji.....	230
Ćwiczenie: instalacja programu Snort.....	231
Ćwiczenie: wykorzystanie programu Snort w charakterze aplikacji IDS	232
Ćwiczenie: konfiguracja programu Snort w celu rejestrowania danych w bazie danych	233
Ćwiczenie: wykonanie zapytań ze zdalnego serwera do bazy danych programu Snort.....	239
Moduły dodatkowe programu Snort	240
SnortSnarf	240
Ćwiczenie: wykorzystanie programu SnortSnarf do czytania plików dziennika programu Snort	240
Konsola analiz dla baz danych zawierających informacje o włamaniach	241

Podsumowanie	242
Szybki przegląd rozwiązań.....	242
Podstawy strategii IDS i ich rodzaje.....	242
Instalacja programu Tripwire służącego do wykrywania zmian plików	243
Uaktualnianie aplikacji Tripwire w celu umożliwienia pojawiania się zmian w systemie operacyjnym.....	243
Konfiguracja programu Tripwire w celu informowania o zmianach.....	244
Instalacja programu PortSentry działającego jako system IDS na serwerze	244
Konfiguracja programu PortSentry w celu zablokowania użytkowników	244
Optymalizacja programu PortSentry w celu rozpoznawania rodzajów ataku	244
Instalacja i konfiguracja programu Snort.....	245
Uruchamianie programu Snort w charakterze aplikacji IDS działającej w sieci komputerowej.....	245
Konfiguracja programu Snort w celu rejestrowania do bazy danych	245
Moduły dodatkowe programu Snort	245
Najczęściej zadawane pytania (FAQ)	246
Rozdział 5. Rozwiązywanie problemów z siecią komputerową za pomocą programów podsłuchujących	247
Wprowadzenie.....	247
Podstawy analizy pakietów oraz wymiany potwierżeń protokołu TCP.....	250
Uzgadnianie połączenia TCP	251
Ustanawianie połączenia TCP	251
Kończenie połączenia TCP.....	252
Tworzenie filtrów za pomocą Tcpcmdump	252
Opcje programu Tcpcmdump	254
Wyrażenia programu Tcpcmdump	256
Operatory logiczne	259
Instalacja i używanie programu Tcpcmdump.....	261
Konfiguracja programu Ethereal do przechwytywania pakietów w sieci.....	263
Opcje programu Ethereal.....	265
Filtry programu Ethereal.....	266
Konfiguracja programu Ethereal i przechwytywanie pakietów.....	267
Przeglądanie ruchu w sieci komputerowej pomiędzy serwerami za pomocą EtherApe	271
Konfiguracja programu EtherApe i przeglądanie ruchu w sieci komputerowej.....	273
Podsumowanie	275
Szybki przegląd rozwiązań.....	276
Podstawy analizy pakietów oraz wymiany potwierżeń protokołu TCP	276
Tworzenie filtrów za pomocą Tcpcmdump.....	277
Konfiguracja programu Ethereal do przechwytywania pakietów w sieci	277
Przeglądanie ruchu w sieci komputerowej pomiędzy serwerami za pomocą EtherApe	277
Najczęściej zadawane pytania (FAQ)	278
Rozdział 6. Autoryzacja i szyfrowanie w sieci komputerowej	281
Wprowadzenie.....	281
Podstawy autoryzacji w sieci komputerowej	282
Atakowanie zaszyfrowanych protokołów.....	283
Tworzenie rozwiązań wykorzystujących autoryzację oraz szyfrowanie	285
Implementacja haseł jednorazowych (OTP oraz OPIE)	286
Jakie pliki zastępuje OPIE?	286
W jaki sposób działa OPIE?	287

Pliki i aplikacje OPIE.....	287
opiepasswd.....	288
Postać hasła.....	289
Używanie opiekey.....	290
Używanie opieinfo oraz opiekey do tworzenia listy hasel.....	290
Instalacja OPIE.....	291
Opcje konfiguracyjne.....	291
Opcje instalacji.....	291
Odinstalowywanie OPIE.....	292
Ćwiczenie: instalacja programu OPIE.....	292
Ćwiczenie: instalacja klienta OPIE na zdalnym serwerze.....	294
Ćwiczenie: używanie opie-tk i zezwalanie użytkownikom systemu Windows na stosowanie OPIE.....	295
Ćwiczenie: instalacja opieftpd.....	296
Implementacja programu Kerberos w wersji 5.....	297
Dlaczego Kerberos jest tak ważny?.....	299
Terminologia Kerberos.....	299
Zarządcy Kerberos.....	299
Proces autoryzacji Kerberos.....	301
W jaki sposób informacje przesyłane są przez sieć?.....	301
Tworzenie bazy danych systemu Kerberos.....	302
Wykorzystanie kadmin.local.....	302
Wykorzystanie kadmin.....	303
Używanie programu kadmin na komputerze klienta.....	305
Wykorzystanie polecenia kadmin do tworzenia hasel klientów Kerberos.....	306
Ustawianie strategii.....	306
Używanie kinit.....	306
Polecenie kinit i ograniczenia czasowe.....	308
Zarządzanie danymi uwierzytelniającymi klienta Kerberos.....	308
Polecenie kdestroy.....	309
Ćwiczenie: konfiguracja KDC.....	309
Ustanowienie zaufanej relacji klienta Kerberos za pomocą kadmin.....	312
Dodatkowe nazwy zarządców demonów.....	313
Logowanie do demona serwera Kerberos.....	314
Rozwiązywanie powszechnych problemów z klientem systemu Kerberos.....	315
Aplikacje klientów systemu Kerberos.....	316
Autoryzacja systemu Kerberos oraz klogin.....	316
Ćwiczenie: konfiguracja klienta Kerberos.....	317
Podsumowanie.....	319
Szybki przegląd rozwiązań.....	319
Podstawy autoryzacji w sieci komputerowej.....	319
Tworzenie rozwiązań wykorzystujących autoryzację oraz szyfrowanie.....	319
Implementacja hasel jednorazowych (OTP oraz OPIE).....	320
Implementacja programu Kerberos w wersji 5.....	320
Wykorzystanie polecenia kadmin do tworzenia hasel klientów Kerberos.....	321
Ustanowienie zaufanej relacji klienta Kerberos za pomocą kadmin.....	321
Logowanie do demona serwera Kerberos.....	321
Najczęściej zadawane pytania (FAQ).....	322
Rozdział 7. Zapobieganie przechwytywaniu pakietów w sieci poprzez szyfrowanie.....	325
Wprowadzenie.....	326
Podstawy szyfrowania danych w sieci.....	326
Przechwytywanie i analiza niezaszyfrowanych pakietów w sieci.....	327

Wykorzystanie OpenSSH do szyfrowania pakietów przesyłanych	
pomiędzy dwoma serwerami	332
Pakiet OpenSSH.....	334
Instalacja OpenSSH.....	334
Konfiguracja SSH	338
W jaki sposób działa SSH.....	338
Niebezpieczona autoryzacja zdalnych poleceń.....	339
Bezpieczna autoryzacja SSH	341
Wykorzystanie SSH do zabezpieczenia transmisji danych	
poprzez niezabezpieczoną sieć.....	343
Rozpowszechnianie klucza publicznego.....	345
Przechwytywanie i analiza zaszyfrowanych pakietów w sieci	349
Podsumowanie	352
Szybki przegląd rozwiązań.....	353
Podstawy szyfrowania sieci	353
Przechwytywanie i analiza niezasyfrowanych pakietów w sieci.....	354
Wykorzystanie OpenSSH w celu zaszyfrowania pakietów	
przesyłanych pomiędzy dwoma serwerami	354
Instalacja i konfiguracja SSH na dwóch komputerach sieciowych	354
Wykorzystanie SSH do zabezpieczania transmisji danych	
poprzez niezabezpieczoną sieć komputerową	355
Przechwytywanie i analiza zaszyfrowanych pakietów w sieci.....	355
Najczęściej zadawane pytania (FAQ)	355

Rozdział 8. Tworzenie wirtualnych sieci prywatnych 359

Wprowadzenie.....	359
Bezpieczne tunelowanie w wirtualnych sieciach prywatnych	360
Zdalne połączenie VPN	360
Sieć VPN typu ruter-ruter	361
Sieć VPN typu serwer-serwer.....	362
Protokoły tunelowania	362
Wyjaśnienie architektury bezpieczeństwa IP	363
Stosowanie IPSec wraz z protokołem tunelowania VPN	367
Protokół wymiany kluczy internetowych (IKE).....	368
Tworzenie wirtualnych sieci prywatnych przy użyciu FreeS/WAN.....	368
Pobieranie i rozpakowywanie FreeS/WAN.....	370
Kompilacja jądra w celu uruchomienia FreeS/WAN	372
Ponowna kompilacja FreeS/WAN w nowym jądrze	380
Konfiguracja programu FreeS/WAN.....	383
Testowanie sieci	383
Konfiguracja szyfrowania za pomocą klucza publicznego	
oraz bezpiecznej autoryzacji na końcach sieci VPN	387
Uruchamianie tunelu.....	394
Przechwytywanie ruchu w tunelu VPN.....	396
Zamykanie tunelu VPN	397
Podsumowanie	398
Szybki przegląd rozwiązań.....	399
Bezpieczne tunelowanie poprzez wirtualne sieci prywatne (VPN).....	399
Wyjaśnienie architektury bezpieczeństwa IP.....	399
Tworzenie wirtualnych sieci prywatnych przy użyciu FreeS/WAN	399
Najczęściej zadawane pytania (FAQ)	400

Rozdział 9. Implementacja zapory sieciowej za pomocą Ipchains i Iptables.....	403
Wprowadzenie.....	404
Potrzeba stosowania zapory sieciowej	405
Tworzenie własnej zapory	407
Wyjaśnienie terminologii związanej z filtrowaniem pakietów	407
Wybór komputera pod zaporę działającą na podstawie systemu Linux.....	409
Ochrona zapory sieciowej	410
Wykorzystywanie przekazywania i maskarady pakietów IP	411
Maskarada	413
Konfiguracja zapory sieciowej jako filtra pakietów sieciowych	414
Konfiguracja jądra	416
Rozliczanie pakietów.....	416
Podstawy tabel i łańcuchów wykorzystywanych w zaporach sieciowych	
w systemie Linux	416
Obiekty wbudowane i łańcuchy definiowane przez użytkownika.....	417
Określanie interfejsu.....	418
Strategie ustawień.....	419
Wykorzystanie Ipchains do maskarady połączeń	421
Moduły maskujące Ipchains	422
Wykorzystanie Iptables do maskarady połączeń	422
Moduły Iptables.....	423
Ćwiczenie: maskarada połączeń z wykorzystaniem Ipchains lub Iptables	424
Rejestrowanie pakietów na poziomie zapory sieciowej.....	424
Ustalanie ograniczeń przy tworzeniu plików dziennika	425
Dodawanie i usuwanie reguł filtrowania pakietów.....	425
Rodzaje ICMP	426
Ćwiczenie: stworzenie osobistej zapory sieciowej i łańcucha	
definiowanego przez użytkownika	427
Przekierowanie portów za pomocą Ipchains i Iptables.....	429
Konfiguracja zapory sieciowej.....	430
Przygotowanie właściwych podstaw	430
Tworzenie reguł zabezpieczających przed przechwytywaniem pakietów	430
Statystyki przepustowości zapory sieciowej.....	433
Wyświetlanie i zerowanie liczników	434
Ustalanie rodzaju usług na routerze opartym na systemie Linux	434
Ustawianie wartości określającej rodzaj usługi w Ipchains i Iptables.....	435
Używanie i uzyskiwanie zautomatyzowanych skryptów zapory sieciowej	
i narzędzi graficznych	437
Prace związane z zaporami sieciowymi będące w toku	439
Ćwiczenie: korzystanie z aplikacji Firestarter w celu stworzenia	
własnej zapory sieciowej	439
Ćwiczenie: korzystanie z zaawansowanych możliwości	
aplikacji Firestarter	446
Podsumowanie	447
Szybki przegląd rozwiązań.....	447
Potrzeba stosowania zapory sieciowej.....	447
Wykorzystywanie przesyłania i maskarady pakietów IP	448
Konfiguracja zapory sieciowej jako filtra pakietów sieciowych	449
Podstawy tabel i łańcuchów wykorzystywanych w zaporach sieciowych	
w systemie Linux	449
Rejestrowanie pakietów na poziomie zapory sieciowej	449
Konfiguracja zapory sieciowej	450

Statystyki używania zapory sieciowej	450
Używanie i uzyskiwanie zautomatyzowanych skryptów zapory sieciowej i narzędzi graficznych.....	451
Najczęściej zadawane pytania (FAQ)	451
Rozdział 10. Instalacja serwera proxy przy użyciu programu Squid	455
Wprowadzenie.....	455
Korzyści wynikające ze stosowania serwera proxy	456
Pamięć podręczna serwera proxy.....	456
Tłumaczenie adresów sieciowych (NAT).....	457
Odróżnianie filtra pakietów od serwera proxy.....	459
Implementacja internetowego serwera proxy przy użyciu programu Squid.....	460
Specyfikacja wymagań systemowych dla serwera proxy.....	463
Instalacja programu Squid	463
Konfiguracja programu Squid.....	466
Znacznik http_port.....	467
Znacznik cache_dir.....	468
Znacznik acl.....	470
Znacznik http_access.....	472
Uruchamianie programu Squid i sprawdzanie jego działania.....	474
Konfiguracja klientów serwera proxy	475
Konfiguracja programów Netscape Navigator oraz Lynx	475
Konfiguracja programu Netscape Navigator	475
Konfiguracja programu Lynx	477
Konfiguracja programu Internet Explorer (opcjonalna)	478
Podsumowanie	479
Szybki przegląd rozwiązań.....	481
Korzyści wynikające ze stosowania serwera proxy.....	481
Odróżnianie filtra pakietów od serwera proxy.....	481
Implementacja internetowego serwera proxy przy użyciu programu Squid	481
Konfiguracja klientów serwera proxy.....	482
Najczęściej zadawane pytania (FAQ)	482
Rozdział 11. Utrzymywanie zapór sieciowych.....	487
Wprowadzenie.....	487
Sprawdzanie działania zapór sieciowych	488
Falszowanie pakietów IP	489
Otwarte porty (demony).....	490
Monitorowanie systemowych dysków twardych, pamięci RAM oraz procesorów	490
Podejrzani użytkownicy, operacje logowania oraz ich okresy	491
Sprawdź bazę danych zawierającą reguły.....	491
Sprawdź możliwość połączenia z kierownictwem firmy i użytkownikami.....	492
Śledź na bieżąco sprawę dotyczące systemu operacyjnego	492
Skanowanie portów.....	493
Testowanie zapór sieciowych przy użyciu aplikacji Telnet, Ipchains, Netcat oraz SendIP.....	494
Ipchains	494
Telnet	495
Wykorzystanie wielu terminali.....	495
Netcat	496
Proste polecenia programu Netcat.....	496
Dodatkowe polecenia programu Netcat	498
Ćwiczenie: wykorzystanie programu Netcat.....	499

SendIP: fałszerek pakietów	500
Składnia programu SendIP	500
Ćwiczenie: używanie programu SendIP do badania zapory sieciowej	502
Podstawy rejestrowania, blokowania oraz opcji alarmowych	504
Firewall Log Daemon	504
Uzyskiwanie programu Firelogd	505
Składnia i opcje konfiguracyjne	505
Format wiadomości	506
Personalizacja wiadomości	507
Czytanie plików dziennika utworzonych przez inne zapory sieciowe	508
Ćwiczenie: konfiguracja i kompilacja programu Firelogd	508
Program Fwlogwatch	509
Tryby programu Fwlogwatch	510
Opcje programu Fwlogwatch i tworzenie raportów	511
Ćwiczenie: tworzenie plików dziennika opartych na HTML-u za pomocą programu Fwlogwatch.....	514
Automatyzacja działania programu Fwlogwatch.....	515
Plik konfiguracyjny programu Fwlogwatch.....	515
Opcje powiadamiania	517
Opcje odpowiedzi	519
Ćwiczenie: konfiguracja programu Fwlogwatch w celu automatycznego wysyłania alarmów i blokowania użytkowników	520
Używanie programu Fwlogwatch wraz ze skryptami CGI.....	522
Uzyskiwanie większej ilości informacji	522
Przeglądanie wyników	523
Ćwiczenie: wykorzystanie programu Cron oraz skryptów CGI programu Fwlogwatch do tworzenia automatycznych raportów HTML.....	525
Dodatkowe funkcje programu Fwlogwatch	526
Uzyskiwanie dodatkowych narzędzi rejestrujących ruch na zaporze sieciowej	527
Podsumowanie	528
Szybki przegląd rozwiązań.....	529
Sprawdzanie działania zapór sieciowych.....	529
Testowanie zapór sieciowych przy użyciu aplikacji Telnet, Ipchains, Netcat oraz SendIP.....	530
Podstawy rejestrowania, blokowania oraz opcji alarmowych	531
Uzyskiwanie dodatkowych narzędzi raportujących działanie zapory sieciowej	532
Najczęściej zadawane pytania (FAQ)	532
Dodatek A Rejestr programu Bastille.....	535
Dodatek B Hack Proofing Linux — szybki przegląd rozwiązań	539
Skorowidz.....	569

Rozdział 7.

Zapobieganie przechwytywaniu pakietów w sieci poprzez szyfrowanie

Kwestie opisywane w niniejszym rozdziale:

- ◆ Podstawy szyfrowania w sieci.
- ◆ Przechwytywanie i analiza niezaszyfrowanych pakietów w sieci.
- ◆ Wykorzystanie OpenSSH do szyfrowania pakietów przesyłanych pomiędzy dwoma serwerami.
- ◆ Instalacja OpenSSH.
- ◆ Konfiguracja SSH.
- ◆ Wykorzystanie SSH do zabezpieczania transmisji danych przez niezabezpieczoną sieć komputerową.
- ◆ Przechwytywanie i analiza zaszyfrowanych pakietów w sieci.
- ◆ Podsumowanie.
- ◆ Szybki przegląd rozwiązań.
- ◆ Najczęściej zadawane pytania (FAQ).

Wprowadzenie

W tym momencie rozumiesz już, w jaki sposób możliwe jest rozszerzenie autoryzacji przy użyciu oprogramowania typu open source, dostarczanego przez niezależnych producentów. Masz także świadomość niektórych pułapek związanych z używaniem tego rodzaju oprogramowania w różnych systemach. W poprzednim rozdziale na przykład dowiedziałeś się, w jaki sposób używać autoryzacji z zastosowaniem haseł jednorazowych oraz programu Kerberos. Tego rodzaju implementacja autoryzacji umożliwiła systemowi sprawdzenie tożsamości użytkownika do niego zalogowanego oraz integralności danych.

W tym rozdziale poznasz rozwiązania pozwalające na zastosowanie silnego szyfrowania w celu zwiększenia bezpieczeństwa sieci. Szyfrowanie zapewnia poufność danych dzięki użyciu specjalnych algorytmów szyfrujących dane przed wysłaniem ich przez sieć. Serwer otrzymujący dane odszyfrowuje je następnie do postaci pozwalającej na ich odczytanie. Rozwiązania przedstawione w tym rozdziale łączą zarówno techniki autoryzacji, jak i szyfrowania i zawierają kompletny przewodnik, w jaki sposób krok po kroku zaimplementować je w niezabezpieczonej sieci.

Podstawy szyfrowania danych w sieci

Szyfrowanie danych zapewnia niemożliwość ich przeczytania przez osoby niepowołane podczas przesyłania ich przez sieć. Jeśli program przechwytyjący pakiety (ang. *sniffer*) przechwyci dane, nie będzie mógł z nich skorzystać, gdyż będą zaszyfrowane. Dlatego też haker nie jest w stanie podejrzeć żadnych nazw użytkowników lub haseł, co powoduje, że informacje przesyłane przy użyciu sieci są bezpieczne. Jedynym wymaganiem jest konieczność obsługiwanego przez wszystkie systemy uczestniczące w komunikacji tej samej techniki szyfrowania, na przykład SSH (ang. *secure shell*, czyli bezpieczna powłoka systemowa).

Szyfrowanie używane jest w przypadku każdego transferu danych wymagających zachowania poufności. Ponieważ Internet jest siecią publiczną, zastosowanie szyfrowania jest niezbędne. Transakcje przeprowadzane w e-handlu (ang. *e-commerce*) muszą zapewniać poufność w celu ochrony danych kart kredytowych oraz informacji osobistych. Strony internetowe systemów bankowych, jak również instytucji inwestycyjnych wymagają również przesyłania bardzo poufnych informacji, takich jak chociażby numery kont bankowych, numery identyfikacji podatkowej (NIP). W przypadku gdyby dane te (nazwy użytkowników, hasła, informacje osobiste) dostały się w niepowołane ręce, mogłyby służyć do ataku frontального, ponieważ haker mógłby podszyc się pod uprawnionego użytkownika.

Do trzech cieszących się złą sławą, niebezpiecznych protokołów należą rlogin, protokół zdalnej powłoki (ang. *rsh* — *remote shell*) oraz Telnet. Do operacji zdalnego logowania oraz transmisji danych jakiegokolwiek typu, nie używają one żadnego szyfrowania. Jeśli na przykład jesteś administratorem systemu i chcesz zalogować się do

innego systemu za pomocą usługi Telnet, Twoja nazwa użytkownika oraz hasło przesłane zostaną w postaci jawnego tekstu. W podobny sposób dane pomiędzy dwoma serwerami przesyłane są przez usługi rsh oraz rlogin (jednak w tym przypadku hasło nie jest wymagane).

Jeśli osoba podsłuchująca pakiety przechwyci te przeznaczone dla administratora systemu, będzie mogła ostatecznie przechwycić pakiety zawierające jego nazwę użytkownika oraz hasło i w ten sposób będzie zdolna dostać się do systemu, podszywając się pod uprawnionego użytkownika.

Przechwytywanie i analiza niezaszyfrowanych pakietów w sieci

W celu przejrzania niezaszyfrowanej sesji logowania, musisz przechwycić wymieniane podczas niej pakiety. Gdy wykonasz poniższe kroki, będziesz mógł zalogować się do serwera za pomocą usługi Telnet i zarejestrować niezabezpieczone pakiety, wykorzystując w tym celu program przechwytyjący pakiety o nazwie Ethereal, dostępny na zasadach open source.

Zauważ, że w celu poprawnego wykonania poniższego przykładu musisz posiadać dwa systemy: klienta usługi Telnet oraz zdalny serwer udostępniający tę usługę. Wszystkie instalacje systemu Linux standardowo posiadają wspomnianą usługę, dlatego też do wykonania przykładu nie są potrzebne żadne dodatkowe programy.

1. Upewnij się, czy program Ethereal jest zainstalowany w systemie poprzez wpisanie poniższego polecenia:

```
rpm -qs | grep ethereal
```

2. Jeśli nie dostaniesz poprawnej odpowiedzi, musisz pobrać, a następnie zainstalować wspomniany program. Ethereal jest zawarty na dołączonej do książki płycie CD (*ethereal-0.8.9-4.i386.rpm*).
3. Po upewnieniu się, że program Ethereal jest zainstalowany poprawnie, jesteś gotów do przechwytywania pakietów.
4. W celu dodania do programu Ethereal filtrów, bez wykorzystywania nazw serwerów, uruchom interpreter poleceń powłoki i wpisz:

```
ethereal -n
```
5. Wybierz menu *Edit*, a następnie pozycję *Filters*. Pojawi się okno wyboru filtra (*Ethereal:Filters*). Ponieważ żadne filtry nie zostały jeszcze skonfigurowane, ekran konfiguracyjny pozostanie pusty.
6. W celu utworzenia filtra pozwalającego na komunikację pomiędzy Twoim serwerem a innym, określonym serwerem docelowym, musisz podać nazwę filtra oraz definiujący go łańcuch znakowy. I tak, aby utworzyć filtr pomiędzy Twoim serwerem a komputerem o adresie 24.130.10.35, podaj nazwę filtra

i łańcuch zaprezentowany na rysunku 7.1. Zauważ jednocześnie, że adres Twojego komputera będzie inny od przedstawionego na rysunku. Następnie będziesz zmuszony do wybrania jeszcze adresu IP Twojego komputera i adresu IP systemu, z którym chcesz się połączyć za pomocą usługi Telnet.

Rysunek 7.1.
Tworzenie filtra
pomiędzy dwoma
serwerami

7. Po uzupełnieniu obu pól, naciśnij przycisk *Save*, a następnie *New*. W celu opuszczenia ekranu konfiguracji filtra kliknij przycisk *OK*.
8. W celu rozpoczęcia przechwytywania pakietów zaznacz menu *Capture*, a następnie wybierz pozycję *Start*. Pojawi się okno właściwości przechwytywania. Naciśnij przycisk *Filter* i wybierz przed chwilą utworzony filtr o nazwie *Telnet Login*. Po dwukrotnym kliknięciu *OK* rozpocznie się przechwytywanie pakietów.
9. W celu utworzenia pakietów zawierających dane logowania, połącz się z komputerem zdalnym, wykorzystując w tym celu usługę Telnet. Jeśli na przykład chciałbyś zalogować się do komputera o adresie 24.130.10.35, napisałbyś:

```
telnet 24.130.10.35
```

10. Aby zalogować się do systemu, podaj nazwę użytkownika oraz hasło. Gdy nie posiadasz powyższych danych, utwórz użytkownika o nazwie telnet oraz takim samym hasłem za pomocą następującego polecenia:

```
useradd telnet
```

Utwórz hasło dla użytkownika telnet przez wpisanie:

```
passwd telnet
Changing password for user telnet
New UNIX password:
Retype new UNIX password:
passwd: all authentication tokens updated successfully
```

11. Po zalogowaniu się do zdalnego komputera jako użytkownik telnet, zakończ sesję programu Telnet.
12. Zatrzymaj przechwytywanie pakietów w programie Ethereal naciśnięciem przycisku *Stop*.

13. W oknie programu Ethereal ukażą się przechwycone pakiety. Znajdź pakiet z danymi sesji programu Telnet zawierający pola *data:password*. Ekran Twojego komputera będzie przypominać ten przedstawiony na rysunku 7.2, z wyróżnionym pierwszym pakietem zawierającym hasło.

Rysunek 7.2.
Przechwytywanie sesji programu Telnet

14. Przewiń ekran do drugiego pakietu z hasłem. Pole z danymi zawiera pierwszy znak hasła. W tym przypadku znakiem tym jest litera *t*, jak pokazano to na rysunku 7.3.

Rysunek 7.3.
Określanie pierwszego znaku hasła usługi Telnet

Rysunek 7.5. Zaszzyfrowana sesja logowania

Gdy haker w celu poznania nazwy użytkownika i hasła podejmie próby odczytania strumienia TCP, uzyska również beużyteczne informacje, na rysunku 7.6.

Rysunek 7.6. Śledzenie strumienia TCP z włączonym szyfrowaniem sieci

Hakerzy nie przechwytyją całego ruchu w sieci w nadziei, że znajdą oni ważne informacje. W Internecie panuje po prostu zbyt duży ruch, tak więc technikę tę można by przyrównać do przysłowiowego szukania igły w stogu siana. Zamiast tego, koncentrują się oni raczej na jednym serwerze lub interfejsie użytkownika lub próbują włamać się do serwera zawierającego ważne, poszukiwane przez nich informacje. Na przykład mogą próbować włamać się do serwera przechowującego bankową bazę danych zawierającą numery kart kredytowych klientów lub informacje osobiste. W opisanych w tym fragmencie krokach został utworzony filtr pakietów koncentrujący się na serwerze, z którym nawiązywane jest połączenie za pomocą programu Telnet.

Uszkodzenia i Obrona...

Zabezpieczanie transakcji w handlu elektronicznym

Gdyby hakerzy odkryli niezabezpieczony serwer, mogliby w celu uzyskania poszukiwanych danych przechwytywać wchodzące do serwera i wychodzące z niego pakiety. Jeśli na przykład serwer uczestniczący w handlu elektronicznym nie używa podczas transakcji szyfrowania, istnieje całkiem duży zasób potencjalnych danych, możliwych do zgromadzenia przez hakera. Niestety, wiele małych firm i przedsiębiorstw uruchamia własne serwery internetowe, bez świadomości możliwych problemów związanych z bezpieczeństwem, a do przetwarzania formularzy z danymi o płatnościach używa prostych skryptów. Chociaż taka transakcja dochodzi do skutku, przebiega ona w sposób niezabezpieczony. Każdy pakiet może zawierać cenne informacje, które mogą być w prosty sposób zaobserwowane w sieci. Do przeprowadzania bezpiecznych transakcji w e-handlu nadaje się idealnie technologia SSL (ang. *Secure Sockets Layer*, czyli bezpieczna warstwa gniazd).

Gdy haker przechwyci numer karty kredytowej, może go wykorzystać lub sprzedać. Kiedy klient dokonujący zakupów przez Internet zacznie określać, gdzie jego numer został skradziony, może zdać sobie sprawę, że nastąpiło to zaraz po dokonaniu transakcji internetowej. Może spowodować to zszarganie reputacji witryny internetowej, ponieważ jej właściciel straci przynajmniej jednego klienta, a w ostateczności może doprowadzić również do jego bankructwa. Jest to szczególnie kłopotliwe, gdy serwer sieciowy znajduje się pod obserwacją hakera.

W następnym podrozdziale przedstawiony zostanie przykład demonstrujący, w jaki sposób zaimplementować ważny system szyfrowania sieci: OpenSSH. System ten pozwoli na zapewnienie bezpieczeństwa wszystkich danych transmitowanych pomiędzy serwerami i uczyni je nieprzydatnymi dla hakerów.

Wykorzystanie OpenSSH do szyfrowania pakietów przesyłanych pomiędzy dwoma serwerami

OpenSSH (www.openssh.org) jest programem typu open source, szyfrującym wszystkie dane przesyłane pomiędzy komputerami używającymi bezpiecznej powłoki (SSH). Jest bezpiecznym programem zastępującym powszechne programy internetowe, służące do nawiązywania zdalnego połączenia z komputerem, takie jak Telnet, rlogin oraz rsh. Ponieważ szyfruje on wszystkie dane, powoduje również ukrycie nazw użytkowników i haseł używanych podczas zdalnego połączenia. Po jego nawiązaniu i zalogowaniu, szyfruje również wszystkie przesyłane dane. Open SSH jest darmową wersją pakietu SSH firmy SSH Communications Security Corporation (www.ssh.org). Jak w przypadku większości tego rodzaju oprogramowania open source, ceną jest brak dostępnego wsparcia producenta. Nie myl OpenSSH z płatnym pakietem SSH. Strona domowa OpenSSH pokazana jest na rysunku 7.7.

Rysunek 7.7.
Strona domowa programu OpenSSH

Program OpenSSH rozwinięty został w ramach projektu OpenBSD (www.openbsd.org), wraz z wersją systemu operacyjnego Unix o nazwie OpenBSD. Jest to bezpłatny system operacyjny oparty na systemie 4.4BSD, który został zaprojektowany z myślą o bezpieczeństwie. Wykorzystuje on silne techniki szyfrowania w celu odpierania ataków hakerów. Specjaliści zaangażowani w prace nad projektem OpenBSD twierdzą, że w domyślnej instalacji systemu nie wykryto żadnych luk w bezpieczeństwie od ponad trzech lat. W ramach projektu OpenBSD program OpenSSH został również przeniesiony na inne systemy operacyjne: Linux, HP-UX, AIX, Irix, SCO, MacOS X, Cygwin, Digital Unix/ Tru64/OSF, SNI/Reliant Unix, NeXT oraz Solaris. Strona domowa projektu OpenBSD przedstawiona została na rysunku 7.8.

Rysunek 7.8.
Strona domowa projektu OpenBSD

Pakiet OpenSSH

OpenSSH stanowi zestaw bezpiecznych sieciowych programów komunikacyjnych i zawiera następujące składniki:

- ◆ **Klient SSH programu OpenSSH (SSH).** Program używany do zdalnego logowania do systemu, wykorzystywany do przeprowadzania bezpiecznych operacji logowania oraz szyfrowania sesji. Stanowi on bezpieczną alternatywę dla programów rlogin oraz Telnet.
- ◆ **Program bezpiecznego kopiowania (SCP).** Program służący do bezpiecznego kopiowania plików pomiędzy komputerami umieszczonymi w sieci. Obsługuje on również nazwy użytkowników oraz hasła.
- ◆ **Program bezpiecznego przesyłania plików (SFTP).** Wykorzystywany do bezpiecznego interakcyjnego przesyłania plików. Stanowi bezpieczną alternatywę dla usługi FTP.
- ◆ **Demon SSH programu OpenSSH (SSHD).** Jest demonem SSH.

W pakiecie OpenSSH zawarty jest wiele funkcji zapewniających bezpieczną transmisję z wykorzystaniem sieci oraz rozszerzających użyteczność programu. Tabela 7.1 zawiera listę cech pakietu OpenSSH.

Pakiet OpenSSH 2.0 obsługuje protokoły SSH 1.3, 1.5 oraz 2.0. Ważną informacją stanowi fakt, że SSH 2.0 nie używa algorytmów RSA (ang. *Rivest, Shamir, Adleman*), lecz je obsługuje. Ponieważ algorytmy RSA są wciąż chronione patentami, twórcy SSH 2.0 zdecydowali się na użycie w zamian algorytmów DH (ang. *Diffie-Hellman*) oraz DSA (ang. *Digital Signature Algorithm*, czyli algorytm podpisu cyfrowego). Dlatego też w przypadku, gdy używany przez Ciebie klient SSH oraz serwery wykorzystują protokoły SSH 1.3, 1.5 lub 2.0, będą ze sobą zgodne. Większość komercyjnych implementacji na systemy Unix oraz Windows (oraz inne) używa właśnie tych wersji.

Instalacja OpenSSH

Implementacje OpenSSH różnią się znacząco pomiędzy systemami, ze względu na autoryzację. W rzeczywistości twórcy pakietu podzielili jego rozwój na dwie kategorie:

- ◆ **Rozwój narzędzi opartych na OpenBSD.** W ramach tej kategorii tworzony jest bezpieczny, czysty i prosty kod OpenSSH dla systemu operacyjnego OpenBSD.
- ◆ **Zespół zajmujący się przenośnością OpenSSH.** Wykorzystuje kod OpenSSH z systemu OpenBSD w celu tworzenia przenośnych wersji dla innych systemów operacyjnych. Każda wersja przenośna oznaczona jest symbolem „p” w celu odróżnienia jej od wersji OpenBSD. Wersje przenośne nie są publikowane w tym samym czasie co wersje OpenBSD. Opracowanie tych wersji zajmuje zazwyczaj więcej czasu, ponieważ jest on potrzebny do utworzenia dodatkowego kodu.

Tabela 7.1. Cechy pakietu OpenSSH

Cecha	Opis
Silne szyfrowanie danych za pomocą standardu potrójnego szyfrowania danych (3DES) oraz algorytmu Blowfish.	Algorytmy szyfrowania 3DES oraz Blowfish są bezpłatnie dostępne we wszystkich krajach. 3DES jest lepiej sprawdzony, zaś Blowfish udostępnia szybsze szyfrowanie, dzięki wykorzystaniu szybkich szyfrów blokowych. Może zostać użyty dowolny z tych algorytmów szyfrowania. Algorytmy te stosowane są jeszcze przed autoryzacją, w celu zapewnienia szyfrowania wszystkich nazw użytkowników i haseł, jak również danych sesji.
Silna autoryzacja za pomocą kluczy publicznych, haseł jednorazowych oraz autoryzacji Kerberos.	Zabezpiecza słabe punkty autoryzacji, takie jak atak za pomocą podszywania się (ang. <i>spoofing</i>) pod adres IP lub DNS (ang. <i>Domain Name System</i> , czyli system nazw domeny) oraz możliwość fałszywego trasowania pakietów. Wraz z OpenSSH używane są cztery rodzaje autoryzacji: <ul style="list-style-type: none"> ♦ autoryzacja jedynie za pomocą klucza publicznego, ♦ autoryzacja serwera oparta na kluczu publicznym wraz z plikiem <i>.rhosts</i>, ♦ autoryzacja za pomocą haseł jednorazowych, ♦ autoryzacja Kerberos.
Przesyłanie zaszyfrowanych danych X Window.	Szyfruje wszystkie dane przesyłane pomiędzy zdalnymi systemami wykorzystującymi usługę X Window. Chroni przed podsłuchiwaniami danych przekazywanych przez <i>xterm</i> oraz przejmowaniem jego sesji.
Zaszyfrowanie portów.	Pozwala na przekazywanie do innego systemu zaszyfrowanych portów TCP/IP. Jest to idealne rozwiązanie dla protokołów internetowych, które nie wspierają wewnętrznie szyfrowania, takich jak POP lub SMTP.
Przekazywanie agenta dla pojedynczych logowań w sieci.	Klucze autoryzujące użytkownika mogą być przechowywane na jego lokalnym komputerze, który staje się agentem autoryzującym. Gdy użytkownik korzysta z sieci z innego systemu, połączenie jest przekazywane do tego agenta autoryzacji. Zapobiega to instalacji kluczy autoryzacji na każdym serwerze sieciowym i pozwala na dostęp użytkownika do sieci z dowolnego systemu.
Współdziałanie.	Jest zgodny z wieloma wersjami protokołu SSH (SSH 1.3, 1.5 oraz 2.0).
Kompresja danych.	Pozwala na kompresję danych przed zaszyfrowaniem. Jest to bardzo ważne w przypadku sieci z wolnymi połączeniami.
Przekazuje do zdalnego systemu identyfikatory Kerberos oraz AFS (ang. <i>Andrew File System</i>).	Pozwala użytkownikom na dostęp do usług AFS oraz Kerberos za pomocą jednorazowo wprowadzanego hasła.

Upewnij się, czy pobrałeś odpowiednią wersję dla używanego przez Ciebie systemu operacyjnego. W celu określenia czy system ten jest obsługiwany, odwiedź stronę domową przenośnego OpenSSH, umieszczoną pod adresem www.openssh.org/portable.html. Łącza wskazujące na każdą z wersji umieszczone są na dole strony. Przewiń ją w celu odnalezienia serwera znajdującego się najbliżej Twego miejsca zamieszkania i wskaż na określony system operacyjny. Pliki instalacyjne OpenSSH wymagane dla systemu Linux zawarte są na płycie CD dołączonej do tej książki. Wspomniana strona domowa OpenSSH pokazana została na rysunku 7.9.

Rysunek 7.9.
Systemy operacyjne obsługiwane przez przenośną wersję OpenSSH

OpenSSH staje się coraz popularniejszy i wiele systemów operacyjnych jest publikowanych z domyślnie zainstalowaną wersją tego programu. I tak, na przykład Red Hat Linux 7 instaluje OpenSSH 2.1.1p7-1 podczas procesu instalacji. Inne systemy operacyjne zawierające OpenSSH w podstawowej wersji pokazane zostały na rysunku 7.10. Należą do nich między innymi Red Hat, SuSE, Mandrake Linux, FreeBSD.

Rysunek 7.10.
Systemy operacyjne zawierające OpenSSH

Na podstawie powyższych informacji jesteś w stanie określić, czy potrzebujesz pobierać i instalować program OpenSSH. Przykłady w tym rozdziale wykorzystują Red Hat Linux 7. Dla tego systemu również została już utworzona przenośna wersja OpenSSH. Jest ona rozprowadzana w postaci archiwum programu RPM (ang. *Red Hat Package*

Manager, czyli zarządca pakietów programu Red Hat), dołączonego do podstawowego pakietu instalacyjnego programu Red Hat Linux 7. Wspomniane pliki instalacyjne umieszczone są również na płycie CD dołączonej do tej książki. Dlatego też zaraz po upewnieniu się, że OpenSSH jest zainstalowany, jesteśmy gotowi do rozpoczęcia jego konfiguracji.

1. By upewnić się, czy w systemie zainstalowana jest wersja RPM pakietu OpenSSH, wpisz poniższe polecenie:

```
rpm -qa | grep ssh
```

2. W przypadku zainstalowania SSH powinniś otrzymać następującą odpowiedź:

```
openssh-askpass-gnome-2.1.1p4-1
openssh-clients-2.1.1p4-1
openssh-2.1.1p4-1
openssh-server-2.1.1p4-1
openssh-askpass-2.1.1p4-1
```

Gdy otrzymasz tego rodzaju odpowiedź, jesteś gotów do konfiguracji OpenSSH.

3. Jeśli nie otrzymałeś odpowiedzi, zainstaluj pliki z dołączonej płyty CD lub użyj strony www.openssh.org/portable.html w celu zlokalizowania najbliższego serwera i pobrania przenośnej wersji, zgodnej z używanym przez Ciebie systemem operacyjnym. W moim przypadku, ponieważ mieszkam w Los Angeles, wybrałbym pozycję *Santa Barbara, CA, USA*, a następnie łącze *Linux RPMs*. Na koniec wskazałbym katalog *RH70/* (lub analogiczny) i pobrał odpowiadające pliki RPM wymienione w kroku 2. Numery wersji tych plików będą wyższe niż plików dołączonych do instalacji Red Hat Linux 7, tak jak to pokazano na rysunku 7.11.

Rysunek 7.11.
Pobieranie archiwum RPM z programem OpenSSH dla systemu Red Hat Linux 7

4. W przypadku każdego pliku RPM będzie istnieć kilka wersji. Dla każdego z nich pobierz najnowszą.
5. Zainstaluj archiwa RPM za pomocą polecenia `rpm -i`. Zaraz po zainstalowaniu będziesz gotów do konfiguracji programu OpenSSH.

Konfiguracja SSH

SSH jest klientem SSH programu OpenSSH i współpracuje z programem SSHD (demon SSH). Razem zastępują one programy `rlogin` oraz `rsh`. SSH może również zastępować program `Telnet`. Program ten jest używany do przeprowadzenia operacji logowania na zdalnym systemie i wykonywania na nim poleceń. Jedyną różnicą pomiędzy programami `Telnet`, `rlogin`, `rsh` oraz SSH jest fakt, iż ten ostatni jest bezpieczny.

Na początku tego rozdziału użyłeś programu `Telnet` w celu nawiązania połączenia ze zdalnym serwerem. Cała sesja była niezabezpieczona, ponieważ wszystkie dane przesłane zostały w postaci jawnego tekstu, nawet nazwa użytkownika i jego hasło. Za pomocą programu o nazwie `Ethereal` przechwytyjącego pakiety, byłeś w stanie zarejestrować pakiety sesji, jak również śledzić strumień TCP (ang. *Transmission Control Protocol*, czyli Protokół Sterowania Transmisją). Poznałeś w ten sposób nazwę użytkownika i hasło wykorzystywane do nawiązania połączenia. Ponieważ posiadasz te dane oraz (w tym przypadku) adres IP (ang. *Internet Protocol*, czyli protokół internetowy) zdalnego komputera, możesz zalogować się jako użytkownik, którego pakiety zostały przechwycone.

Wykorzystując podobną metodę, w celu określenia wymaganych danych autoryzacji, możesz również przechwycić sesje programów `rlogin` oraz `rsh`. Na przykład, ponieważ zarówno `rlogin`, jak i `rsh` używają autoryzacji serwera, możesz określić adres IP lub pełną kwalifikowaną nazwę domeny oraz nazwę użytkownika wymagane do zalogowania do serwera. Zaraz po określeniu nazwy komputera oraz nazwy użytkownika wykorzystywanych do autoryzacji, mogą być one użyte do podszywania się pod adres IP oraz DNS (ang. *IP and DNS spoofing*).

Klient SSH zastępuje programy `Telnet`, `rlogin` oraz `rsh`. Umożliwia utworzenie bezpiecznego kanału danych pomiędzy dwoma serwerami w sieci. Komputery te mogą nie być zaufane, zaś sieć może być niezabezpieczona. Aby usługa działała poprawnie, oba serwery muszą obsługiwać SSH. Jeden z serwerów łączy się z drugim przy użyciu połączenia zaszyfrowanego. Z tego powodu każdy haker, który przechwyci dane będzie potrzebować bardzo dużo czasu na ich odszyfrowanie.

W jaki sposób działa SSH

Implementacja SSH łączy w sobie techniki podobne do zdalnych poleceń (ang. *r-command*) wraz z metodami klucza publicznego i prywatnego. By zrozumieć jak działa SSH, warto wcześniej poznać sposób działania starszych zdalnych poleceń.

Niezabezpieczona autoryzacja zdalnych poleceń

W przypadku zdalnych poleceń, takich jak `rlogin`, `rsh` lub `rcp`, w systemie Red Hat Linux 7 używana jest następująca metoda autoryzacji. Jako przykład zostanie omówione polecenie `rlogin`. Każdy użytkownik logujący się do zdalnego systemu musi posiadać w nim swoje konto użytkownika. W tym przykładzie wykorzystamy konto o nazwie `susan`. Jeśli jest ona zalogowana lokalnie podczas nawiązywania połączenia ze zdalnym komputerem, do uzyskania dostępu nie jest wymagane żadne hasło. Dzieje się tak dlatego, że jej konto jest autoryzowane dzięki wpisowi w pliku `.rhosts` umieszczonym w katalogu `$HOME/susan` znajdującym się na zdalnym serwerze. Plik `.rhosts` musi zostać utworzony w katalogu domowym `Susan`.

Plik `.rhosts` zawiera nazwę serwera oraz nazwę użytkownika wymagane podczas logowania Susan do systemu. Nazwa komputera Susan brzmi `we-24-130-10-205.we.mediaone.net`, zaś jej nazwa użytkownika to `susan`. W przypadku gdy polecenie `rlogin` dopasuje wpis w pliku `.rhosts`, uzyska ona dostęp do systemu. Nie jest wymagane żadne hasło. Plik `.rhosts` ma następujący format:

```
nazwa_serwera nazwa_uzytkownika
```

Nazwa serwera powinna być podana w postaci FQDN (ang. *Full Qualified Domain Name*, czyli w pełni kwalifikowana nazwa domeny), a nie skróconej. Na przykład zamiast:

```
we-24-130-10-205
```

użyj:

```
we-24-130-10-205.we.mediaone.net
```

Nazwa użytkownika musi być zgodna z nazwą konta systemowego. Gdy dla danej nazwy użytkownika istnieje odpowiednie konto, użytkownik ma dostęp do wszystkich kont z wyjątkiem konta administratora `root`.

Jak zostało wspomniane wcześniej, aby Susan mogła zalogować się zdalnie w systemie, administrator musi wcześniej utworzyć w katalogu `$HOME/susan` odpowiedni plik `.rhosts`, zawierający nazwę serwera oraz nazwę użytkownika. Jeśli na przykład komputer używany przez Susan posiada nazwę `we-24-130-10-205.we.mediaone.net`, administrator wprowadzi następujący wiersz:

```
we-24-130-10-205.we.mediaone.net susan
```

W momencie kiedy Susan będzie gotowa do zalogowania się do zdalnego serwera, użyje następującego polecenia `rlogin`:

```
rlogin -l susan we-24-130-8-170.we.mediaone.net
```

gdzie `we-24-130-8-170.we.mediaone.net` jest nazwą zdalnego serwera. Parametr `-l` wskazuje nazwę konta użytkownika używanego do logowania, którym w tym przypadku jest `susan`.

Tego typu metoda nie jest bezpieczna, jako że w celu autoryzacji nazwa serwera oraz nazwa użytkownika przesyłane są do zdalnego komputera otwartym tekstem. Umożliwia to podszywanie się pod adres IP, DNS zdalnego komputera oraz modyfikację wyznaczenia trasy przesyłania pakietów.

Z powodu tego rodzaju podatności na atak, zaleca się wyłączenie narzędzi służących do zdalnego wykonywania poleceń. Taki proces, polegający na wykorzystaniu katalogu `/etc/xinetd.d` i wykomentowaniu odpowiednich plików tekstowych został opisany w rozdziale 2. Katalog `/etc/xinetd.d` pozwala na szybkie wyłączenie usług, które nie są wykorzystywane przez system. Możesz na przykład wyłączyć usługi `rlogin` oraz `rsh`, poprzez wykomentowanie wpisów `rlogin` oraz `rsh` w odpowiednich plikach, a następnie ponowne uruchomienie usługi. Gdy usługa jest wykomentowana, nie zostanie uruchomiona. Natychmiast po wyłączeniu usługi, do serwera nie będzie mieć dostępu żaden użytkownik używający zdalnych poleceń.

1. W celu wyłączenia `rlogin`, musisz zmodyfikować plik `/etc/xinetd.d/rlogin`. W tym celu otwórz wspomniany plik za pomocą edytora `vi` lub innego, tak jak zostało to pokazane na rysunku 7.12.

Rysunek 7.12.

Wyłączenie usługi rlogin za pomocą pliku /etc/xinetd.d/rlogin

```

root@we-24-130-8-170.we.mediaone.net: /etc/xinetd.d <3>
File Sessions Options Help
# default: on
# description: rlogind is the server for the rlogin(1) program. The server \
# provides a remote login facility with authentication based on \
# privileged port numbers from trusted hosts.
service login
{
 socket_type = stream
 wait = no
 user = root
 log_on_success += USERID
 log_on_failure += USERID
 server = /usr/sbin/in.rlogind
}
#
"rlogin" 13L, 361C

```

2. Wykomentuj wiersz `service login` — dodaj przed nim znak krzyżyka (`#`):

```
#service login
```

3. Zapisz zmiany i zamknij plik.

4. Następnie musisz ponownie uruchomić `xinetd` przez wpisanie:

```

/etc/rc.d/init.d/xinetd restart
Stopping xinetd: [ OK. ]
Starting xinetd: [ OK. ]

```

5. Przy użyciu tej samej metody (poprzez modyfikację plików `/etc/xinetd.d/rsh` oraz `/etc/xinetd.d/rexec` i wykomentowanie wierszy `service shell`), wyłącz usługę `rsh`.

Usługa `rexec` jest innym narzędziem do zdalnego wykonywania poleceń, udostępniającym w tym celu autoryzację na podstawie nazw użytkowników i hasła. Domyślnie jest ona wyłączona.

6. W celu zapewnienia dodatkowego bezpieczeństwa, przy użyciu tej samej metody (tj. poprzez edycję pliku `/etc/xinetd.d/telnet` i wykomentowanie wiersza `service telnet`) wyłącz usługę `Telnet`.
7. Uruchom ponownie `xinetd`.

Wyłączyłeś programy zdalnych klientów wysyłających informacje bez szyfrowania. Ponieważ programy te są podatne na ataki, powinny być całkowicie zastąpione SSH. Następny podpunkt prezentuje w jaki sposób SSH zastępuje wspomniane programy.

Bezpieczna autoryzacja SSH

SSH oparty jest na kryptografii za pomocą klucza publicznego. Wersje wcześniejsze tego programu (przed SSH 2.0) wykorzystywały autoryzację opartą na RSA. Natomiast wersja 2.0 oraz wszystkie późniejsze używają w zamiast nieobjętego patentami DSA. Kryptografia oparta na kluczu publicznym używa do zapewnienia autoryzacji kluczy publicznych i prywatnych. Klucz prywatny jest znany jedynie użytkownikowi, zaś klucz publiczny jest dostępny dla każdego, jak chociażby dla zdalnego komputera.

SSH może utworzyć dla użytkownika parę kluczy DSA (publiczny i prywatny) za pomocą polecenia `ssh-keygen -d`. W SSH 2.0 prywatny klucz DSA przechowywany jest w pliku `$HOME/.ssh/id_dsa`. Klucz publiczny natomiast umieszczony jest w `$HOME/.ssh/id_dsa.pub`. Ten ostatni klucz powinien być przekopiowany do zdalnego komputera pod nazwą `$HOME/.ssh/authorized_keys2`. Plik o nazwie `authorized_keys2` zawiera w każdym wierszu jeden klucz publiczny.

Plik `$HOME/.ssh/authorized_keys2` umieszczony na zdalnym serwerze jest używanym w SSH odpowiednikiem pliku `$HOME/.rhosts`, wykorzystywanego przez narzędzia pozwalające na zdalne wykonywanie poleceń. We wcześniejszej części tego rozdziału został przedstawiony sposób jego konfiguracji w celu umożliwienia zdalnego logowania użytkownika za pomocą polecenia `rlogin`.

W wersji 1 programu SSH użyta została autoryzacja RSA. W dowolnej wersji OpenSSH klucze publiczne i prywatne RSA tworzone są za pomocą polecenia `ssh-keygen` użytego bez opcji `-d`. Klucz prywatny przechowywany jest w pliku `$HOME/.ssh/identity`, zaś klucz publiczny w pliku `$HOME/.ssh/identity.pub`, które umieszczone są w katalogu domowym użytkownika. Klucz publiczny powinien być przekopiowany pod zmienioną nazwą do pliku `$HOME/.ssh/authorized_keys` umieszczonego na zdalnym komputerze.

SSH umożliwia również autoryzację za pomocą hasła, w przypadku gdy autoryzacja oparta na kluczu publicznym nie powiedzie się. Taka autoryzacja możliwa jest również wówczas, gdy klucz publiczny nie jest dostępny. Elastyczność tej metody pozwala na zaszyfrowanie hasła i przekazanie go za pomocą sieci, nawet gdy nie działa autoryzacja za pomocą klucza publicznego. Zapewnia to więc zachowanie integralności danych. W tabeli 7.2 podsumowane zostało położenie kluczy publicznych i prywatnych używanych w SSH.

Inne ważne pliki wykorzystywane do identyfikacji kluczy publicznych w systemie wymienione są w tabeli 7.3.

Tabela 7.2. Położenie kluczy publicznych używanych w SSH

SSH wersja 2	Domyślne położenie w systemie lokalnym	Położenie w systemie zdalnym
Klucz prywatny	<i>\$HOME/.ssh/id_dsa</i>	Nie dotyczy
Klucz publiczny	<i>\$HOME/.ssh/id_dsa.pub</i>	<i>\$HOME/.ssh/authorized_keys2</i>
SSH wersja 1	Domyślne położenie w systemie lokalnym	Położenie w systemie zdalnym
Klucz prywatny	<i>\$HOME/.ssh/identity</i>	Nie dotyczy
Klucz publiczny	<i>\$HOME/.ssh/identity.pub</i>	<i>\$HOME/.ssh/authorized_keys</i>

Tabela 7.3. Dodatkowe pliki używane w SSH

Plik SSH	Opis
<i>\$HOME/.ssh/known_hosts</i>	Zawiera klucze publiczne dla wszystkich komputerów, do których załogował się użytkownik. Umieszczone są w nim klucze publiczne, które nie są wymienione w pliku <i>/etc/ssh_known_hosts</i> .
<i>/etc/ssh_known_hosts</i>	Zawiera wszystkie klucze publiczne RSA dla wszystkich komputerów znanych w systemie. Na przykład, każdy komputer mogący połączyć się z danym systemem powinien posiadać swój klucz publiczny wymieniony w tym pliku. Administrator sieci powinien skonfigurować ten plik umieszczając w nim wszystkie klucze publiczne użytkowników firmy. Plik ten powinien być ogólnie dostępny do odczytu i zawierać jeden klucz publiczny w wierszu.
<i>/etc/ssh_known_hosts2</i>	Plik ten jest identyczny z <i>/etc/ssh_known_hosts</i> , z wyjątkiem tego, że zawiera klucze publiczne DSA dla wszystkich komputerów znanych systemowi.
<i>\$HOME/.ssh/config</i>	Plik konfiguracyjny właściwy dla każdego użytkownika. Każdy użytkownik może posiadać określony specyficzny plik konfiguracyjny (jeśli jest potrzebny), używany przez klienta SSH.
<i>/etc/ssh/ssh_config</i>	Plik konfiguracyjny dla całego systemu. Jest on ogólnie dostępny i zawiera ustawienia dla użytkowników, którzy nie posiadają plików konfiguracyjnych. Plik ten jest wymagany przez program SSHD podczas jego uruchamiania i jest tworzony w sposób automatyczny podczas instalacji OpenSSH.
<i>\$HOME/.ssh/rc</i>	Zawiera polecenia, które zostaną wykonane podczas logowania użytkownika. Polecenia te wykonywane są przed udostępnieniem użytkownikowi powłoki systemowej. Wykorzystywane są do uruchamiania dowolnej wymaganej procedury (w przypadku takiej potrzeby), zanim katalog domowy zostanie udostępniony użytkownikowi. Na przykład, może być wymagany przez użytkownika AFS.
<i>/etc/sshrc</i>	Podobny do pliku <i>\$HOME/.ssh/rc</i> , z wyjątkiem tego, że zawiera polecenia, które muszą być wykonywane dla całego systemu. Powinien być ogólnie dostępny.

Wykorzystanie SSH do zabezpieczenia transmisji danych poprzez niezabezpieczoną sieć

Zanim rozpoczniesz implementację SSH, musisz upewnić się czy zarówno system lokalny, jak i zdalny posiadają zainstalowany pakiet SSH. Dobrym pomysłem jest również wykorzystanie na każdym z systemów SSH 2.0 lub wersji późniejszej. Zapewnia to stosowanie algorytmu DSA zamiast RSA, który w niektórych krajach podlega ochronie patentowej. W następujących przykładach oba systemy używają systemu Red Hat Linux 7 z zainstalowanym programem SSH 2.1. Dlatego też zostanie użyty algorytm DSA, a instalacja SSH nie jest konieczna, jako że jest on wbudowany w system operacyjny.

Do utworzenia kluczy autoryzacyjnych SSH i zarządzania nimi wykorzystane zostało polecenie `ssh-keygen`. Musisz uruchomić ten program w celu utworzenia kluczy publicznych i prywatnych klienta używającego autoryzacji RSA lub DSA. Poniższe kroki prezentują, w jaki sposób użyć SSH do zabezpieczenia dostępu do zdalnego systemu.

1. W systemie klienta utwórz użytkownika. Nazwij go na przykład `dilbert`.

W tym celu wpisz:

```
useradd dilbert
```

2. Dla wspomnianego użytkownika utwórz hasło przez wpisanie:

```
passwd dilbert
Changing password for user dilbert
New UNIX password:
Retype new UNIX password:
passwd: all authentication tokens updated successfully
```

3. Zaloguj się jako użytkownik `dilbert`.

4. Utwórz klucze publiczny i prywatny (parę kluczy) dla `dilberta` przy użyciu następującego polecenia:

```
ssh-keygen -d
```


W przypadku wersji 1.3 oraz 1.5 program SSH domyślnie tworzy klucze RSA. W celu wygenerowania kluczy DSA dla wersji programu SSH 2.0, musisz podczas tworzenia pary kluczy określić opcję `-d`.

5. Otrzymasz następującą odpowiedź:

```
Generating DSA parameter and key.
Enter file in which to save the key (/home/dilbert/.ssh/id_dsa) :
```

6. Naciśnij *Enter* w celu zapisania klucza w domyślnym katalogu i pliku (`/home/dilbert/.ssh/id_dsa`). Ujrzysz wtedy następującą odpowiedź:

```
Created directory '/home/dilbert/.ssh'.
Enter passphrase (empty for no passphrase):
```

7. Program prosi o podanie hasła. W tym przypadku nie wprowadzaj go. Hasło jest wykorzystywane przez algorytm 3DES w celu zaszyfrowania prywatnej części klucza prywatnego. Dla kluczy serwera hasło musi pozostać puste. Gdy podajesz hasło, nie używaj do jego stworzenia prostych zdań. Zamiast tego podaj przynajmniej od 10 do 30 znaków zawierających cyfry, symbole i litery. Hasło może być później zmienione za pomocą opcji `-p`. W celu wprowadzenia pustego hasła, naciśnij dwukrotnie `Enter`.

Hasła nie można odzyskać. Jeśli zapomnisz użyte hasło, musi być utworzony nowy klucz. Następnie będziesz zmuszony przenieść nowy klucz publiczny na wszystkie wymagane systemy.

8. Zostanie wyświetlone podsumowanie programu tworzącego klucze:

```
Your identification has been saved in /home/dilbert/.ssh/id_dsa.
Your public key has been saved in /home/dilbert/.ssh/id_dsa.pub.
The key fingerprint is:
ca:3b:f9:80:5a:91:e5:c1:1e:5b:30:02:2f:d5:53:13
dilbert@we-24-130-10-205.we.mediaone.net
```

9. Cały proces tworzenia klucza jest pokazany na rysunku 7.13.

Rysunek 7.13.

Tworzenie klucza prywatnego i publicznego za pomocą polecenia `ssh-keygen`

```
dilbert@we-24-130-10-205.we.mediaone.net: /home/dilbert
File Sessions Options Help
[dilbert@we-24-130-10-205 dilbert]# ssh-keygen -d
Generating DSA parameter and key.
Enter file in which to save the key (/home/dilbert/.ssh/id_dsa):
Created directory '/home/dilbert/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/dilbert/.ssh/id_dsa.
Your public key has been saved in /home/dilbert/.ssh/id_dsa.pub.
The key fingerprint is:
ca:3b:f9:80:5a:91:e5:c1:1e:5b:30:02:2f:d5:53:13 dilbert@we-24-130-10-205.we.mediaone.net
[dilbert@we-24-130-10-205 dilbert]#
```

10. Utworzyłeś dla Dilberta klucze publiczny i prywatny. Klucz prywatny możesz przejrzeć po wpisaniu następującego polecenia:

```
cat /home/dilbert/.ssh/id_dsa
```

Klucz prywatny będzie podobny do tego pokazanego na rysunku 7.14. Musi on zawsze pozostać zabezpieczony na serwerze lokalnym.

11. Zobacz klucz publiczny, wpisawszy w tym celu:

```
cat /home/dilbert/.ssh/id_dsa.pub
```

Klucz publiczny należący do Dilberta może być swobodnie rozpowszechniany. Każdy system, z którym Dilbert będzie chciał wymieniać informacje w sposób bezpieczny, będzie zmuszony uzyskać jego klucz publiczny. Klucz publiczny Dilberta będzie przypominać ten przedstawiony na rysunku 7.15.

Rysunek 7.14.
Klucz prywatny
DSA dla
użytkownika
o nazwie *dilbert*

```

root@we-24-130-10-205.we.mediaone.net: /root <3>
File Sessions Options Help
[root@we-24-130-10-205 /root]# cat /home/dilbert/.ssh/id_dsa
-----BEGIN DSA PRIVATE KEY-----
MIIBugIBAAKBgQD08m96OgsN3bcyDEHRN8iKqtxdi1RIGHFFNHf_jp0V3_jQUpVsy
+k7Ft.IJ1cZK50zVC3i.IpWsnGFF91WzE31PY/b97h8iW9o/IU7nVIFFMvXPeZcJTB
8ng/q4s4/LqHf.icbvkBf6zzfBWF vxSoCJSP/UWFD30UxD.jiaY49A+An1/wIVANgJ
0grp29rZWr.JZUpaENk09aVAxAoGAXeHciFuCErMAr06XsdL1+peIo+C.jvVHKer00
zFkYkU9QGhkgEhoWuHxg9DAMTAV00D/t57YSOLiA/Y7RrKPmT5550nJD7Q8kU2x
Wlhd1tLZ0ntG6Irx1B4NLo3c+cnZx02ak/uXOKe6L5ISiIwhIeQ28RmeHpUaB0G6
3d09nF4CgYBx5+KH1s6_j6Z1S/RvgJK/uYQhxC5hbt.oW8b_jr204gcnXAw11zhep69
CZG9wdmC0XrK07291GBSnPtPg1KdtDtLuS7A/FuN+22/FKNppkLz5pakHkPt74Z
8nH0cds1pTa2v8cVbGcbwR7amNfkq+ryuVxHkEyh65TrW+Nd7301QUIGUv1zs2n6
1HeYD4hoSBQrgQ8Xcs8=
-----END DSA PRIVATE KEY-----
[root@we-24-130-10-205 /root]#

```

Rysunek 7.15.
Klucz publiczny
DSA dla
użytkownika
o imieniu *Dilbert*

```

root@we-24-130-10-205.we.mediaone.net: /root <4>
File Sessions Options Help
[root@we-24-130-10-205 /root]# cat /home/dilbert/.ssh/id_dsa.pub
ssh-dss AAAAB3NzaC1kc3MAAACBApTyb3rSCw3dztzIMQdE2uyTqa3F2KYEgYd980d+0k5XaNC49WzL6
Tt+ognVx1FnTNULeIi1ZKcYUK2VbMTfU9_j9v3uH4L.D2.j8hTudJh8Uy9c951wIMHyeD+qzh88uo0KJxu8
pt./PNSFZ+/FKgI1I/9RYUPFRTE0D.jp_jj0D4CFX/AAAAFQDYCdIK6dva2VqyWVKWkHIDZvklQM0AAIBd
4dyIw4ISuCs7peX0vX6kQ1.j4K09UeR6s7TN+r1RT1AaGASGpbAdeD04A+MBX7QP+3ntHLQ.UID9_jtGs
o+ZPnnSgOkPtDyR1bfY.f3W0tnSe0boifGIHg0u.jdz5ydnHTZqT+5fQoTovkhIiKaEH5DbxGZ4e1Roh
QzV072cXgAAIBx5+KH1s6_j6Z1S/RvgJK/uYQhxC5hbt.oW8b_jr204gcnXAw11zhep69CZG9wdmC0XrK
07291GBSnPtPg1KdtDtLuS7A/FuN+22/FKNppkLz5pakHkPt74Z8nH0cds1pTa2v8cVbGcbwR7amNfk
q+ryuVxHkEyh65TrW+Nd7301Q== dilbert@we-24-130-10-205.we.mediaone.net
[root@we-24-130-10-205 /root]#

```


Przed rozpowszechnieniem możesz zmienić nazwę klucza publicznego. Możesz na przykład nazwać go *dilbert.pub*. Jest on wtedy znacznie prostszy do zapamiętania i będzie różnił się od innych kluczy publicznych użytkowników utworzonych za pomocą DSA. Po utworzeniu kluczy publicznego i prywatnego powinieneś zawsze zmienić nazwę klucza publicznego.

Rozpowszechnianie klucza publicznego

Teraz musisz aktywować klucze przez umieszczenie klucza publicznego w odpowiednim miejscu na zdalnym serwerze. Klucz publiczny może być swobodnie rozpowszechniany, dlatego też możesz wysłać go dowolnym sposobem na zdalny komputer.

Na przykład, firma VeriSign oferuje dla klientów e-mail usługę cyfrowego ID (ang. *digital ID*), służącą do bezpiecznego wymieniania wiadomości e-mail. Cyfrowy identyfikator jest zwykłym kluczem publicznym z osadzoną wewnątrz informacją o ID. VeriSign wysyła w sposób automatyczny klucz publiczny użytkownika na swoją witrynę internetową. Każdy użytkownik pragnący otrzymać dostęp do klucza publicznego dla

określonego użytkownika, może pobrać jego identyfikator cyfrowy ze strony internetowej firmy VeriSign, znajdującej się pod adresem: <https://digitalid.verisign.com/services/client/index.html>.

Rysunek 7.16 pokazuje informacje możliwego do pobrania klucza publicznego (ang. *digital ID*) dla użytkownika o nazwisku George Bush. Istnieją pewne wątpliwości, czy ten George Bush jest prezydentem Stanów Zjednoczonych. Federalne Biuro Dochodzeniowe (FBI) z pewnością chciałoby, aby klucz publiczny prezydenta nie był wyświetlany, co jest opcjonalnie dostępne dla wszystkich użytkowników VeriSign. Gdybyś potrzebował wymieniać informacje z tym użytkownikiem w sposób bezpieczny, musiałbyś pobrać jego klucz publiczny. On również musiałby pobrać Twój klucz publiczny. W momencie gdy obydwoj posiadalibyście klucze publiczne, moglibyście przesyłać do siebie dane w sposób bezpieczny.

Rysunek 7.16.

Pobieranie kluczy publicznych ze strony internetowej firmy VeriSign

Na potrzeby tej prezentacji przeniesiesz klucz publiczny Dilberta na serwer WWW. Serwer zdalny pobierze następnie klucz publiczny i aktywuje go. Klucz publiczny zostanie aktywowany w momencie umieszczenia w pliku `$HOME/.ssh/authorized_keys2` znajdującym się w katalogu Dilberta na zdalnym serwerze. Poniższe kroki pokazują, w jaki sposób tego dokonać.

1. Przekażesz klucz publiczny Dilberta do serwera WWW o nazwie Apache. Upewnij się czy jest on zainstalowany w Twoim systemie przez wpisanie:

```
rpm -qa | grep apache
```

2. Gdy serwer Apache jest zainstalowany, powinieneś otrzymać odpowiedź podobną do poniższej:

```
apache-manual-1.3.12-25
apache-1.3.12-25
apache-devel-1.3.12-25
```

3. Jeśli nie otrzymasz odpowiedzi, musisz pobrać i zainstalować serwer Apache.
4. W domyślnym katalogu głównym programu Apache utwórz katalog *pubkeys* przez wpisanie w tym celu:

```
mkdir /var/www/html/pubkeys
```

5. Do tego katalogu przekopiuj klucz publiczny Dilberta, zmieniawszy jego nazwę.

```
cp /home/dilbert/.ssh/id_dsa.pub /var/www/html/pubkeys/dilbert.pub
```

6. Przekazałeś w tym momencie serwerowi Apache klucz publiczny. Sprawdź, czy został on zapisany — uruchom przeglądarkę WWW (jak chociażby lynx lub Netscape Navigator) i wpisz:

```
http://localhost/pubkeys/
```

Domyślnie zostanie wyświetlona zawartość katalogu. Powinieneś ujrzeć plik *dilbert.pub*. Jeśli jednak go nie zobaczysz, sprawdź domyślny katalog ze stronami WWW używany przez serwer Apache i upewnij się, że przekopiowałeś klucz publiczny we właściwe miejsce.

7. Komputer zdalny: musisz użyć drugiego systemu w charakterze zdalnego serwera. Użyjemy go do odwołania się do pierwszego systemu (właśnie skonfigurowanego) w charakterze klienta. Zdalny system w tym przykładzie wykorzystuje system Red Hat Linux 7 i jest umieszczony w tej samej sieci. Zaloguj się do zdalnego serwera jako administrator (*root*).
8. Komputer zdalny: musisz utworzyć konto użytkownika o nazwie *dilbert*. Użyj tego samego hasła co w systemie klienta. Wpisz w tym celu:

```
useradd dilbert
```

9. Komputer zdalny: dla użytkownika *dilbert* utwórz hasło przez wpisanie:

```
passwd dilbert
Changing password for user dilbert
New UNIX password:
Retype new UNIX password:
passwd: all authentication tokens updated successfully
```

10. Komputer zdalny: w katalogu domowym Dilberta za pomocą następującego polecenia utwórz katalog o nazwie *.ssh*:

```
cd /home/dilbert
mkdir .ssh
```

11. Komputer zdalny: uruchom przeglądarkę internetową i uzyskaj dostęp do klucza publicznego Dilberta umieszczonego na serwerze Apache komputera używanego jako klient. Podaj adres URL serwera i katalog *pubkey*. Jeśli na przykład skonfigurowałeś serwer Apache na *we-24-130-10-205.we.mediaone.net*, wpiszesz:

```
http://we-24-130-10-205.we.mediaone.net/pubkey
```

Okno przeglądarki będzie przypominać to przedstawione na rysunku 7.17.

Rysunek 7.17.
Dostęp do klucza
publicznego
z witryny
internetowej

12. Komputer zdalny: pobierz klucz publiczny na komputer zdalny. Na przykład zapisz go w głównym katalogu użytkownika.
13. Komputer zdalny: następnie musisz skopiować zawartość pliku klucza publicznego Dilberta do pliku `/home/dilbert/.ssh/authorized_keys2`. W tej chwili plik ten nie istnieje. Najprostszym sposobem na przeniesienie klucza publicznego do wspomnianego pliku jest przekopiowanie `dilbert.pub` i nazwanie go `authorized_keys2`. Jeśli na przykład pobrałeś klucz publiczny Dilberta i zapisałeś go w głównym katalogu użytkownika, napiszesz (znajdując się w głównym katalogu użytkownika):

```
cp dilbert.pub /home/dilbert/.ssh/authorized_keys2
```

Plik o nazwie `authorized_keys2` zawiera klucze publiczne DSA, które mogą być wykorzystane do zalogowania użytkownika. Każdy klucz publiczny musi być wymieniony jako jeden wiersz w pliku. W przypadku przeglądania pliku `id_dsa.pub` w edytorze tekstowym, jest on zapisany w postaci jednego wiersza. Dlatego też bardzo ważne jest, aby podczas umieszczania w pliku `authorized_keys2` klucz znajdował się w jednym wierszu.

14. Komputer klienta: uzyskaj fizyczny dostęp do komputera klienta.
15. Komputer klienta: zaloguj się jako `dilbert`.
16. Komputer klienta: zaloguj się do zdalnego komputera za pomocą `ssh`. Jeśli zdalny serwer miał adres `we-24-130-8-170.we.mediaone.net`, wpiszesz:

```
ssh we-24-130-8-170.we.mediaone.net
```

17. Komputer klienta: uzyskasz odpowiedź podobną do poniższej:

```
The authenticity of host 'we-24-130-8-170.we.mediaone.net' can't be
established.
DSA key fingerprint is
9a:e6:64:34:d5:fa:f7:e4:e9:fd:b7:e5:95:b0:1e:40.
Are you sure you want to continue connecting (yes/no)?
```

Komunikat The authenticity of host ' we-24-130-8-170.we.mediaone.net ' can't be established jest standardowym komunikatem informującym o tym, że zaufane połączenie pomiędzy serwerami nie zostało jeszcze utworzone. Jest to zwyczajny komunikat uzyskiwany za pierwszym razem

podczas tworzenia zaufanego połączenia, zarówno w wersji komercyjnej programu SSH, jak i w wersji OpenSource.

- 18.** Komputer klienta: w celu kontynuacji połączenia wpisz *Yes*. Ukaże się następujący komunikat z ostrzeżeniem, informujący o tym, że do pliku *\$HOME/.ssh/known_hosts* na komputerze klienta dodawany jest klucz publiczny pochodzący z komputera zdalnego. Podczas logowania do komputera zdalnego w przyszłości te ostrzeżenia już się nie pojawiają, ponieważ zostało już utworzone bezpieczne, zaufane połączenie. Oto wspomniany komunikat zakończony znakiem zachęty (hasło nie jest wymagane dzięki parze kluczy):

```
Warning: Permanently added 'we-24-130-8-170.we.mediaone.net ,24.130.8.170'  
 (DSA) to the list of known hosts.  
[dilbert@we-24-130-8-170.we.mediaone.net dilbert]$
```

- 19.** Komputer klienta: otrzymasz znak zachęty używany na zdalnym komputerze dla użytkownika *dilbert*. Wszystkie dane przesyłane pomiędzy Twoim systemem a zdalnym komputerem będą zaszyfrowane.
- 20.** Komputer klienta: zakończ sesję przez wpisanie w tym celu polecenia *exit*.

Jeśli autoryzacja za pomocą klucza publicznego nie powiedzie się lub będziesz zalogowany na komputerze klienta jako użytkownik inny niż *dilbert*, *ssh* poprosi o podanie hasła:

```
dilbert@we-24-130-8-170.we.mediaone.net's password:
```

Dilbert może bezpiecznie podać swoje hasło dla zdalnego komputera, ponieważ posiada tam swoje konto. Jego nazwa użytkownika oraz hasło zostaną zaszyfrowane za pomocą *SSH*, tak więc przesyłane dane będą wciąż bezpieczne. Jeśli zostaniesz zapytany o hasło, musisz ponownie prześledzić wszystkie kroki. W przypadku poprawnego skonfigurowania autoryzacji za pomocą klucza publicznego nie zostaniesz zapytany o hasło.

Przechwytywanie i analiza zaszyfrowanych pakietów w sieci

Teraz, kiedy posiadamy już połączenie *SSH* pomiędzy dwoma komputerami, musimy udowodnić, że sesja jest rzeczywiście zaszyfrowana. Spróbujemy zlokalizować jakiekolwiek dane logowania, jak również dane sesji, a następnie prześledzić strumień *TCP*.

1. Zaloguj się do zdalnego komputera za pomocą *SSH* jako administrator (*root*).
2. Komputer zdalny: w celu dodania filtrów do programu *Ethereal* bez używania nazw komputerów, uruchom interpreter poleceń i wpisz:

```
ethereal -n
```

3. Komputer zdalny: wybierz menu *Edit*, a następnie pozycję *Filters*. Pojawi się okno z filtrami programu *Ethereal*.
4. Komputer zdalny: w celu utworzenia filtra dopuszczającego jedynie wymianę danych pomiędzy serwerami używającymi SSH, musisz podać nazwę filtra i definiujący go łańcuch. I tak, w celu utworzenia filtra pomiędzy komputerem zdalnym a komputerem klienta o adresie 24.130.10.205 podaj nazwę „SSH Login” i łańcuch filtra pokazany na rysunku 7.18. Zauważ, że Twoje adresy IP nie będą takie same. Musisz podać adres IP używanych przez Ciebie komputerów klienta i komputera zdalnego używających SSH. Po uzupełnieniu tych dwóch pól, musisz nacisnąć przycisk *Save*, a następnie *New*. Ekran, który się pojawi będzie przypominać ten przedstawiony na rysunku 7.18.

Rysunek 7.18.

Tworzenie filtra pomiędzy dwoma komputerami wykorzystującymi SSH

5. Komputer zdalny: naciśnij *OK* w celu zamknięcia okna filtrów.
6. Komputer zdalny: w celu rozpoczęcia przechwytywania pakietów, wybierz menu *Capture*, a następnie pozycję *Start*. Pojawi się ekran z właściwościami przechwytywania. Naciśnij *Filter* i wybierz przed chwilą utworzony filtr o nazwie *SSH Login*. Dwukrotnie naciśnij przycisk *OK* w celu rozpoczęcia przechwytywania.
7. Komputer klienta: uzyskaj fizyczny dostęp do komputera klienta i zaloguj się jako użytkownik *dilbert*.
8. Komputer klienta: w celu utworzenia pakietów logowania za pomocą SSH, zaloguj się do zdalnego komputera udostępniającego usługę SSH. Na przykład, w celu zalogowania się do komputera o adresie 24.130.8.170 musisz wpisać:


```
ssh 24.130.8.170
```
9. Komputer klienta: po zalogowaniu się na zdalnym komputerze jako użytkownik o nazwie *dilbert* (dzięki szyfrowaniu za pomocą klucza publicznego nie jest wymagane hasło) wpisz proste polecenie w celu utworzenia danych przesyłanych przez utworzone połączenie. Na przykład napisz:


```
/sbin/ifconfig
```
10. Komputer klienta: zakończ sesję SSH przez wydanie polecenia *exit*.

11. Komputer zdalny: uzyskaj fizyczny dostęp do zdalnego komputera. Zatrzymaj przechwytywanie pakietów w programie Ethereal naciśnięciem przycisku *Stop*.
12. Komputer zdalny: przechwycone pakiety ukażą się w programie Ethereal. Spróbuj zlokalizować pakiet z danymi SSH zawierający pole z hasłem (*password field*). Przypomnij sobie łatwo identyfikowalne pole z hasłem w pakiecie wysłanym przez program Telnet, umieszczone na rysunku 7.2. W przechwyconym pakiecie nie powinieneś być w stanie znaleźć żadnych danych z warstwy aplikacji. Ekran, który się pojawi będzie podobny do tego przedstawionego na rysunku 7.19.

Rysunek 7.19.
Próba
zlokalizowania
sesji logowania
programu SSH

13. Przewiń przechwycony pakiet. Jedyne informacje możliwe do analizy należą do warstw modelu OSI zawartych pomiędzy warstwą 1. (fizyczna) a warstwą 4. (transportowa). Odkryliśmy, że komputer zdalny używający SSH nasłuchuje i przesyła dane na porcie TCP o numerze 22. Klient SSH używa portu TCP o numerze 1023. Nie istnieją żadne hasła, nazwy użytkowników ani inne użyteczne dane. Rysunek 7.20 pokazuje olbrzymią tablicę bezużytecznych pakietów TCP.
14. Proszym sposobem na poznanie przydatnych danych jest śledzenie strumienia TCP. W tym celu zaznacz dowolny pakiet uczestniczący w tym połączeniu SSH.
15. Po zaznaczeniu pakietu wybierz menu *Tools*, a następnie *Follow TCP Stream*. Pojawi się zawartość strumienia TCP, tak jak na rysunku 7.21.
16. Większość danych zaszyfrowana jest za pomocą algorytmu 3DES (domyślny symetryczny algorytm szyfrowania używany w przypadku danych sesji). Program podsłuchujący pakiety, śledząc strumień TCP nie odkrył żadnych użytecznych ani przydatnych danych.
17. Zapisz przechwycony pakiet pod nazwą *secssh* i zakończ pracę programu Ethereal.

Rysunek 7.20.
Przechwycone
pakiety sesji SSH

No.	Time	Source	Destination	Protocol	Info
102	9.682222	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479326 Ack=22
103	9.682349	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479326 Ack=22
104	9.702044	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969116 Ack=1702479
105	9.781627	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969116 Ack=17
106	9.781840	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479304 Ack=22
107	9.781968	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479304 Ack=22
108	9.802060	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969160 Ack=1702479
109	9.950448	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969160 Ack=17
110	9.950660	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479348 Ack=22
111	9.950788	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479348 Ack=22
112	9.962082	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969204 Ack=1702479
113	10.076870	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969204 Ack=17
114	10.077095	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479392 Ack=22
115	10.077222	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479392 Ack=22
116	10.092991	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969248 Ack=1702479
117	10.238553	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969248 Ack=17
118	10.239785	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479436 Ack=22
119	10.239918	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479436 Ack=22
120	10.252129	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969292 Ack=1702479
121	11.278464	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969292 Ack=17
122	11.278839	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479480 Ack=22
123	11.278968	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479480 Ack=22
124	11.282645	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479524 Ack=22
125	11.283339	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702479524 Ack=22
126	11.284270	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702480260 Ack=22
127	11.284988	24.130.8.170	24.130.10.205	TCP	22 > 1023 [PSH, ACK] Seq=1702480260 Ack=22
128	11.292288	24.130.10.205	24.130.8.170	TCP	1023 > 22 [ACK] Seq=2272969336 Ack=1702481
129	13.737842	24.130.10.205	24.130.8.170	TCP	1023 > 22 [PSH, ACK] Seq=2272969336 Ack=17

Rysunek 7.21.
Śledzenie
strumienia TCP
w SSH

```

SSH-1.99-OpenSSH_2.1.1
SSH-2.0-OpenSSH_2.1.1
$CmNSuE(HhHtAJdIffie-hellman-group1-sha1ssh-dss)3des-cbc,blowfish-cbc,arcfour,cast128-cbc)3des-cbc,bl
pwlfish-cbc,arcfour,cast128-cbc)hmac-sha1,hmac-md5,hmac-ripemd160openssh.com+hmac-sha1,hmac-md5,hmac-ri
ipemd160openssh.com+zlib,none+zlib,none)AI60(yI3dIffie-hellman-group1-sha1ssh-dss)3des-cbc,blowf
ish-cbc,arcfour,cast128-cbc)3des-cbc,blowfish-cbc,arcfour,cast128-cbc)hmac-sha1,hmac-md5,hmac-ripemd16
0openssh.com+hmac-sha1,hmac-md5,hmac-ripemd160openssh.com+none)k
FARMS E S " " e-G-WATjWZjvN1x09eA f-wD4EER y0d44410j0TR09Hfkw"vnm
0:5I | 0E9081:yub;|E|ssh-dss)y094y CKI| UCESF19AA0t8SFU28SK0vteER8H080f:1EpDA0n4y0p1M1u0a:0:
1YrBW;AmE;|0:0411k)pp"nLTYvo"CEwk-1-840 h)09" *ao|UI|e:;1 AC0086A 08A 0CqAA0
M A 3512AA0e0anr104d0b08 -0e(0p08ag1C1d0UCWFT0NB w0h |AeR00e"zZVW;|e;0y0989L "0-A|>0>0y0j1E3F0;
C|k|eHf0jy0e0r<0x8|'01S(0'0 80) -0ok88p;|0mN0e0e2|NDNT"p03>0m0TR0WH *W|07768xkxkz|nVwL5003D|I
y|0E4" *0m0>0A|RO.0{7ssh-dss(pw8Ntq-HI0TEE'8C';|k09p0
SA
|E7X|H+0q| ad8141e;|y0fN4PE0q;YKH0 n1E+9V8AA-eC0pce*1<|xATH#41- 82ALW0E2F8E-ZA(8P"8guY"m;|u0aF0E|
W8h5V|TEI050wP522'02y|ImP|a00Uy0K01Ew'0m0A
Nr;|D| 0Cw0$EEDP j1bD0I.';|A-80FhP>0xM64EY|Zk3u08b/Ng$A0y0p1:yf|y0eR0-y5v0$015+0m0-|00b0e0,08A0|0:
G|080Kf1;03|T81Lx0U0W6E0A0
C8F|SkM8a3|TOTU|0y01*W8bNC0E22C-0|I|0Z9N6+HJ'AA" *8c;|08eZw0k0A0(01|bT0x005528H0.k8p0H0A8|1r9y0y0y0c0
p0z8|L0fE|e;0:00p0|Ae'00D0PE0E0K;|E0A8E1n0d|L|S6a80|T|J|U;T-|08e m8|0M0E841 0'8|0E853N0W0
8eP|U00015' 32|AMXN1,003W0A|My0A5;|I0A|8e0>0K;07AE8EPP|u3'F8|0>9 0'8AFe0u>4|Z;|8380;|AmE8e0>E8W810W0
1'f/0e" *0A8E8|>8E11E8y011D'AH'080003AR|X;|>X' A010U9VE0a-FKLeU0I 8;E|80X'L|U0A0|0|eh' s0080M|1E|0n78
11=|hm3 0'0|A00
8'00y0;|090038Ee--|0E<0000' 8X,8K-E 0 |>0>E;'FA'8a,8K8"0'4008E|P|0p.'|C8;|8e'W8e'1T8d0 <bul|H(w8|/0
8u|J|U8E8W0 0C8>P2E8|g08C|eB0M6->|V8Wdnc0S :0|U0K ASY*Uw|ZT*x<|PF8E|W|a0S1'>8e8'11E8A9C0
Aq'82N0'18N0M8">a1eh8e;0UPCE|Y;58W00E0A)8+H0a'8ka-n0dykATLq0B&R|U|Y8n0';UyA21P|0Dy08|dS|P|U0Dxyy0 eU
0ER8H'9y0c0U-H0URK0A 0P0X% \-I8n8a/a'8s'00u>PAUET0'N|X|kSDFu0.'5D''8ezyY'0-88yPRAU|E0R|'4yo08->v8hpE8
y8S
B_8v8E8f0>'I80T|LAA8n 8A'X;0;0'8rK|LpY0e'00'(|H'VYU8E'0m0:380E01I80|10P'm8zff01|00|8|A|I8|0E|0|E8|
1->_|0p1|3|v8;E3/8e90YE;Y08P|L|S0U29V0Z|0A8+A'8|0+8'8|0|E808k80P0T0'0EhpK0'AVCYE8'80t8e80E10Uy'CO
0CWE8e|8'8an;E8c>8' y|N|y|8;|0U02L|N|B;U$A'LY'A'!!|gAA3|U0A;AE8A|D
10>8e8E|8|X8|8rU' \_0m0M=>|0MET88;v|Hdx86|86c'104-A0RkASD8E|E3X'|8e8K Xacp08;84W8P
103$8'>A'K'8ne080-|9T|E8e81 n0728a0_8c|T|Z|E8|88E8u8e0A'R8w0'E0|U8|J|e=00E0A0e-m|8RnZ|'Uve71p&Z|8E8e=
0K|8A0X;_0: |188103k|8|0'0|H|0|C|20C|0r|dsuP|F7N8W0E8A8|I08;|T0E8RRU|8A80|0M;X|E8E1'09V8V_FU08 'X0A8A0-m|U
8'AD8S20V8E|AV|8dZ2t0u060E0q;M|0801F540z020K8E808|LW0G 80|I8.E=0E820>8|nq=|4nA8';E8U0|0181'P8w08|T8P
8|0U'8E8' r84|0'8
p8U09y0|YV8A|E|8|f|c|U|8u0A8*'|g|f;|0eP'M0V7S|u4>+88;0>080b|Ch;W|E'0|0|38E28F| 30;Y0A08;|0bVWU8E08->
8*10 00-0|I|W|W|E|U|B|W|A+4C08E8C|c|p;|bA|W8|T|X|A878k3|y8H|U|E'p30808|GRAVE080E8W|E|8e8|Y|Z|U8A|I8V8V
E8m|U|0E8AN08|I2E 83V8" *X|880eY8n8K0C8V868R'8V8|11B'8E8|A0|1C8>8S|T0A'8e8|8R'F'v8h8k1F8V808V 8C
  
```

Podsumowanie

W tym rozdziale omówione zostało szyfrowanie sieci oraz powody, które sprawiają, że jest ono tak istotne dla jej bezpieczeństwa. Szyfrowanie sieci zapewnia bezpieczeństwo danych przekazywanych przez sieć z jednego komputera do drugiego. Jeśli program podsłuchujący pakiety przechwyci dane, są one beużyteczne, ponieważ są zaszyfrowane. Dlatego też hacker nie może podejrzeć żadnych nazw użytkowników lub haseł, a jakiegokolwiek informacje przesyłane przez sieć są bezpieczne.

W celu zaprezentowania problemów związanych z przekazywaniem niezaszyfrowanych danych, zostały przechwycone niezaszyfrowane pakiety sieciowe, a następnie przeanalizowane w celu pokazania słabych punktów. Nauczyłeś się, że `rlogin`, `rsh` oraz `Telnet` to trzy niebezpieczne protokoły. Nie używają one szyfrowania w przypadku zdalnych logowań lub jakichkolwiek operacji przesyłania danych. Odkryłeś, że `Telnet` przesyła każdy znak hasła w oddzielnym pakiecie. Jeśli będziesz przewijać przechwycone pakiety i przeglądać każdy z pakietów z danymi programu `Telnet`, odkryjesz całe hasło. Prostsza metodą na poznanie hasła jest śledzenie strumienia TCP. Nazwa użytkownika oraz hasło są wyświetlone w postaci jawnego tekstu, podobnie jak wszystkie przesyłane dane.

W celu rozwiązania problemu, dowiedziałeś się, w jaki sposób za pomocą `OpenSSH` zaszyfrować dane przesyłane w sieci. `OpenSSH` (www.openssh.org) jest programem udostępnianym na zasadach `open source`, szyfrującym cały ruch pomiędzy serwerami. To bezpieczny program, który może być wykorzystywany w zastępstwie powszechnych programów internetowych, używanych do zdalnych połączeń, takich jak `Telnet`, `rlogin` oraz `FTP`. Ponieważ szyfruje on wszystkie dane, ukrywa zawsze nazwy użytkowników oraz hasła wykorzystywane podczas zdalnego logowania. Po udanym logowaniu, szyfruje on dalej wszystkie dane przesyłane pomiędzy serwerami.

Za pomocą programu `OpenSSH` dokonałeś bezpiecznej transmisji danych w niezabezpieczonej sieci. Taka operacja wymaga upewnienia się, że `OpenSSH` został zainstalowany na dwóch różnych serwerach. Jeden z nich był zdalnym serwerem `SSH`, podczas gdy drugi był jego klientem. `SSH` udostępnia autoryzację, tworząc dla użytkownika parę kluczy (prywatny i publiczny) za pomocą polecenia `ssh-keygen`. W `SSH 2.0` prywatny klucz `DSA` przechowywany jest w pliku `$HOME/.ssh/id_dsa`. Klucz publiczny powinien być przekopiowany i umieszczony w pliku `$HOME/.ssh/authorized_keys2`, znajdującym się na komputerze zdalnym. Plik `authorized_keys2` zawiera w każdym wierszu jeden klucz publiczny. Sesje programu `SSH 2.0` są zaszyfrowane za pomocą algorytmów `ArcFour`, `CAST128`, `Blowfish` lub `3DES`. Integralność danych zapewniają `hmac-md5` oraz `hmac-sha1`. `SSH 2.0` jest lepszy i powinien być używany gdy tylko jest to tylko możliwe.

Na koniec sesja `SSH` została przechwycona i przeanalizowana pod kątem słabości zabezpieczeń. Jedyną informację możliwą do przeanalizowania stanowiły dane zawarte w warstwach od 1. (warstwa fizyczna) do 4. (warstwa transportowa) modelu referencyjnego `OSI`. Dane logowania nie były możliwe do odczytania, a większość danych była zaszyfrowana przy użyciu algorytmu `3DES` (domyślny symetryczny algorytm szyfrowania dla danych sesji). Program przechytujący pakiety, śledząc strumień `TCP` nie odkrył żadnych przydatnych danych. Jak widzisz, `OpenSSH` jest niezbędny i powinien być stale używany w zastępstwie programów `Telnet`, `rsh` oraz `rlogin`.

Szybki przegląd rozwiązań

Podstawy szyfrowania sieci

- ♦ Szyfrowanie na poziomie sieci używane jest w przypadku przesyłania jakichkolwiek danych wymagających zachowania poufności. Szyfrowanie zapewnia, że dane przesyłane przez sieć z jednego komputera do drugiego są nieczytelne dla innych osób.

- ◆ Programy `rlogin`, `rsh` (ang. *remote shell*, czyli zdalna powłoka systemowa) oraz `Telnet` należą do protokołów niezabezpieczonych. Do operacji zdalnego logowania oraz przekazywania dowolnego rodzaju danych nie wykorzystują one szyfrowania. Jeśli haker przechwyciłby te dane, mógłby wyświetlić w postaci jawnego tekstu nazwy użytkowników lub hasła.

Przechwytywanie i analiza niezaszyfrowanych pakietów w sieci

- ◆ Możesz przechwycić pakiety podczas sesji logowania programu `Telnet` przy użyciu programu przechwytyjącego pakiety o nazwie `Ethereal`, rozpowszechnianego na zasadach open source. Po przechwyceniu sesji, możesz odnaleźć pakiet danych programu `Telnet`, zawierający pole *data:password*.
- ◆ Innym sposobem na poznanie hasła programu `Telnet` jest śledzenie strumienia TCP. W tym celu zaznacz po prostu dowolny pakiet uczestniczący w połączeniu za pomocą programu `Telnet`, następnie w programie `Ethereal` wybierz menu *Tools*, a potem pozycję *Follow TCP Stream*. Nazwa użytkownika oraz hasło zostaną wyświetlone w postaci jawnego tekstu.

Wykorzystanie OpenSSH w celu zaszyfrowania pakietów przesyłanych pomiędzy dwoma serwerami

- ◆ OpenSSH szyfruje wszystkie dane przesyłane pomiędzy dwoma komputerami używającymi SSH (ang. *secure shell*, czyli bezpiecznej powłoki systemowej). Zastępuje on w sposób bezpieczny powszechne programy internetowe wykorzystywane do zdalnych połączeń: `Telnet`, `rlogin` oraz `rsh`.
- ◆ Używa on silnych algorytmów szyfrowania: 3DES (ang. *Triple Data Encryption Standard*, czyli standard potrójnego szyfrowania danych) oraz Blowfish, jak również silnej autoryzacji za pomocą kluczy publicznych, haseł jednorazowych (OTP) oraz autoryzacji Kerberos.

Instalacja i konfiguracja SSH na dwóch komputerach sieciowych

- ◆ Implementacja OpenSSH różni się znacząco w przypadku różnych systemów operacyjnych. Zespół zajmujący się przenośnością programu OpenSSH wykorzystuje jego wersję przeznaczoną dla systemu OpenBSD do tworzenia przenośnych wersji dla innych systemów operacyjnych. Na stronie www.openssh.org musisz upewnić się, czy istnieje określona wersja przeznaczona dla Twojego systemu operacyjnego.
- ◆ Metoda używana podczas implementacji SSH łączy w sobie idee podobne do używanych w celu zdalnego wykonywania poleceń z metodami opartymi na kluczach publicznych i prywatnych.

- ♦ Za pomocą polecenia `ssh-keygen -d` SSH może utworzyć dla użytkownika parę kluczy DSA (prywatny oraz publiczny). W SSH 2.0 prywatny klucz DSA umieszczony jest w pliku `$HOME/.ssh/id_dsa`. Klucz publiczny natomiast umieszczony jest w pliku `$HOME/.ssh/id_dsa.pub`. Jego nazwa powinna być zmieniona, a klucz powinien być przekopiowany do pliku `$HOME/.ssh/authorized_keys2` umieszczonego w zdalnym systemie.

Wykorzystanie SSH do zabezpieczania transmisji danych przez niezabezpieczoną sieć komputerową

- ♦ W celu przekazywania danych w sposób bezpieczny, oba komputery muszą posiadać zainstalowany program SSH.
- ♦ W pierwszej kolejności musisz użyć polecenia `ssh-keygen` w celu utworzenia na każdym z komputerów klucza publicznego i prywatnego wykorzystującego autoryzację RSA lub DSA. Następnie musisz umieścić klucz publiczny na komputerze, z którym chcesz wymieniać dane w sposób bezpieczny.
- ♦ W celu utworzenia połączenia wykorzystującego SSH, używane jest polecenie `ssh` w postaci `ssh zdalny komputer`. Zdalny komputer jest nazwą komputera, z którym za pomocą SSH chcesz nawiązać połączenie.

Przechwytywanie i analiza zaszyfrowanych pakietów w sieci

- ♦ W celu określenia czy przesyłane dane są bezpieczne, możesz przechwycić pakiety transmitowane pomiędzy dwoma komputerami używającymi sesji SSH. Możesz spróbować określić jakiegokolwiek dane używane podczas logowania, jak również dane sesji.
- ♦ Przy użyciu programu `Ethereal` lub dowolnego innego programu przechwytyjącego pakiety odkryjesz, że wszystkie dane na poziomie aplikacji są zaszyfrowane. Nie zostaną wyświetlone żadne hasła, nazwy użytkowników ani inne użyteczne dane. Śledzenie strumienia TCP jest bezowocne. Podczas przechwytywania danych zostaną wyświetlone jedynie porty TCP.

Najczęściej zadawane pytania (FAQ)

Następujące często zadawane pytania wraz z odpowiedziami autorów tej książki, mają zarówno służyć sprawdzeniu czy zrozumiałeś pojęcia zaprezentowane w tym rozdziale, jak i pomagać Ci w ich stosowaniu. W celu uzyskania odpowiedzi autorów na pytania dotyczące tego rozdziału, wypełnij formularz *Ask the Author* znajdujący się na stronie pod adresem www.syngress.com/solutions.

- P:** Otrzymuję komunikaty z ostrzeżeniem dotyczącym długości kluczy. Co oznaczają te komunikaty i w jaki sposób mogę im zapobiec?
- O:** Komunikaty z ostrzeżeniami, które obserwujesz, wysyłane są przez program OpenSSH w przypadku, gdy napotka on pewne szczególne, wadliwe klucze RSA oraz DSA, tworzone z powodu błędu w programie `ssh-keygen` (w komercyjnej wersji SSH). Tymi wadliwymi kluczami są klucze publiczne, służące do autoryzacji, których najbardziej znaczący bit (ang. *Most Significant Bit* — MSB) nie jest ustawiony. Z tego powodu klucze te często posiadają połowę poszukiwanej długości (przedstawiają się jako klucze pełnej długości). Komunikat ostrzega Cię o tym, że program OpenSSH wykrył tego rodzaju wadliwy klucz.

Tego rodzaju komunikatom z ostrzeżeniem możesz zapobiec poprzez modyfikację pliku `known_hosts`. Znajdź wpis zawierający długość wadliwego klucza (często 1024) i zmień go na poprawny (zazwyczaj 1023).

Innym rozwiązaniem jest stworzenie nowych kluczy. To podejście jest zalecane, ponieważ nawet po poprawieniu pliku `known_hosts` zmienione klucze są, ogólnie mówiąc, mniej bezpieczne.

- P:** Dlaczego po uaktualnieniu programu OpenSSH do wersji 2.5.1 utraciłem możliwość obsługi SSH2?
- O:** Po uaktualnieniu wersji programu OpenSSH, pliki `sshd_config` oraz `ssh_config` mogą zostać zmodyfikowane. Zaleca się sprawdzenie ustawień w tych plikach podczas każdego uaktualniania programu OpenSSH. W przypadku uaktualnienia z wersji 2.3.0 do 2.5.1 możesz do pliku `sshd_config` dodać wiersz:

```
HostKey /etc/ssh_host_dsa_key
```

Ta zmiana spowoduje zachowanie obsługi SSH2.

- P:** Dlaczego połączenie za pomocą SSH do systemu Linux z *glibs 2.1* trwa tak długo?
- O:** Implementacja *glibc* użyta w systemie Red Hat Linux 6.1 umożliwia uniwersalną obsługę „IPv6 oraz IPv4”. Chociaż ta cecha może być wygodna, rozwiązanie adresów IP z nazw domenowych zajmuje więcej czasu, ponieważ musi zostać ustalona wersja IP.

W celu przyspieszenia tej operacji, możesz użyć opcji `--with-ipv4-default` programu `configure`. Po wpisaniu tej opcji OpenSSH będzie rozwiązywał jedynie adresy IPv4. Podobnie możesz wykorzystać opcję `-6` w celu powiadomienia OpenSSH, aby rozwiązywał on jedynie adresy IPv6.

- P:** Dlaczego programy `SSHD` lub `configure` stwierdzają czasem, że nie obsługują RSA lub DSA?
- O:** Biblioteki OpenSSH muszą być zbudowane tak, aby wspierać tę obsługę. Możesz sprawdzić czy program wspiera RSA i DSA w sposób wewnętrzny lub za pomocą `RSAREf`.

- P:** W mojej dystrybucji nie ma pliku konfiguracyjnego i uruchomienie polecenia `make` nie udaje się. Dlaczego?
- O:** Jeśli otrzymasz komunikat o braku znaku rozdzielającego, w momencie gdy uruchomienie polecenia `make` nie powiedzie się lub w pobranym przez Ciebie archiwum `tar.gz` brakuje pliku konfiguracyjnego, prawdopodobnie napotykasz ten sam problem. Być może próbujesz skompilować dystrybucję OpenBSD programu OpenSSH w innym systemie operacyjnym niż ten, dla którego był on przeznaczony. W celu bezbłędnego skompilowania programu musisz użyć przenośnej wersji OpenSSH.
- P:** OpenSSH zawiesza się podczas kończenia pracy z SSH. Dlaczego?
- O:** Zostały odnotowane przypadki zawieszania się systemów Linux oraz HP-UX w momencie zamykania OpenSSH. Ten błąd pojawia się w obecnych wersjach programu OpenSSH i zdarza się głównie wtedy, kiedy aktywny jest proces drugoplanowy. W celu sprawdzenia występowania tego problemu możesz wpisać `sleep 20&exit`. Strona podręcznika dla używanej przez Ciebie powłoki systemowej powinna zawierać opcję, której możesz użyć w celu wysłania sygnału HUP do aktywnego procesu przy wyjściu. Użytkownicy wykorzystujący powłokę `bash` mogą zastosować następujący wpis w `/etc/bashrc` lub `~/.bashrc`:

```
shopt -s huponexit
```