

Dio III

Imenički servisi, FTP, News, sigurnost i zaštita privatnosti

priređio Dinko Korunić
verzija 2.0

Sadržaj (3. dan)

Imenički servisi

- koncept imeničkih servisa u CARNetu
- LDAP - koncept/podatkovni model
- LDAP - instalacija, konfiguracija, uporaba

50 min

10 min

20 min

20 min

Anonimni FTP

- instalacija, konfiguracija, uporaba

60 min

IRC

- instalacija, konfiguracija, uporaba

30 min

News

- instalacija, konfiguracija, uporaba

30 min

Sigurnost i zaštita privatnosti

- Ssh - instalacija, konfiguracija, uporaba
- Skey - instalacija, konfiguracija, uporaba
- Pgp - instalacija, konfiguracija, uporaba

80 min

30 min

20 min

30 min

Imenički servisi

Općenito

- **LDAP** (Lightweight Directory Access Protocol) = klijent-poslužitelj protokol za pristup imeničkom servisu (**directory service**); zamišljen kao frontend za **X.500**, može služiti i za *druge* imeničke servise
- **WHOIS++** = jednostavni tekstualni upit za pretraživanjem; može se konstruirati dijeljeni imenik (**distributed directory**) – specificiran u RFC 1835
- Za izmjenu podatka između WHOIS++ i LDAP imeničkih servisa (atribut-vrijednost bazirani) služi **CIP** (Common Indexing Protocol)

Imenički servisi

WHOIS++ - osnove

- Originalni WHOIS model 1985 – imenički servis sa samo jednom bazom
- Više baza povezanih **indeksirajućim** servisom
- Sadrži niz **individualnih zapisa** sa stvarnim informacijama
- Zapisi podijeljeni u više tipova (npr. Person, Domain, itd.)
- Za svaki tip postoji definiran različit tip atributa koje bilo koji zapis može poprimiti
- Set atributa = **predložak** ([template](#)); u X.500 je to **klasa** objekta

Imenički servisi

WHOIS++ - osnove (2)

- Primjer zapisa temeljenog na predlošku “osoba”:

Template: Person

First-Name: Peter

Last-Name: Jurg

Favourite-Drink: Milk

- Zapis temeljen na predlošku “domena”:

Template: Domain

Domain-Name: stratix.nl

Contact-Name: Mark Jacobs

Imenički servisi

WHOIS++ - osnove (3)

- WHOIS++ bitno različit od X.500:
 - Ne definira hijerarhijsku imeničku strukturu, već prostor za indeksirajuće poslužitelje
 - Za svaki WHOIS++ poslužitelj postoji barem jedan indeksirajući poslužitelj koji drži informacije o sadržaju tog poslužitelja u posebnom formatu
- Taj format je **centroid**: drži informacije o predlošcima i atributima te listi vrijednosti (koje može poprimiti bilo koji atribut), kao i pokazivač na WHOIS++ poslužitelj sa početnim informacijama
- Servis za pretraživanje klijent pretražuje radi stvaranja listi podataka

Imenički servisi

WHOIS++ - dijagram hijerarhije

Imenički servisi

X.500 - osnove

- Standard za imeničke servise kompanije ITU (International Telecommunications Union)
- Koristi **distribuirani pristup** za stvaranje globalnog imeničkog servisa:
 - Lokalne informacije o organizacijama se čuvaju lokalno u **DSA** (Directory System Agent)
 - Moguć odnos: jedna organizacija u više DSA, više organizacija u jednom DSA

Imenički servisi

X.500 – osnove (2)

- DSA je **baza podataka**:
 - Sadrži informacije u strukturi opisanoj X.500 informacijskim modelom
 - Mogućnost razmjene (ako je potrebno!) s drugim DSA preko **DSP** (Directory System Protocol)
 - Svi DSA u X.500 imeničkom servisu su povezani u predefinirani model **DIT** (Directory Information Tree) – hijerarhijski strukturiran, ima čvor i listove: zemlje, organizacije, pojedince

Imenički servisi

X.500 – dijagram hijerarhije

DIT

napomena: DNS – LDAP korelacije

Imenički servisi

X.500 – osnove (3)

- Svaki DSA drži dio **globalnog imenika** te preko DIT strukture može pronaći koji DSA drži određeni dio imenika
- **Informacijski model:**
 - Sve informacije u imeniku su **zapisi** ([entries](#))
 - Svaki od njih pripada u barem jednu **klasu objekata** ([object class](#))
 - Stvarna informacija u zapisu je određena sa tzv. **atributima** koji su sadržani u tom zapisu

Imenički servisi

X.500 – osnove (4)

- Informacijski model (nastavak)
 - **Klase objekata** (kojima zapis pripada) određuju kakve **tipove atributa** može imati zapis
 - Odnosno kakve informacije su specifične za tu klasu objekata
 - Atribut može imati **jednu i više vrijednosti**
 - Barem jedna vrijednost atributa se koristi kao **ime cijelog zapisa**
 - Ime zapisa mora biti **jedinstveno** u toj grani DIT

Imenički servisi

LDAP – osnove

- LDAP - služi za pristup X.500 baziranim imeničkim servisima preko TCP/IP
- Detalji definirani u **RFC2251** (LDAPv3)
- Za izgradnju hijerarhijskog stabla može se koristiti:
 - Opisani geografsko/organizacijski model
 - DNS model – LDAP poslužitelje je moguće naći koristeći DNS
- Kontrola atributa (dozvoljeni, obvezni) preko specijalnog atributa: **objectClass** (definira **shemu** koja će se poštovati)
- nepoštivanje sheme = ???!

Imenički servisi

LDAP – osnove (2)

- **DN** (Distinguished Name) = jedinstveno ime svakog zapisa/sloga
 - omogućava jedinstveno "adresiranje" podataka
- **RDN** (Relative Distinguished Name) = DN zajedno sa ostalim zapisima:
 - RDN: uid=miro@regoc.srce.hr
 - DN: uid=miro@regoc.srce.hr, dc=srce, dc=hr
 - ovaj način određivanja je specificiran u RFC2253
 - zapisa sa istim podacima može biti više!

Imenički servisi

LDAP – osnove (3)

- Informacije/zapisi/itd.
 - mogu biti dodane, promijenjene, obrisane, pročitane
 - pridržavaju se unaprijed definiranih **predložaka/shema**
- **Sheme**
 - popis dozvoljenih podataka
 - mogući savjeti o vrijednostima, zapisivanju i sl.
- LDAPv3 (1990 god):
 - “jaka” autentifikacija preko SASL, integritet i zaštita podataka preko TLS (SSL), internacionalizacija – Unicode, refereri, dodatne ekstenzije, otkrivanje sheme i sl.

Imenički servisi

LDAP i WHOIS - sažetak

- WHOIS++
 - više baza povezanih **indeksirajućim** servisom odnosno poslužiteljem
 - **za svaki** poslužitelj postoji još jedan indeksirajući
 - indeksirajući podaci u **centroidu** koji može sadržavati pokazivače na druge poslužitelje ili podatke
 - hijerarhija **nije nužna**
- LDAP
 - **nužna** hijerarhija, **distribuirani** pristup
 - **frontend** za X.500
 - čvor, listovi; **globalni imenik**

Imenički servisi

OpenLDAP - općenito

- OpenLDAP je slobodna implementacija LDAP poslužitelja:
 - **slapd** – samostojeći LDAP poslužitelj
 - podržava LDAPv2 i LDAPv3
 - IPv4 i IPv6
 - SASL – DIGEST-MD5, GSSAPI, EXTERNAL
 - TLS/SSL
 - Berkeley DB ili GDBM
 - threading, replikacija, generički moduli, više baza odjednom
 - **slurpd** – samostojeći LDAP replikacijski poslužitelj
- CARNet paket postoji za Debian Linux i Solaris
- izvorni kod se nalazi na <http://www.openldap.org>

Imenički servisi

OpenLDAP – slapd.conf (1)

- Konfiguracija treba imati standardne sheme:
 - moguće dodati i opcionalne (npr. za DNS, sendmail, etc.)

```
include /staza/cosine.schema
include /staza/inetorgperson.schema
```
- Uključiti podršku za baze podataka:

```
moduleload back_ldap.la
database ldap
```
- Domena za koju dajemo LDAP informacije:

```
suffix "dc=domena1,dc=domena2,dc=hr"
```
- Administrativni DN (administrator):

```
rootdn "cn=ldapmanager,dc=vaša_domena,dc=hr"
rootpw lozinka_kakva_god
```

Imenički servisi

OpenLDAP – slapd.conf (2)

- Alternativno - DES:

```
rootpw {crypt}s4L9s0IJo4kBM
```

- Provjera rada:

```
ldapsearch -x -b '' -s base '(objectclass=*)'  
namingContexts
```

```
dn: namingContexts: dc=vaša_domena,dc=hr
```

- Dodavanje podataka:

- offline: ldif2ldbm
- online: ldapadd

Imenički servisi

OpenLDAP – CARNet paket

- specifičnosti:
 - Berkeley DB
 - **BN** (BaseName) je DNS tipa:
dc=dns_tip, itd.
 - **DN** je UID tipa:
uid=user_id,dc=domena,dc=hr
 - standardne sheme: core, inetorgperson, cosine, nis
- <ldap://ds.carnet.hr/dc=hr>
- <http://ds.carnet.hr/ldap>

Imenički servisi

OpenLDAP – postavljanje

- Pokrene se slapd
- Informacije se dodaju preko LDIF datoteka:

```
ldapadd -x -D "[BN]" -W -f ime_datoteke.ldif
```

- Datoteka srce.ldif:

```
dn: dc=srce, dc=hr
```

```
dc: srce
```

```
o: University Computing Center - SRCE
```

```
objectclass: organization
```

```
objectclass: dcObject
```


Imenički servisi

OpenLDAP – postavljanje (2)

- Pomoću iste naredbe dodaju se i podaci za pretraživanje:

```
dn: uid=miro@regoc.srce.hr, dc=srce, dc=hr
objectclass: person
objectclass: organizationalPerson
objectclass: inetOrgPerson
cn: Miroslav Milinovic
sn: Milinovic
ou: SRCE
mail: miro@regoc.srce.hr
```


Imenički servisi

OpenLDAP – postavljanje (3)

- **dn** = distinguished name
- **cn** = common name
- **rdn** = relative distinguished name
napomena: *rdn* tvori *dn* zajedno sa svim svojim precima
- **sn** = surname
- **ou** = organisation unit
- **c** = country
- **o** = organisation

Imenički servisi

OpenLDAP – upotreba danas

- imenički servis - adres book (XEmacs, Netscape, Outlook, Eudora, etc.)
- konfiguracijske datoteke:
 - /etc direktorij - postoje migracijske skripte
 - sendmail conf
- autorizacija:
 - http - apache
 - YP/NIS zamjena - skripte + NSS

Imenički servisi

OpenLDAP – Sendmail (1)

- obavezne sheme:
 - include /usr/local/etc/openldap/slapd.at.conf
 - include /usr/local/etc/openldap/slapd.oc.conf
- nova shema:
 - include /usr/local/etc/openldap/mail-routing.oc.conf
 - mora sadržavati:
 - attribute mailRoutingAddress cis
 - attribute mailHost cis
 - objectClass inetLocalMailRecipient
 - requires objectClass
 - allows mailLocalAddress, mailRoutingAddress, mailHost

Imenički servisi

OpenLDAP – Sendmail (2)

- prilikom kompiliranja (APPENDDEF):
 - confMAPDEF, confINCDIRS, confLIBSDIRS,confLIBS
- konfiguracija - ldap.mc
 - FEATURE(ldap_routing)
 - LDAPROUTE_DOMAIN(foo.com)
 - define(confLDAP_DEFAULT_SPEC, -h ldap.domena.hr -b dc=domena,dc=hr)
- test:
 - sendmail -bt
 - mailer esmtp, host mailhost1.domena.hr, user korisnik@domena.hr

FTP

Uvod

- FTP protokol – definiran u RFC959 i RFC1579
- Inicijalni RFC vrlo rano definiran (RFC959 sredinom 1985. koji je nadogradio dotadašnji 765)
- Komunikacija poslužitelj – klijent se odvija pomoću FTP naredbi uz odgovarajuće parametre:
 - USER, PASS, ACCT, CWD, CDUP, SMNT, QUIT, REIN, PORT, PASV, itd.
- Protokol ima niz propusta:
 - autorizacija čistim tekstom
 - mogući “man-in-the-middle” napadi jer nema enkripcije veze

FTP

Uvod (2)

- Tipični način rada:
 - poslužitelj sluša na određenom portu
 - korisnik inicira **full-duplex** vezu te se klijent i poslužitelj međusobno spajaju prema konvencijama **telnet** protokola i ostvaruju **kontrolnu vezu**
 - korisnik sluša na vlastitom **FTP-podatkovnom** portu, a poslužitelj pri prijenosu inicira vezu sa vlastitog podatkovnog porta na korisnikov
 - pri završetku prvo se zatvara podatkovna veza, a zatim i kontrolna

FTP

Osnovna sigurnost

- Sve lozinke se prenose u vidu **čistog teksta**
- Moguće rješenje: preko korištenja PAM modula (npr. S/Key) ili već gotove S/Key biblioteke
- Danas se FTP protokol **sve manje koristi**
- Uspješno ga zamjenjuju (u općem slučaju)
 - klijenti: SFTP (SSH2), Scp (SSH1 i SSH2), Nc
 - protokoli: HTTP, HTTPS ...
- Ostaje slučaj potrebe **anonimnih FTP poslužitelja** – lozinka je E-mail adresa, login je “ftp” ili “anonymous”

FTP

Wuftp - uvod

- Wuftp spada među najraširenije i najpoznatije FTP poslužitelje uz Proftpd
- Dostupan na adresi <http://www.wuftp.org>
- Wuftp dodaje niz funkcionalnosti osnovnom protokolu:
 - logiranje prijenosa i naredbi, kompresiranje i arhiviranje u letu, klase korisnika i limiti na klase, guest korisnici, aliasovi, virtualni poslužitelji
- CARNet Debian paket – na <ftp://ftp.carnet.hr/pub/packages/...>

FTP

Wuftp - osnovna konfiguracija

- **ftpaccess** – opće konfiguriranje poslužitelja:
 - određivanje pristupa (klasa):

```
class all real *
```
 - ponašanje klase:

```
limit all 32 Any /usr/local/etc/msg.dead
```
 - ovlasti klase:

```
delete no guest,anonymous
```
 - ponašanja anonimnog poslužitelja:

```
passwd-check rfc822 enforce
```


FTP

Wuftp - osnovna konfiguracija (2)

- **ftpaccess** (nastavak):
 - opće ponašanje poslužitelja:

```
message /welcome.msg login  
compress yes all  
noretrieve .notar core /etc /bin /dev /usr  
/incoming
```
 - logiranje

```
log commands real
```
 - mogućnosti “upload” direktorija:

```
upload /home/ftp * no
```


FTP

Wuftp - osnovna konfiguracija (3)

- **ftpusers**
 - **zabrana** pristupa poslužitelju korisnicima
 - zabranjeni korisnici su slijedno navedeni (najčešće root, daemon, nobody, bin, sys, itd.)
- **ftphosts**
 - dozvola ili zabrana pristupa korisnicima i/ili poslužiteljima
 - ključne riječi allow/deny i hostmaske

FTP

Wuftp - osnovna konfiguracija (4)

- ftpconversions

- popisi konverzija između datoteka koje Ftpd poznaje i njihovi atributi

- datoteka koju u većini slučajeva ne treba konfigurirati:

```
:.gz: : : /bin/gzip -cd  
 %s:T_REG|T_ASCII:O_UNCOMPRESS:GUNZIP  
: : :.gz:/bin/gzip -9 -c %s:T_REG:O_COMPRESS:GZIP  
: :  
:.tar:/bin/tar -c -f - %s:T_REG|T_DIR:O_TAR:TAR
```

FTP

Wuftp - napredno konfiguriranje

- ftpservers

- datoteka koja se brine za **virtual hosting**, odnosno tzv. virtualne poslužitelje

- slušanje više mrežnih interfaceova, konfiguracijske datoteke su svaka u **zasebnom** direktoriju:

```
10.196.145.10 /etc/ftpd/ftpd1/
```

```
10.196.145.200 /etc/ftpd/ftpd2/
```

```
neka.domena  INTERNAL
```

- ključna riječ **INTERNAL** - glavna konfiguracija

FTP

Wuftp - anonimni poslužitelj

- Wuftp pruža tri moguće usluge:
 - anonimni FTP
 - login = anonymous/ftp
 - nepostojeći korisnik
 - home direktorij mu je najčešće ~ftp
 - guest FTP – login = guest
 - stvarni korisnik
 - ima vlastiti direktorij
 - u `chroot()` okruženju
 - stvarni korisnici
 - imaju vlastite home direktorije, itd.

FTP

Wuftp - postavljanje anonFTP

- Kreiranje korisnika i direktorija:
 - stvoriti korisnika ftp i staviti ga u kakvu zasebnu grupu
 - korisnička lozinka treba biti nevaljana (ili zaključan account):

```
ftp:*:400:400:Anonymous FTP:/home/ftp:/bin/true
```

- napraviti direktorij **~ftp** čiji je isključivi vlasnik root, a grupa ona od samog ftp korisnika
- dozvole za direktorij trebaju biti 555 (rx, ne w)

FTP

Wuftp - postavljanje anonFTP (2)

- Stvaranje izvršnih datoteka:
 - stvoriti ~ftp/bin; vlasnik root, mod 111 = x
 - kopirati ls u ~ftp/bin (po mogućnosti statički!), opet sa dozvolama 111
 - svi dodatni programi tipa tar i slični, trebaju također biti identično konfigurirani
 - najčešće se dodatno stavljaju gzip, tar, uncompress, itd.
 - ako nisu statički linkani potrebno je iskopirati i nužne biblioteke rutina (ldd)

FTP

Wuftp - postavljanje anonFTP (3)

- Priređivanje sistemskih konfiguracijskih datoteka:
 - napraviti ~ftp/etc direktorij
 - napraviti datoteke passwd i group iz početka (ne kopirati postojeće!) s dozvolama 444 – najčešće sadržavaju samo root, daemon, uucp i ftp korisnike, služe za ispis ls naredbe, shadow nije potreban jer sve lozinke trebaju biti obrisane ili zaključane (najčešće zvjezdica umjesto lozinke)

FTP

Wuftp - postavljanje anonFTP (4)

- Stavljanje sadržaja:
 - napraviti direktorij ~ftp/pub; vlasnik je ftp administrator, a dozvole su 555 (preporučljivije: 2555 – setgroupid)
 - svi direktoriji ispod također trebaju biti isti (rekurzivno)
 - niti jedan direktorij ili datoteka ne smiju biti vlasništvo korisnika ftp
 - potrebno je zabraniti chmod, delete, overwrite, rename, chmod i umask naredbe za anonymous

FTP

Wuftp - postavljanje anonFTP (5)

- **upload** direktorij

- mjesto na kojem korisnici anonimnog ftp poslužitelja mogu ostavljati datoteke

- ~ftp/incoming direktorij, vlasnik root, s dozvolama 733

```
upload /var/spool/ftp * no
```

```
upload /var/spool/ftp /incoming yes ftp  
staff 0600 nodirs
```

```
path-filter anonymous /etc/paths.msg ^[-A-  
Za-z0-9\.\_]*$ ^\.\ ^-
```


FTP

Wuftp - postavljanje anonFTP (6)

- Biblioteke rutina i ostale Solaris specifičnosti:
 - direktoriji ~ftp/usr i ~ftp/usr/lib (root, 555)
 - snimiti libc.so.* i libdl.so.* u ~ftp/usr/lib (root, 555)
 - snimiti ld.so (dinamički loader) u ~ftp/usr/lib (root, 555)
 - napraviti ~ftp/dev direktorij (root, 111) i ondje stvoriti zero uređaj
mknod zero c 3 12
 - napraviti direktorij ~ftp/usr/share/lib/zoneinfo i snimiti ondje
/usr/share/lib/zoneinfo/localtime
 - uključiti sistemsko logiranje u /etc/syslog.conf:
daemon.* /var/adm/daemonlog

FTP

Wuftp - dodatna sigurnost

- Dodatna sigurnost:
 - touch ~ftp/.rhosts
 - touch ~ftp/.forward
 - chmod 400 ~ftp/.rhosts
 - chmod 400 ~ftp/.forward
- Opcionalna mogućnost je i korištenje FTP poslužitelja pod `chroot()` okolinom – preporučljivo jer smanjuje opasnost od provale cijelog stroja ako dođe do kompromitiranosti Wuftp
- Za testiranje Wuftp može se koristiti debugiranje preko `-d` i/ili `-v` opcija proslijeđenih Ftpd

FTP

Wuftp - logovi

- **Primjer xferlog (xferstats za statistiku):**

```
Wed Aug  1 06:46:40 2001 1 L155075.ppp.dion.ne.jp 6627  
/home/ftp/pub2/wget/wget-1.5.2-1.5.3.diff.gz b _ o a  
mozilla@ ftp 0 * c
```

- **Izvadak iz authlog:**

```
Aug 21 08:38:06 gnjilux ftpd: hosted-by.mainserver.nl:  
anonymous/aa@bb.nl[1346]: ANONYMOUS FTP LOGIN FROM  
hosted-by.mainserver.nl [213.207.35.2], aa@bb.nlAug 21  
08:38:49 gnjilux ftpd: hosted-by.mainserver.nl:  
anonymous/aa@bb.nl: QUIT[1346]: FTP session closed
```

- **Direktive za logiranje u ftpaccess:**

```
log transfers anonymous,guest,real inbound,outbound
```

FTP

Wuftp - sažetak

- Konfiguracijske datoteke:
 - **ftpaccess** – opće konfiguriranje, klase, logiranje, upload direktorij
 - **ftpusers** – zabrana pristupa određenim korisnicima
 - **ftphosts** – zabrana/dozvola pristupa određenim računalima i/ili korisnicima (podržava hostmaske!)
 - **ftpconversions** – konverzije među datotekama
 - **ftpservers** – virtualni poslužitelji
- 3 načina rada:
 - **obični korisnici** – svaki obični korisnik s poslužitelja
 - **guest korisnici** – 1 stvarni korisnik na više njih
 - **anonimni ftp** – **chroot** okruženje, ograničenja, itd.

FTP

ProFTPD - uvod

- Wuftpd - loš omjer kvalitete/sigurnosti
 - niz propusta u sigurnosti i dizajnu - dnevni **exploiti**
- **ProFTPD:**
 - <http://www.proftpd.org/>
 - kvaliteta, brzina, sigurnost
 - modularnost:
 - između ostaloga i PAM podrška
 - S/KEY mehanizam za FTP
 - jednostavno konfiguriranje i individualni .ftpassess
 - samostojeći servis - daemon

FTP

ProFTPD - moduli (1)

- Glavni moduli:
 - mod_auth = autentifikacija
 - mod_core = konfiguracija i RFC-959 FTP naredbe
 - mod_ls = interni(!!) *listing* datoteka na sistemu
 - mod_site
 - mod_unixpw = *password* sistem
 - mod_xfer = FTP transfer naredbe
- OS ovisni modul:
 - mod_pam = PAM autentifikacija

FTP

ProFTPD - moduli (2)

- Razni dodatni moduli:
 - mod_readme = ispis readme datoteka
 - mod_ldap
 - mod_sql, mod_sql_mysql, mod_sql_postgres
- Moduli posebne namjene:
 - mod_linuxprivs, libcap
 - mod_quota
 - mod_ratio
 - mod_wrap

FTP

ProFTPD - konfiguriranje (1)

- `ServerName "ime
posluzitelja"`
- `ServerType standalone`
- `Port 21`
- `#<Limit LOGIN>
DenyAll
#</Limit>`
- `User nobody
Group nogroup`
- `MaxInstances 30`
- `Umask 022`
- `TimeoutLogin 120`
- `TimeoutIdle 300`
- `TimeoutNoTransfer 600`
- `TimeoutStalled 900`
- `UseReverseDNS on`
- `ScoreboardPath
/var/run/proftpd`
- `TransferLog
/var/log/xferlog`
- `<Global>
DisplayLogin welcome.msg
DisplayFirstChdir readme
AllowOverwrite yes
IdentLookups off
</Global>`

FTP

ProFTPD - konfiguriranje (2)

- virtualni poslužitelji:

```
<VirtualHost www.domena.hr>
  ServerAdmin ftp@domena.hr
  ServerName "ime"
  MaxLoginAttempts 2
  RequireValidShell no
  TransferLog
 /var/log/xferlog.nesto
  MaxClients 50
  DefaultServer on
  DefaultRoot ~ !staff
  AllowOverwrite yes
/VirtualHost>
```

- anonimni ftp:

```
<Anonymous ~ftp>
  MaxClients 5 "Sorry, max %m
 users -- try again later"
  User ftp
  Group ftp
  UserAlias anonymous ftp
  <Limit WRITE>
 DenyAll
  </Limit>
  ... itd ...
</Anonymous>
```

FTP

ProFTPD - konfiguriranje (3)

- limiti logiranja:

```
<Limit LOGIN>  
  Order deny,allow  
  Deny from 161.53.70.,  
  .evil.net  
  Allow from all  
</Limit>
```

- **guest** korisnik:

```
<Anonymous ~guest>  
User guest  
Group nobody  
AnonRequirePassword on
```

- filesystem limiti i modifikacije:

```
<Limit READ DIRS>  
  AllowAll  
  IgnoreHidden on  
</Limit>  
HideUser root  
<Directory negdje/public>  
  <Limit STOR MKD RMD>  
 AllowAll  
  </Limit>  
</Directory>
```

FTP

Libc: chroot()

- **chroot()** sistemski (Libc) poziv:
 - mijenja pokazivač root datotečnog sustava (/) tekućem procesu i svima koji ga nasljeđuju
 - ovo znači da proces ne može više pronaći "/" ako nema referenci na njega
 - rezultat: proces/daemon koji je “provaljiv” ne predstavlja problem za sigurnost sistema jer osoba koja je provalila ne može doći do /
 - ali: ako postoji koji otvoreni fd prije chroot() moguće je doći do inode od /

IRC

Uvod

- **Internet Relay Chat** – komunikacija između korisnika u **stvarnom vremenu**
- Osnovni protokol specificiran 1988. godine za RT komunikaciju između korisnika na **BBS**-ovima (Bulletin Board System)
- Kasnije doraden u RFC 1459 (IRC2 protokol)
- IRC protokol:
 - čisti tekst!
 - bilo koji socket bazirani klijent, uključujući i telnet

IRC

Uvod (2)

- Danas prilično usavršen:
 - podržava “klijent – poslužitelj” model
 - server-master (**hub**) – server-slave (**leaf**)
 - enkripcija
 - kompresija podataka
 - TS (**timestamp**) protokol – vremenska sinkronizacija podataka
 - autorizacija korisnika
 - provjera korisnika: iauth, proxy, openSOCKS

} binarni
prijenos!

IRC

Uvod (3)

- Različiti IRC poslužitelji namijenjeni različitim IRC mrežama:
 - IRCNet – više od 80 000 korisnika u svakom trenutku, irc2.10.*
 - EFNet – oko 60 000 korisnika ..., Hybrid, Comstud
 - Undernet, Dalnet, EFNow, Hybnet, itd.
- Razlike u softveru velike, neki se čak ne drže originalnih specifikacija, tj. RFC-a
- Postoje IRC3 specifikacije (A. Church) u nastajanju:
 - audio, video, binarni prijenos, bolja vremenska sinkronizacija, cikličke mreže, rješavanje aktualnih problema

IRC

Osnovni pojmovi

- Korisničko ime = **nickname**
- Mjesto (kanal) za javnu komunikaciju = **channel**
- Poruka = **message**, možete poslati:
 - na kanal (jedan ili više)
 - individualnom korisniku ili više njih
- Čuvar kanala = **channel operator**
- IRC administrator = **ircop**

IRC

Aktualna hijerarhija

ZIP = komprimirani link (zlib)

TS = TimeStamp

ENC = enkripcija (BF 256 + RSA 256)

IRC

Naša implementacija

- CARNet koristi Hybrid6:
 - enkripcija (256bit BF, 2048bit RSA ključevi), kompresija podataka (Zlib - level 4)
- Dodatni patchevi: CCIT CRC16 kodiranje adresa zbog zaštite korisnika:
 - ICMP host unreachable
 - death ping
 - nuke
 - UDP flood
- Izvorni kod poslužitelja i servisa dostupan na <ftp://ftp.carnet.hr/pub/misc/irc>

IRC

Naša implementacija (2)

- Dodatni servisi – HybServ2:
 - rezervacija: NickServ – `nickname`, ChanServ - `channel`
 - ostavljanje offline poruka – MemoServ
 - mrežne statistike – StatServ
 - opće informativne poruke – Global
- Implementirani u vidu “virtualnog poslužitelja” koji djeluje zasebno i posve automatski (samostojeći)
- Riješili probleme:
 - otimanje kanala, nickova, poruka dok ljudi nisu online, itd.
 - nadziranje mogućih problema

IRC

Konfiguriranje i korištenje

- Složeno konfiguriranje: puno predradnji (analiza korisnika, popisi modemskih ulaza), analiza topologije IRC mreže, komplicirana konfiguracijska datoteka
- Korištenje pak vrlo jednostavno:
 - /msg nick poruka
 - /msg #kanal poruka
 - /join #kanal
 - /leave
 - /quit
 - pisanje poruke bez “/” prefiksa
- **<http://irc.carnet.hr>**

IRC

Hybrid6 – konfiguriranje poslužitelja

M:irc.srk.fer.hr:161.53.70.132::6667

P::::6667:

Y:51:90:1:100:80000

Y:0:90:1:100:40000

Y:30:190::500:100000

klase korisnika

I:NOMATCH::*@*::51

I:161.53.0.0/16::x::30

I:NOMATCH::*@*.hr::30

dodjeljivanje klase adresama

administratorska linija

O:kreator@*.srk.fer.hr:070v1FfQliJgs:kreator:KORUGNHD:10

H:*::irc.carnet.hr

N:irc.carnet.hr:@irc.carnet.hr.pubkey:irc.carnet.hr:0:2

C:irc.carnet.hr:@irc.carnet.hr.pubkey:irc.carnet.hr:9999:2

spajanje na drugi
poslužitelj

News

Općenito

- NNTP specificiran u RFC1036 i RFC977
- Niz protokola za razmjenu poruka između (obično) decentralizirane mreže news poslužitelja
- Članci (**news articles**) organizirani u grupe (**newsgroups**) koje imaju hijerarhiju (geografsku, tematsku, lokalnu, itd.)
- Svi članci se lokalno spremaju na **svakom** poslužitelju – propagiraju se dalje, čineći pristup svim člancima vrlo brzim
- Ukupni skup članaka - **Usenet**

News

Općenito (2)

- Najpoznatiji i navodno najčešći news poslužitelj - INN
- Trenutni razvoj je prešao na 2.3.1:
 - novi načini zapisivanja članaka
 - izmijenjene konfiguracijske datoteke, poboljšan i ubrzan rad, itd.
- Kod nas se pretežno i dalje koristi 2.2 serija:
 - kompatibilnosti i nekompatibilnosti sa 2.3
 - gotove konfiguracije
 - problematični upgrade
 - navodne nestabilnosti u 2.3 seriji
- Adresa izvornog koda: <http://www.isc.org/inn>

News

Hijerarhija grupa

- Hijerarhija članaka (glavnih 8):
 - comp.*, humanities.*, misc.*, news.*, rec.*, sci.*, soc.*, talk.*
- Alternativno:
 - alt.* - alternativa, sve dozvoljeno
- Geografski određeno:
 - de.*, hr.*
- Dodatne ili komercijalne:
 - bionet.*, compuserve.*
- Profesionalne:
 - microsoft.*, borland.*

News Klijenti

- Unix:
 - Xemacs+Gnus
 - Slrn
 - Tin
 - Trn ...
- Windows:
 - Netscape Navigator
 - MS Outlook ...

News

INN

- INN – rješen u vidu različitih skripti (Perl, Sh) i programa koji međusobno komuniciraju
- Tri standardne arhitekture i jedna vrlo rijetka:
 - centralizirana
 - distribuirana – dijeljeni **news article spool**
 - distribuirana – replikacija članaka
 - distribuirana – news cache
- Posve različiti načini funkcioniranja, otpornosti na greške, hardverski zahtjevi, itd.

News

INN – centralizirana arhitektura

- **Centralizirana arhitektura:**
 - jedan news poslužitelj koji prima članke i poslužuje članke kao i obrađuje ulazni promet (**incoming feed**) te šalje te članke dalje
 - primjena: male mreže i mali poslužitelji
 - prednosti:
 - lako održavanje – jedan jedinstveni sistem
 - mali zahtjevi – ako je mali news promet, može služiti i za drugo
 - mane:
 - ograničena nadogradivost – dodavanje samo CPU/memorije ...
 - neotpornost na greške – u slučaju greške ostaje se bez servisa

News

INN - dijagram rada

News

INN – centralizirana arhitektura (2)

- Centralni dio sistema:
 - **innd** proces koji prima ulazni tok podataka (feed), barata sa **active** i **history** datotekama kao i samim article spoolom, sluša na portu 119 i prima ulazne konekcije (korisnike)
 - za svaku ulazni konekciju podiže se **nnrpd** proces koji služi za interakciju s korisnikom
 - konfiguracijske datoteke: readers.conf, inn.conf
- Komunikacija s korisnikom:
 - svaki nnrpd proces također čita active i history datoteke da nađe informacije o člancima, uzima iz spoola tražene članke, šalje ih klijentu te prima članke od korisnika
 - konfiguracijske datoteke: active, history

News

INN – centralizirana arhitektura (3)

- Komunikacija s korisnikom (nastavak):
 - svaki poslani članak se provuče kroz **filter_nnrpd** (Perl ili TCL/Tk skripta koja filtrira samo poslane članke)
 - u slučaju detektiranih grešaka, članak se odbija uz poruku u greški
 - ako prođe, šalje se innd-u koji to provuče kroz **filter_innd** (skenira **sav** ulazni promet – dakle i **feed**) i vraća u slučaju greške (nnrpd vraća nazad članak), a ako prođe innd, sprema u spool
 - moguće dodati **anti-spam** filtere

News

INN – centralizirana arhitektura (4)

- Dodatni detalji:
 - **news.daily** se brine za brisanje članaka koji duže stoje u spoolu (**article expiration**) – konfiguracijska datoteka je **expirectl**
 - logovi – **news.daily** poziva **scanlogs** koji rotira log datoteke i poziva **innreport** za procesiranje istih, te stvara izvještaj i šalje administratoru
 - nadgledanje samog procesa – **innwatch** (**innwatchctl**)
 - kontrola innd-a – **ctlinnd** (**controlctl**)

News

INN – distribuirana arhitektura

- **Distribuirani poslužitelj s dijeljenim spoolom (shared article spool):**
 - primjena: veliki sistemi i mrežni poslužitelji
 - prednosti:
 - jedinstvena kopija – članci se ne dupliciraju, samo jedan (zajednički) niz diskova dovoljan
 - sinkroniziranje podataka – svi vide isti spool, nepotrebno dodatno sinkroniziranje
 - robusnost - ako jedan poslužitelj prestane raditi, servis svejedno ostaje na drugom
 - skalabilnost – moguće dodavati nove poslužitelje u slučaju rasta broja čitatelja

News

Distribuirana mreža

News

INN – distribuirana arhitektura (2)

- **Distribuirani poslužitelj s dijeljenim spoolom (nastavak):**
 - mane:
 - povećana složenost: teže održavati, potrebno osigurati ispravno dijeljenje
 - točka loma: u slučaju kvara na article spoolu, kompletan news servis (oba poslužitelja) prestaju raditi (ako nije RAID)
- **Distribuirani s keširanjem:**
 - centralizirana arhitektura i polje news cacheova (nntpcache) koji ne čitaju direktno centralni spool već vrše upite samom centralnom poslužitelju

News

INN – distribuirana arhitektura (3)

- **Distribuirani s replikacijom članaka:**
 - primjena: veliki sistemi i veliki zahtjevi
 - prednosti:
 - robusnost i skalabilnost (kao kod dijeljenog spoola)
 - nema zajednike točke loma
 - mane:
 - održavanje: vrlo teško zbog potrebe za inteligentnom sinkronizacijom članaka
 - povećani downtime: u startu nakon pada servisa u pravilu potrebno duže vrijeme za početnu sinkronizaciju
 - polja diskova: povećana cijena zbog povećane potrebe za diskovnim prostorom (razlog je replikacija)

News

INN – sažetak

- Konfiguriranje INN2 izuzetno složeno
- Konfiguracijskih datoteka vrlo mnogo:
 - newsfeeds = gdje se šalju članci
 - overview.fmt = format overview baze
 - expire.ctl = kontrola expireanja članaka
 - inn.conf = konfiguracija samog poslužitelja
 - hosts.nntp = hostovi kojima se šalju članci
 - server, organization = ime poslužitelja ...
 - nntp.access = pristup news serveru
 - innfeed.conf = konfiguracijska datoteka za feedanje članaka
 - innwatch.ctl = konfiguracija nadglednika daemona
 -

Sigurnost i zaštita privatnosti za korisnike

- Plaintext protokoli = **čisti tekst**:
 - FTP, Telnet, HTTP, Rlogin, Rsh, SMTP
 - **lozinke** se prenose također kao čisti tekst
- Provaljeno računalo + **sniffer** = kompromitirani LAN (u većini slučajeva)
- Rješenja:
 - mail = PGP, GNUPG
 - Telnet, FTP, Rsh, Rlogin ... = SSH
 - Telnet, Dtlogin, FTP ... = S/Key, OPIE
- Sigurno identificiranje korisnika (ključevi, autorizacija)

Sigurnost i zaštita privatnosti za korisnike (2)

- Što služi čemu:
 - **SSH** = sigurna zamjena za Telnet i FTP, koristiti na mjestima na kojima je polazno računalo nekompromitirano, a vaša veza do tog računala **ne** sadržava niti jedan Telnet ili sličan nesiguran protokol
 - **S/Key** = koristi se kad je vaša veza do računala “nesigurna” (Telnet i sl.)
 - **PGP** = koristi se za zaštitu E-maila i podataka, baziran na principu javnih i tajnih ključeva

Zaštita privatnosti

SSH – općenito

- Mogućnosti:
 - tuneliranje, X11 forwarding
 - enkripcija + kompresija + provjera jedinstvenosti komunikacije
 - SFTP, Scp
 - Kerberos, PAM, OTP, OpenSSL, ...
 - izvođenje naredbi na udaljenom računalu
- Rasprostranjenost, dostupnost, stabilnost
- Uspješno zamjenjuje Telnet, FTP, Rlogin, Rsh

Zaštita privatnosti

SSH – općenito (2)

- Dva protokola:
 - SSH1 – 1.3 i 1.5
 - SSH2 – 2.0
- RFC još uvijek neobjavljen, ali postoje 2 drafta
- Komercijalne (ssh-nonfree) i slobodne (BSD) inačice (OpenSSH)
- OpenSSH klijent – na adresi <http://www.openssh.com>
 - podržava protokol 1 i 2 kao i SFTP
 - vrlo rasprostranjen, aktivna podrška
 - potekao sa OpenBSD platforme

Zaštita privatnosti

SSH – protokol 1

- Svaki poslužitelj ima **1024-bitni RSA** ključ na disku
- Svaki sat - novi **768-bitni RSA** ključ (ne na disku!)
- Poslužitelj pošalje klijentu oba ključa, ovaj generira **256-bitni** “slučajni” broj (svoj ključ) kriptiran pomoću prva dva i šalje nazad
- Nakon uspješnog **handshakinga** se taj broj koristi za daljnju enkripciju veze pomoću 3DES ili Blowfish algoritama
- Zatim **slijedi autorizacija ...**
- Paketi se konstantno provjeravaju CRC sumama (**man-in-the-middle** napad)

Zaštita privatnosti

SSH – protokol 2

- U osnovi sličan SSH1 protokolu
- Svaki poslužitelj ima vlastiti **DSA ključ**
- **Ne** generira se dodatan ključ
- **Razmjena ključeva** ide preko standardiziranog Diffie-Hellman algoritma
- Daljnja veza se kriptira Blowfish, 3DES, CAST128, Arcfour, 128-bitnim AES ili 256-bitnim AES algoritmima
- **Integritet poruka** - preko hmacsha1 ili hmacmd5 koda, (to nedostaje SSH1 protokolu)

Zaštita privatnosti

SSH – dijagram

Zaštita privatnosti

OpenSSH – instalacija

- CARNet SSH paketi za Solaris:
 - ssh_1.2.27-1_solaris2.7.pkg
 - ssh_1.2.31_solaris2.7.pkg
 - openssh_2.1.0_solaris2.7.pkg
- Analogno i za Digital Unix (OSF)
- Preporučljivo uvijek koristiti **posljednju** inačicu
- OpenSSH kompatibilan sa SSH1 i SSH2 protokolima kao i **svim** klijentima

Zaštita privatnosti

OpenSSH – instalacija (2)

- Standardna instalacija CARNet paketa:

```
dpkg -i openssh_2.1.0_solaris2.7.pkg
```
- Automatski se izvršava postinstall skripta:
 - zapis za Ssh servis u “/etc/inet/services”
 - zapis za Ssh autoriziranje u “/etc/pam.conf”
 - kreira se “/var/run” direktorij za “sshd.pid” datoteku sa PID Ssh daemona
 - generiraju se RSA i DSA ključevi za poslužitelj
 - starta se sshd proces

Zaštita privatnosti

OpenSSH – instalacija (3)

- Izvršne datoteke na sistemu
 - `scp` – kopiranje datoteka preko SSH
 - `slogin`, `rsh`, `rlogin` – obično symlinkovi na ssh datoteku
 - `ssh` – klijent
 - `ssh-add` – skripta za dodavanje ključeva
 - `ssh-agent` – za čuvanje ključeva
 - `ssh-keygen` – generator ključeva
 - `sshd` – SSH daemon odnosno poslužiteljski proces

Zaštita privatnosti

OpenSSH – konfiguriranje

- Konfiguriranje:
 - klijenta = `ssh_config`
 - poslužitelja = `sshd_config`
- Dodatne mogućnosti (nisu u ovom paketu, vjerojatno će biti u 2.5.0):
 - `sshd_prng_cmds` – PRNG (ili kako zaobići nepostojeći “`/dev/random`” uređaj)
 - `sshd_primes` – prosti brojevi za PRNG
- U pravilu **ne treba** ništa dodatno konfigurirati!

Zaštita privatnosti

OpenSSH – konfiguriranje (2)

- Klijent:
 - CARNet paket koristi postavljene standarde
 - ove postavke osiguravaju dodatnu sigurnost korisnika, ali **ne** i cjelokupnog **systema**
 - iznimka:

```
Host *
```

```
ForwardAgent no
```

```
ForwardX11 no
```

```
FallBackToRsh no
```


Zaštita privatnosti

OpenSSH – konfiguriranje (3)

- Poslužitelj - opcije od **vrlo velike važnosti** i treba se osigurati da uvijek budu postavljene:

```
PermitRootLogin no
```

```
IgnoreRhosts yes
```

```
StrictModes yes
```

```
X11Forwarding no
```

```
KeepAlive yes
```

```
RhostsAuthentication no
```

```
PermitEmptyPasswords no
```

```
UseLogin no
```

Zaštita privatnosti

SSH – upotreba

- Spajanje na poslužitelj:

```
ssh -l kreator@regoc.srce.hr -v -C
```

- Kopiranje datoteke:

```
scp .zshrc kreator@fly.srk.fer.hr:~/tmp/
```

- Generiranje vlastitog ključa:

```
ssh-keygen
```

- Kontrolni znakovi Ssh procesu:

```
~^Z ili ~. ili pak ~~.
```

- SFTP subprocess:

```
sftp kreator@malik.srce.hr
```


Zaštita privatnosti

SSH – upotreba (2)

- Navodimo SSH klijente za Windows OS:
 - **PuTTY** – SSH1 i SSH2: <http://www.chiark.greenend.org.uk/~sgtatham/putty/>
 - **TTSSH** – SSH1: <http://www.zip.com.au/~roca/ttssh.html>
 - **OpenSSH** pomoću Cygwin projekta: <http://www.cygwin.com>
 - **MSSH** – SSH1: <http://cs.mscd.edu/MSSH/>
 - **SecureCRT** – SSH1 i SSH2: <http://www.vandyke.com/products/SecureCRT/>
 - **F-Secure SSH** – SSH1 i SSH2: <http://www.datafellows.com/f-secure/>
 - **FiSSH** – SSH1 i SSH2: <http://www.massconfusion.com/ssh/>
 - **MacSSH, NiftyTelnet 1.1**

Zaštita privatnosti

OpenSSH – sažetak

- “Sigurna” zamjena za Telnet
- OpenSSH – besplatna zamjena, podržava SSH1 i SSH2 protokol
- Konfiguracija:
 - klijent – ssh:
 - ssh_prng_cmds, primes, ssh_config
 - poslužitelj – sshd:
 - sshd_config
- Omogućava i FTP i X11 forwarding

Zaštita privatnosti

S/Key – teorija

- Original **Mink** - tvrtka Bellcore sredinom 90-ih
- Kasnije preuzeo Wietse Venema u paketu Logdaemon
- Olaf Kirch (Linux S/Key); Wyman Miles (Pam_securid)
- Danas evoluiralo u više pravaca – **OTP, OPIE**
- Specifikacije:
 - RFC1760 - S/KEY One Time Password System
 - RFC2289 - A One-Time Password System
 - RFC2243 - OTP Extended Responses
 - RFC2444 - The One-Time-Password SASL Mechanism

Zaštita privatnosti

S/Key – teorija (2)

- Prisluskvivanje mreže → dobiveno korisničko ime i lozinka
- Rješenje: **jednokratne lozinke** ⇒ privatne informacije su dostupne – ali ne i sam pristup!
- Zahtjevi za OTP:
 - generator određenih ključeva na osnovu tajne lozinke i informacije s poslužitelja unaprijed generira određen broj ključeva
 - program koji na osnovu unesenog ključa daje pristup i smanjuje redni broj dozvoljenog ključa

Zaštita privatnosti

S/Key – teorija (3)

- **Seed, challenge** = **jedinstveni** string za svako novo generiranje niza ključeva, npr. dk3455
- **Sequence number** = **redni broj** S/Key ključa
- **Pass-phrase** = **tajna lozinka** (ne smije se unositi preko Telneta!)
- **Secure hash function** = funkcija koja omogućava **jednosmjerno** kriptiranje tajne lozinke (npr. MD5, SHA1, MD4)

Zaštita privatnosti

S/Key – primjer

Zaštita privatnosti

S/Key – opći algoritam

- Korak 1 - generiranje:
 - proizvoljan niz znakova kao tajna lozinka (> 10 , obično do 63 znaka), najčešće tekst
 - spaja se sa “seedom” od poslužitelja (nije tajni!)
 - prolazi kroz hash funkciju i smanjuje na 64 bita
- Korak 2 - proračun:
 - na izlaz 1 koraka S primjenjuje se **hash** funkcija točno N puta (specificira korisnik)
 - svaki slijedeći OTP se generira provođenjem S kroz hash funkciju N-1 puta

Zaštita privatnosti

S/Key – opći algoritam (2)

- Korak 3 – izlaz:
 - sve jednokratne lozinke ovako generirane su **64-bitne dužine**
 - lozinka se pretvara u niz od **šest kratkih engleskih riječi** izabranih iz rječnika od 2048 engleskih riječi:
 - 11 bitova po riječi = svi OTP se mogu enkodirati
 - 2 bita zalihosti = checksum, 64 bita je raspodijeljeno na parove te se sumiraju zajedno, 2 bita najmanje važnosti su ukodirani u zadnju riječ (najmanje važni bit sume je zadnji bit riječi)
 - riječi su predočene velikim slovima sa razmacima između
 - rječnik je standardiziran u RFC 1760 (kasnije i u RFC 2289)

Zaštita privatnosti

S/Key – opći algoritam (3)

- Korak 4 – provjera:
 - poslužitelj ima u bazi podataka OTP od zadnjeg uspješnog logiranja ili prvi OTP svježe generirane sekvence
 - dekodira se OTP od generatora u 64-bitni ključ i provede kroz hash funkciju jednom
 - ako rezultat odgovara onome u bazi, korisniku je dozvoljeno logiranje, a u bazu se snima iskorišteni OTP

Zaštita privatnosti

S/Key – implementacija

- CARNet S/Key paket:
 - nekad - Skey izvađen iz Logdaemon paketa
 - danas - samostojeći **PAM** (Pluggable Authentication Module)
 - integracija u postojeći sistem bez modificiranja login binarne datoteke
 - jednostavna nadogradivost i izmjenjivost
 - jednostavno isključiti
 - jednostavna konfiguracija za sve servise odjednom, zasebne servise, itd.
 - prenosivost – radi na BSD, Linux i Solaris

Zaštita privatnosti

S/Key – instalacija u pam.conf

```
login auth sufficient /usr/lib/security/pam_skey.so.1
login auth required
 /usr/lib/security/pam_unix.so.1 try_first_pass
```

servis

važnost

parametri

čemu služi

**staza do
modula**

- Konfiguracija PAM modula – razlikuje se od verzije do verzije PAM biblioteke; nema na Digital Unixu

Zaštita privatnosti

S/Key – primjer

```
UNIX(r) System V Release 4.0
(fly)login:kreator
challenge s/key 64 f10328002
password:
```

```
amanda:~ $ keyinit %23:10
```

```
Adding kreator:
```

```
Reminder - Only use this method if you are directly
connected. If you are using telnet or rlogin exit with no
password and use keyinit -s.
```

```
Enter secret password:
```

```
Again secret password:
```

```
ID kreator s/key is 99 am53046
```

```
LUNG SUNK FOLD CARE BEER DOOR
```

Zaštita privatnosti

S/Key – klijenti i alternative

- OTP generatori:
 - SkeyCalc – <http://www.orange-carb.org/SkeyCalc>
 - WinKey - <ftp://ftp.msri.org/pub/skey/winkey.exe>
 - DosKey - <ftp://ftp.msri.org/pub/skey/doskey.exe>
 - JOTP - <http://www.cs.umd.edu/users/harry/jotp/>
 - OpieCalc -
<http://www.scs.carleton.ca/skey/opiecalc.sit.hqx>
- Alternative za Unixe:
 - PAM OPIE
 - Linux S/Key

Zaštita privatnosti

S/Key – sažetak

- S/Key – jednokratne lozinke
- PAM – vlastiti moduli za vlastite vrste autorizacije, platformski nezavisno:
 - Linux, BSD, Solaris
- Konfiguracija za S/Key:
 - lozinke (MD4/MD5) se nalaze u:
 - /etc/skeykeys
 - dodatna autorizacije za S/Keyeve:
 - /etc/keyaccess

Zaštita privatnosti

PGP – uvod

- Pretty Good Privacy = softver za “jaku” enkripciju (**strong encryption**) autora Philipa Zimmermanna
- Aktualna verzija – PGP 6.5.8 na <http://www.pgpi.com>
- Koristi enkripciju na temelju **javnih ključeva** za zaštitu E-mailova kao i raznih vrsta podataka
- Omogućava **sigurnu razmjenu podataka** preko inače nesigurnih “kanala”, odnosno tipova prijenosa
- Brzina, kompresija, **digitalno potpisivanje**

Zaštita privatnosti

PGP – teorija

- Standardni kriptosistemi (npr. DES): jedan ključ za kriptiranje i dekriptiranje – inicijalno ga je potrebno “sigurno” prenijeti
- Kriptosistemi bazirani na javnim ključevima
 - **javni ključ** (**public key**): isključivo služi za kriptiranje poruke osobi čiji je taj ključ
 - **tajni ključ** (**secret key, private key**): služi za dekriptiranje te iste poruke, bez njega je to nemoguće!

Zaštita privatnosti

PGP – teorija (2)

- Tajni ključ služi i za “potpisivanje” poruka (**digital signature**) – primatelj pomoću javnog ključa osobe može provjeriti validnost (točnost izvora i sadržaja)!
- Za samo kriptiranje poruke se **ne** koristi algoritam za enkripciju poruke preko javnih ključeva zbog sporosti
- Umjesto toga se koriste “single-key” enkripcijski algoritmi (brzi i pouzdani) pomoću privremeno generiranog ključa (nepoznat korisniku)!

Zaštita privatnosti

PGP – teorija (3)

- Taj ključ se zatim kriptira pomoću javnog ključa primatelja i šalje zajedno s kriptiranim tekstom (**ciphertext**)
- Primatelj pomoću tajnog ključa odkriptira takav ključ i zatim pomoću njega samu poruku
- Javni ključevi se drže u certifikatima ključeva (**key certificate**) koji sadržavaju **user ID** (ime osobe ili login), vremensku oznaku kada je stvoren (**timestamp**) i sam materijal ključa

Zaštita privatnosti

PGP – teorija (4)

- Tajni ključevi su sami kriptirani samom tajnom lozinkom (**passphrase**) u slučaju da budu ukradeni
- Kolekcija više certifikata ključeva je tzv. **key ring** – očito ih dijelimo na tajne i javne
- Svaki ključ ima svoju jedinstvenu oznaku “**key ID**” što je 64 bitova najmanje važnosti, ali se prikazuje u radu samo donjih 32 bita

Zaštita privatnosti

PGP – teorija (5)

- Digitalni potpis je 128-bitni ključ koji nastaje prolaskom teksta kroz jednosmjernu hash funkciju, koji je dodatno kriptiran tajnim ključem
- Potpisani dokumenti dobivaju na početak key ID i takav potpis zajedno sa vremenom stvaranja potpisa
- Kriptirane datoteke na početak dobivaju key ID od javnog ključa kojim je kriptirano

Zaštita privatnosti

PGP – sigurnost sigurnosti

- Do danas **nije** pronađen efektivni način **kako provaliti** PGP poruku u **razumnoj** količini vremena
- Jedini načini su:
 - ukrasti lozinku
 - nadgledati proces enkripcije uz pomoć najviših ovlasti
 - brute force napad
 - trojan napadi: lažni ključevi, lažni programi, itd.
 - prisluškivanje računala - Van Eck zračenje
- Složene matematičke analize: brute force napad na IDEA (simetrični cipher) praktički **nemoguć**

Zaštita privatnosti

PGP – shema rada

Zaštita privatnosti

PGP – sigurnost sigurnosti (2)

- Napad na RSA (**simetrični cipher** koji se čini sigurnim zbog teškoća faktoriranja jako velikih brojeva)
- Potrebno vrijeme za faktoriranje pomoću NFS algoritma (**Number Field Sieve**, najbrži postojeći algoritam za brojeve >110):
 - 512bit : 30,000 MIPS-godina
 - 768 bit : 200,000,000 MIPS-godina
 - 1024 bit : 300,000,000,000 MIPS-godina
 - 2048 bit : 300,000,000,000,000,000,000,000 ...

Zaštita privatnosti

PGP – kriptiranje

- CARNet paket - PGP 2.6.3
- Kriptiranje datoteke pomoću tuđeg javnog ključa:
`pgp -e tekst_dat korisnicki_ID`
- Kao rezultat dobivamo: `tekst_dat.pgp`
- Za stvaranje tekstualne verzije:
`pgp -a -e tekst_dat korisnicki_ID`
- Ili za slanje odjednom više osoba:
`pgp -e tekst_dat k_ID1 k_ID2 ...`

Zaštita privatnosti

PGP – potpisivanje

- Za potpisivanje teksta ili poruke (stvara `tekst_dat.pgp` potpisanu poruku i komprimira je nakon potpisivanja):

```
pgp -s tekst_dat [-u vas_kljuc]
```

- Drugi dio omogućava odabir ključa (ako ih imate više)

- Za potpisivanje poruke kao tekst (stvara `tekst_dat.asc`) uz pomoć CLEARSIG metode:

```
pgp -sta tekst_dat
```

Zaštita privatnosti

PGP – korištenje

- Za potpisivanje i kriptiranje:

```
pgp -es tekst tudji_ID [-u vas_ID]
```

- Za “jednostavno” kriptiranje

```
pgp -c tekst_datoteka
```

- Dekriptiranje:

```
pgp kript_dat [-o dekript_dat]
```

- Generiranje vlastitih ključeva:

```
pgp -kg
```


Zaštita privatnosti

PGP – korištenje (2)

- Dodavanje tuđeg ključa u kolekciju ključeva:

```
pgp -ka kljuc_dat [keyring]
```

- Micanje ključa iz kolekcije ključeva:

```
pgp -kr kor_ID [keyring]
```

- Ekstrakcija određenog ključa iz kolekcije:

```
pgp -kx kor_ID kljuc_dat [keyring]
```

- Pregled sadržaja kolekcije:

```
pgp -kv[v] [kor_ID] [keyring]
```


Zaštita privatnosti

PGP – korištenje (3)

- Provjera vlastitih ključeva:

```
pgp -kc [kor_ID] [keyring]
```

- Pregled 16-bajtnog “izvatka” (**fingerprint**) za (najčešće!) usmenu provjeru validnosti ključa:

```
pgp -kvc kor_ID [keyring]
```

- Primjer:

```
UserID: "Philip R. Zimmermann <prz@acm.org>"
```

```
Key Size: 1024 bits; Creation date: 21 May 1993;
```

```
KeyID: C7A966DD
```

```
Key fingerprint: 9E 94 45 13 39 83 5F 70 7B E7 D8 ED C4  
BE 5A A6
```


Zaštita privatnosti

PGP – korištenje (4)

- PGP se lako integrira u mail klijente pod Unix ili Windows operacijskim sustavima:
 - Mutt
 - Pine – PGP4Pine
 - Xemacs – mailcrypt
 - MS Outlook – preko PGPtray-a
 - MS Eudora – preko PGPtray-a
- Windows verzije PGP sadržavaju GUI koji vrlo olakšava te pojednostavljuje rad

Zaštita privatnosti

PGP – sažetak

- Standardni kriptografski sistemi:
 - jedan ključ za enkripciju + dekripciju = nesigurno, ali brzo
- Kriptografski sistemi bazirani na javnim i tajnim ključevima:
 - jaka enkripcija
 - **javni ključ**: provjera potpisa, enkripcija
 - **tajni ključ**: potpisivanje, dekripcija, zaštićen tajnom lozinkom

Literatura

- **Dokumentacija uz programske pakete**
praktički obvezno pročitati
- **OpenLDAP dokumentacija i FAQ:**
<http://www.openldap.org/>
<http://www.openldap.org/doc/admin/quickstart.html>
<http://www.openldap.org/faq/>
- **SurfNet x.500 projekt:**
<http://www.surfnet.nl/innovatie/afgesloten/x500/eindverslag.html>
- **Wu-FTPd dokumentacija i FAQ:**
<http://www.wuftp.org/wu-ftp-faq.html>
<http://www.wuftp.org/HOWTO/>
<http://www.wuftp.org/rfc/>
- “Setting Up Secure FTP”

Literatura (2)

- **Anonymous FTP FAQ:**
<http://www.landfield.com/wu-ftpdocs/anonymous-ftp-faq.html>
- **Guest HOWTO:**
<http://www.wu-ftp.org/HOWTO/guest.HOWTO>
- **Setting Up wuftp for Non-Anonymous Accounts:**
<http://glennf.com/writing/wuftp.setup.html>
- **INN Cookbook, INN Architecture, INN Implementation:**
<http://web.inter.NL.net/users/Elena.Samsonova/unix/inn.shtml>
- **INN dokumentacija i FAQ:**
<http://www.eyrie.org/~eagle/faqs/inn.html>
<http://www.isc.org/inn>
- **Hybrid6 i Hybrid7 dokumentacija, Hybserv dokumentacija:**
<http://irc.carnet.hr/docs.htm>

Literatura (3)

- **PGP Attacks:**
<http://axion.physics.ubc.ca/pgp-attack.html>
- **Practical Attacks on PGP:**
<http://www.eskimo.com/~joelm/pgpatk.html>
- **PGP Intro:**
<http://umbc7.umbc.edu/pgp/pgpintro.html>
<http://www.ffii.org/~phm/pgphlpen.html>
- **Secret key protection:**
<http://senderek.de/security/secret-key.protection.html>
- **PassPhrase FAQ:**
<http://www.stack.nl/~galactus/remailers/passphrase-faq.html>
<http://www.unix-ag.uni-kl.de/~conrad/krypto/passphrase-faq.html>

Literatura (4)

- **Svi odgovarajući i spomenuti RFC-ovi:**
<http://www.compsci.bristol.ac.uk/~henkm/rfc.html>
<http://www.AntiOnline.com/archives/text/rfc/>
- Raznu dodatnu literaturu moguće je dobiti upisivanjem relevantnih izraza u koju web tražilicu:
 - <http://www.google.com>
 - <http://www.meta360.com>
 - <http://www.hotbot.com>