

ULAK CSIRT

UlakNet Computer Security Incident Response Team

**FREE RADIUS VE LDAP İLE 802.1x
AĞ KİMLİK DENETİMİ**

Ulak-CSIRT Kimlik Denetimi Çalışma Grubu

Hüseyin YÜCE, Gökhan AKIN, Hüsnü DEMİR

Basliklar

▶ Tanimler

- ▶ IEEE 802.1x
- ▶ Authentication, Authorization ve Accounting (AAA)
- ▶ Extensible Authentication Protocol (EAP)
- ▶ EAP Çesitleri
- ▶ Sifreleme Teknikleri
 - ▶ Simetrik Sifreleme
 - ▶ Asimetrik Sifreleme
- ▶ Sertifika
- ▶ Hash
- ▶ Imzalama
- ▶ LDAP
- ▶ RADIUS

Basliklar

- ▶ **FreeRADIUS**
 - ▶ PEAP – TTLS Kimlik Denetimi
 - ▶ Kurulum
- ▶ **OpenLDAP**
 - ▶ Kurulum
- ▶ **OpenLDAP ? FreeRADIUS Entegrasyonu**
- ▶ **AG CIHAZI TANIMLARI**

Tanımlar

▶ **IEEE 802.1x**

IEEE 802.1x port tabanlı ağ erişim kontrol standardidir. Kullanıcı bilgileri (kullanıcı adı-parola) yardımı ile ağa bağlanılmasına izin verilmesini sağlar (Bazı özel durumlarda MAC adreside kullanılmaktadır.). Kullanıcı doğrulama sırasında EAP (Extensible Authentication Protocol) yöntemi kullanılır. Bu şekilde ağ erişimi isteyen cihazdan doğrulama yapan mekanizmaya kadar kullanıcı bilgilerin sürekli şifreli gitmesini sağlar.

Tanımlar

- ▶ **EAP**
- ▶ Genişletilebilir Kimlik Kanıtama Protokolü (EAP - Extensible Authentication Protocol) [RFC 3748] kimlik kanıtama için bir iletim protokolüdür, bir kimlik kanıtama yöntemi değildir.
- ▶ EAP kimlik kanıtama sürecinde, kimlik kanıtama sunucusu ile istemci arasında geçen ve tarafların hangi kimlik kanıtama yöntemini kullanacaklarını belirler. EAP kimlik kanıtama yöntemi olarak MD5, TLS, TTLS, PEAP, LEAP kullanır.

Tanımlar

► EAP Çesitleri

	EAP-MD5	LEAP	EAP-TLS	EAP-TTLS	PEAP
Sunucu Sertifikasi	Hayir	Hayir	Evet	Evet	Evet
Istemci Sertifikasi	Hayir	Hayir	Evet	Hayir	Hayir
WPA Anahtar Degisimi	Hayir	Evet	Evet	Evet	Evet
Güvenilirlik	Hayir	Hayir	Evet	Evet	Evet

Tanımlar

▶ Hash

- ▶ Hash belirli bir matematik fonksyonu ile verinin tek yönlü (yani veri geri elde edilemeyecek şekilde) bir kontrol numarası elde etme tekniğidir. Hash kaynağının doğrulanması ve veri bütünlüğünü test etmek için kullanılır.
- ▶ MD5 ve SHA1 günümüzde kullanılan popüler bir hash algoritmalarıdır. Kimlik doğrulama için EAP tüneli yöntemlerinde ve sertifika imzala amacı ile kullanılmaktadırlar.

Tanımlar

▶ **Simetrik Sifreleme:**

Aynı anahtar kelime ile verinin hem şifrelenmesi hemde geri çözülmesi şeklinde çalışan tekniktir.

Veri + Anahtar = Şifreli Veri

Şifreli Veri + Anahtar = Veri

Az sistem kaynağı tüketen bir şifreleme sistemidir ancak anahtarın karşılıklı haberleşirken taraflara güvenli ulaştırılması zordur.

Tanımlar

► **Asimetrik Sifreleme:**

İki anahtardan oluşan bu sistemde anahtar1'in sifrelediğini anahtar2, anahtar2'nin sifrelediği ise anahtar1 açabilir.

Veri + Anahtar1 = Sifreli Veri (Public)

Sifreli Veri + Anahtar2 = Veri (Private)

Not:Çift yönlü güvenli haberleşme için 2 çift anahtar gerekir.

Not2: Asimetrik sifreleme çok sistem kaynağı tükettiğinden daha çok simetrik anahtarın tasarrufu için kullanılır.

Tanımlar

▶ Sertifika

- ▶ Sertifika Public anahtarı ve bunun yanı sıra hizmet alınacak kurumun Adı, web adresi, mail adresi ...vs bilgileri barındıran bir dokümana verilen addır.

Tanımlar

► İmza - 1

Bay A

+ Bay A'nin Bilgileri

Bay B

Güvenilen(Kök)

Güvenilen kisi

Güvenilen(Kök)

Tanımlar

► İmza - 2

Tanimlar

► Imza - 3

Tanımlar

► EAP Çesitleri

	EAP-MD5	LEAP	EAP-TLS	EAP-TTLS	PEAP
Sunucu Sertifikasi	Hayir	Hayir	Evet	Evet	Evet
Istemci Sertifikasi	Hayir	Hayir	Evet	Hayir	Hayir
WPA Anahtar Degisimi	Hayir	Evet	Evet	Evet	Evet
Güvenilirlik	Hayir	Hayir	Evet	Evet	Evet

Tanımlar

▶ EAP-TLS

- ▶ TLS (İletim Katmanı Güvenliği), Secure Sockets Layer (SSL) in atası olan bir kriptografi protokolüdür.
- ▶ Protokol iki katmandan oluşur.
- ▶ TLS kayıt protokolü : TLS kayıt protokolü ile veriler simetrik şifreleme anahtarları ile şifrelenir.
- ▶ TLS el sıkışma (handshake) protokolü : Bu anahtar TLS el sıkışma protokolü kullanılarak alıcı ve verici tarafından paylaşılır. TLS el sıkışma protokolü ile haberleşecek tarafların birbirlerini yetkilendirmeleri, şifreleme algoritması ve anahtarların karşılıklı değişimi sağlanır.
- ▶
- ▶ Bu çift yönlü doğrulama özelliği ile EAP-TLS en güvenilir EAP yöntemlerinden biri olarak bilinir. Ancak her istemciye özgün sertifika üretilerek, güvenli bir şekilde dağıtılmasını gerektiren bu yöntemin uygulanması zordur.

Tanimlar

▶ PEAP

Tanımlar

- ▶ **AAA**
- ▶ **Authentication (Yetkilendirme)** : Kullanıcı ya da kullanıcılara sisteme, programa veya ağa erişim hakkının verilmesidir.
- ▶ **Authorization (Kimlik Doğrulama)** : Sunucu, anahtar veya yönlendirici kullanımlarında cihaz ya da kullanıcının kimliğinin onaylanmasıdır.
- ▶ **Accounting (Hesap Yönetimi)** : Herhangi bir kullanıcının ne yaptığı, kullanıcı hareketleri kullanıcı veri bağlantıları ve kullanıcı sistem kayıtlarının izlenebilmesi amacıyla yapılan işlemdir.

RADIUS Uygulamalari

- ▶ **FreeRADIUS**
- ▶ **Windows IAS**
- ▶ **Cisco ACS**
- ▶ **Juniper SBR**

FreeRADIUS

- ▶ Çalışma Grubu Kapsamında GPL lisansına sahip FreeRADIUS ile çalışılmaktadır.
- ▶ FreeRADIUS : PAP,CHAP,MS-CHAP,EAP-MD5, EAP-TLS, PEAP, EAP-TTLS ...VS ile kimlik denetimi yapabilmektedir.
- ▶ Ayrıca kendi bünyesinde Kullanıcı veritabanı oluşturulabildiği gibi harici bir kaynaktan kullanıcı denetimi yapabilmektedir.
- ▶ Kurulum ile ilgili detayları FreeRADIUS kurulum sunumunda bulabilirsiniz.

LDAP Nedir

- ▶ LDAP (Lightweight Directory Access Protocol : Hafif Dizin Erisim Protokolü)
- ▶ Dizin ifadesi LDAP'in yapisi ve içerdigi bilgi itibari ile "veritabani" olarak adlandırılmaktadır.
- ▶ LDAP da ki ana amaç aranan verinin mümkün olan en kısa sürede bulunmasıdır.
- ▶ LDAP'da veriler hiyerarsik nesnelere seklindedir.
- ▶ Nesnelere giris (entry) olarak adlandırilir.

LDAP Nedir

- ▶ "objectclass" bir entry içinde bulunabilecek attribute 'leri tanımlar.
- ▶ Objectclass'ların tanımları schema dosyalarında tanımlanır.
- ▶ Ağaç yapısı şeklinde olan bu yapıya Data Information Tree (DIT) denir.
- ▶ Veri bilgi ağacının tepesinde ise kök (root) vardır.
- ▶ LDAP dizinine entry'ler LDIF (LDAP Data Interchange Format) girdi dosyası ile eklenir

LDAP Nedir

- ▶ Sart olmamakla birlikte genellikle ağaç yapısının tepe noktası yani kök 'o' (organization)'dur.
- ▶ Daha altında genellikle 'ou' (organizational unit)'ler bulunur.
- ▶ Her organization'un altında çeşitli 'cn' (common name)'ler bulunur. Bir ou'nun altına başka bir ou konabilir.

LDAP Yapisi

LDAP Uygulamalari

- ▶ Ücretsiz LDAP Uygulamalari
 - ▶ OpenLDAP,
 - ▶ Fedora Directory Server,
 - ▶ OpenDS,
 - ▶ ApacheDS
- ▶ Ücretli LDAP Uygulamalari
 - ▶ MS Active Directory
 - ▶ Novel e-Directory

OpenLDAP

- ▶ OpenLDAP uygulaması öntanımlı olarak kurulduğunda yapılandırma dosyaları Linux sistemlerde “/etc/openldap”, BSD sistemlerde “/usr/local/etc/openldap” klasöründe bulunur.
- ▶ Düzenlenecek olan ilk yapılandırma dosyası “slapd.conf” dir.

OpenLDAP (slapd.conf)

- ▶ `include` `/usr/local/etc/openldap/schema/core.schema`
- ▶ `Include` `/usr/local/etc/openldap/schema/cosine.schema`

Bu iki girdi gerekli olan LDAPv3 sistemini ve X.500 tanımlar

- ▶ `pidfile` `/var/run/openldap/slapd.pid`
- ▶ `argsfile` `/var/run/openldap/slapd.args`

- ▶ “pidfile” direktifi OpenLDAP (slapd)’in PID’i nereye yazacağını tanımlar.
- ▶ “argsfile” direktifi, OpenLDAP’in komut satırında hangi parametre ile çalışacağını belirler.
- ▶ `/usr/local/libexec/slapd -h ldap://%2fvar%2frun%2fopenldap%2fldapi/ ldap://0.0.0.0/ -u ldap -g ldap`

OpenLDAP (slapd.conf)

- ▶ `modulepath` `/usr/local/libexec/openldap`
- ▶ `moduleload` `back_bdb`

- ▶ “modulepath” direktifi, OpenLDAP tarafından yüklenebilir modüllerin (overlays) yerini gösterir.
- ▶ “moduleload” direktifi ile verilen tanım bu dizinde olmalıdır. Burada “back_bdb” kullanılmıştır.
- ▶ Bu şekilde “Berkeley Database” kullanılacaktır.

OpenLDAP (slapd.conf)

- ▶ `database bdb`
 - ▶ `suffix "dc=marmara,dc=edu,dc=tr"`
 - ▶ `rootdn "cn=root,dc=marmara,dc=edu,dc=tr"`
 - ▶ `rootpw {SSHA}K73K9RFa7ti+Dz+RpCyG9L6M0YXyb5SE`
-
- ▶ “database” direktifi Data Information Tree (DIT)’nin veritabanı çeşidini belirler
 - ▶ “suffix” direktifi veritabanında tutulacak Data Information Tree (DIT)’nin hiyerarsisini yada Distinguished Name’in en üst düğüm noktasını belirler.
 - ▶ “rootdn” en üst düğüm noktasını “rootpw” direktifinde verilen şifre ile erişebilecek süper kullanıcı tanımını belirler.
 - ▶ rootpw” direktifi süper kullanıcının veritabanına erişimi için kullanılır.
 - ▶ komut satırında “slappasswd -h {SSHA} -s konya” kullanılarak hash li bir şifre oluşturulabilir.

OpenLDAP (slapd.conf)

- ▶ `directory` `/var/db/openldap-data`
- ▶ `index` `objectClass` `eq`
- ▶ `index` `uid` `eq`
- ▶ “directory” direktifi veritabanının hangi dizinde tutulacağını belirler
- ▶ “index” direktifi ile hangi alanların indekslemesi yapılacağı belirlenir. Bu şekilde daha hızlı sorgulama yapılabilir.

LDAP Data Interchange Files (LDIF)

- ▶ **base.ldif**

- ▶ `dn: dc=marmara,dc=edu,dc=tr`

- ▶ `objectclass: dcObject`

- ▶ `objectclass: organization`

- ▶ `o: Marmara Universitesi LDAP Sunucusu`

- ▶ `dc: marmara`

- ▶ `#ldapadd -H ldap://127.0.0.1 -x -D`

- `"cn=root,dc=marmara,dc=edu,dc=tr" -f base.ldif -W`

OpenLDAP ? FreeRADIUS Entegrasyonu

OpenLDAP ? FreeRADIUS

- ▶ FreeRADIUS kimlik dogrulamasinda, kullanıcı kimlikleri bilgileri ve erisim tanimlari sunucu üzerinde yapilabilecegi gibi kullanim kolayligi saglayacak LDAP sunucusunda da yapilabilir.
- ▶ LDAP sunucunda daha önceden tanimlanmis kullanıcı tanimlarini da kullanmak mümkündür.
- ▶ Daha önce kurulan FreeRADIUS'la birlikte gelen RADIUS LDAP sema dosyasini “/usr/local/share/doc/freeradius/ldap_howto.txt” dosyasindan düzenleyerek RADIUS-LDAPv3.schema adinda OpenLDAP schema dizinine kopyalanmasi gerekir.

OpenLDAP ? FreeRADIUS

- ▶ “slapd.conf” dosyasına asagidaki girdinin girilmesi gerekir.
`include /usr/local/etc/openldap/schema/RADIUS-LDAPv3.schema`

`freeradiusbase.ldif`

`dn: ou=radius,dc=marmara,dc=edu,dc=tr`

`objectclass: organizationalunit`

`ou: radius`

`dn: ou=profiles,ou=radius,dc=marmara,dc=edu,dc=tr`

`objectclass: organizationalunit`

```
#ldapadd -H ldap://127.0.0.1 -x -D "cn=root,dc=marmara,dc=edu,dc=tr"  
-f freeradiusbase.ldif
```

`objectclass: organizationalunit`

`ou: users`

`dn: ou=admins,ou=radius,dc=marmara,dc=edu,dc=tr`

`objectclass: organizationalunit`

`ou: admins`

JXplorer

File Edit View Bookmark Search LDIF Options Tools Security Help

address Quick Search

Explore Results Schema

World
tr
edu
marmara
radius
admins
profiles
users

HTML View Table Editor

organization\Main.html

 JXplorer

Main Address Other

organization

Organization:

Description:

User Password:

Telephone Number:

Facsimile Number:

Locality Name:

Connected To 'ldap://192.168.1.10:389'

freeradius.ldif

dn: uid=vlan_02,ou=profiles,ou=radius,dc=marmara,dc=edu,dc=tr
uid: vlan_02
radiusTunnelMediumType: IEEE-802
radiusTunnelType: VLAN
radiusTunnelPrivateGroupId: 2
objectClass: radiusprofile

dn: uid=hyuce,ou=users,ou=radius,dc=marmara,dc=edu,dc=tr
objectclass: radiusprofile
uid: hyuce
userPassword: hyuce
radiusGroupName: vlan_02

freeradius.ldif

```
dn:cn=freeradius,ou=admins,ou=radius,dc=marmara,dc=edu,dc=tr
```

```
objectclass: person
```

```
sn: freeradius
```

```
cn: freeradius
```

```
userPassword: freeradius
```

```
dn:cn=replica,ou=admins,ou=radius,dc=marmara,dc=edu,dc=tr
```

```
#ldapadd -H ldap://127.0.0.1 -x -D "cn=root,dc=marmara,dc=edu,dc=tr"
```

```
-f freeradiusbase.ldif
```

```
sn: replica
```

```
cn: replica
```

```
userPassword: replica
```

ldapsearch

- ▶ `#ldapsearch -x -b "ou=radius,dc=marmara,dc=edu,dc=tr" "(uid=hyuce)"`
- ▶ `# hyuce, users, radius, marmara.edu.tr`
- ▶ `dn:uid=hyuce,ou=users,ou=radius,dc=marmara,dc=edu,dc=tr`
- ▶ `objectClass: radiusprofile`
- ▶ `uid: hyuce`
- ▶ `radiusGroupName: vlan_02`
- ▶ `userPassword:: aH11Y2U=`

JXplorer

File Edit View Bookmark Search LDIF Options Tools Security Help

address Quick Search

Explore Results Schema

World
tr
edu
marmara
radius
admins
freeradius
replica
profiles
vlan_02
users
hyuce

HTML View Table Editor

organization\Main.html

 JXplorer

Main Address Other

organization

Organization:

Description:

User Password:

Telephone Number:

Facsimile Number:

Locality Name:

Connected To 'ldap://192.168.1.10:389'

FreeRADIUS

- ▶ Radius sunucu için kullanacagimiz yapilandirma dosyalari “radiusd.conf” , “eap.conf” , “users” , “clients.conf” ve raddb/certs dizindeki “ca.cnf” , “client.cnf” , “server.cnf” dosyalaridir.
- ▶ raddb/certs dizindeki sertifika bilgilerin istege göre düzenlenebilir. Bu yapilandirma dosyalarinda ki “input_password” ve “output_password” girdileri daha sonra kullanilacagindan degistirilmesi uygun olacaktır. Bu degisikliklerden sonra sertifika olusturmak için “make” komutunu kullanarak sertifikalarin olusturulmasi saglanir.

radiusd.conf

.... Kirpildi

```
modules {
  $INCLUDE eap.conf
 # Lightweight Directory Access Protocol (LDAP)
  authorize {
 #
 eap ldap {
 suffix server = "127.0.0.1"
 #identity =
 ldap "cn=freeradius,ou=admins,ou=radius,dc=marmara,dc=edu,dc=tr"
 }
 #
 authenticate {
 eap password = freeradius
 basedn = "ou=radius,dc=marmara,dc=edu,dc=tr"
 filter = "(uid=%{Stripped-User-Name:-%{User-
 Name}})"
 #
 base_filter = "(objectclass=radiusprofile)"
 tls {
 start_tls = no
 }
 dictionary_mapping = ${confdir}/ldap.attrmap
 password_attribute = userPassword
 }
  }
}
```

▶.... Kirpildi

users

DEFAULT Auth-Type := LDAP

Fall-Through = 1

eap.conf

```
eap {  
 default_eap_type = ttls  
 timer_expire = 60  
 ignore_unknown_eap_types = no  
 cisco_accounting_username_bug = no  
 ## EAP-TLS  
 tls {  
 certdir = ${confdir}/certs  
 cadir = ${confdir}/certs  
 private_key_password = marmara  
 private_key_file = ${certdir}/server.pem  
 certificate_file = ${certdir}/server.pem  
 CA_file = ${cadir}/ca.pem  
 dh_file = ${certdir}/dh  
 random_file = ${certdir}/random  
 make_cert_command = "${certdir}/bootstrap"  
 }  
 ttls {  
 default_eap_type = md5  
 copy_request_to_tunnel = no  
 use_tunneled_reply = yes  
 }  
}
```

clients.conf

```
client localhost {  
 ipaddr = 127.0.0.1  
 secret = testing123  
 shortname = localhost  
 require_message_authenticator = no  
 nastype = other  
}
```


Test

```
# radtest hyuce "hyuce" localhost 1 testing123
```

```
Sending Access-Request of id 241 to 127.0.0.1 port 1812
```

```
 User-Name = "hyuce"
```

```
 User-Password = "hyuce"
```

```
 NAS-IP-Address = 192.168.1.10
```

```
 NAS-Port = 1
```

```
rad_recv: Access-Accept packet from host 127.0.0.1 port 1812,  
 id=241, length=20
```

```
#radtest hyuce "hyucex" localhost 1 testing123
```

```
Sending Access-Request of id 217 to 127.0.0.1 port 1812
```

```
 User-Name = "hyuce"
```

```
 User-Password = "hyucex"
```

```
 NAS-IP-Address = 192.168.1.10
```

```
 NAS-Port = 1
```

```
rad_recv: Access-Reject packet from host 127.0.0.1 port 1812,  
 id=217, length=20
```

Örnek Ağ Cihazı Tanımları

- ▶ **Cisco 2950 Ethernet Anahtarı**
- ▶ aaa new-model
- ▶ aaa authentication login default group line
- ▶ aaa authentication dot1x default group radius
- ▶ aaa accounting system default start-stop group radius
- ▶ dot1x system-auth-control
- ▶ radius-server host 192.168.1.103 auth-port 1812 acct-port 1813 key 1234

- ▶ interface FastEthernet0/1
- ▶ switchport mode access
- ▶ dot1x port-control auto

Örnek Ağ Cihazı Tanımları

► Cisco Aironet Kablosuz Erisim Cihazı - 1

The screenshot displays the configuration interface for a Cisco Aironet 1100 Series Access Point. The page title is "Cisco Aironet 1100 Series Access Point" and the hostname is "BART". The "Security: Global SSID Manager" section is active, showing the "SSID Properties" for the selected SSID "testpeap". The properties include SSID: testpeap, VLAN: 2 [peaptest], and Backup 1: [empty]. Below this, the "Methods Accepted" section shows "Open Authentication" checked and set to "wifi EAP". The "Server Priorities" section shows "EAP Authentication Servers" and "MAC Authentication Servers" both set to "Use Defaults". The "Client Authenticated Key Management" section shows "Key Management" set to "Mandatory" and "WPA" checked.

Örnek Ağ Cihazı Tanımları

► Cisco Aironet Kablosuz Erisim Cihazı - 2

The screenshot shows the configuration page for the Security: Encryption Manager on a Cisco Aironet 1100 Series Access Point. The page is titled "Cisco Aironet 1100 Series Access Point" and shows the hostname "BART" with an uptime of 16 hours, 34 minutes. The configuration is for VLAN 2.

Security: Encryption Manager

Set Encryption Mode and Keys for VLAN: 2 [Define VLANs](#)

Encryption Modes

- None
- WEP Encryption
- Cipher

Cisco Compliant TKIP Features: Enable Message Integrity Check (MIC) Enable Per Packet Keying (PPK)

Encryption Keys

	Transmit Key	Encryption Key (Hexadecimal)	Key Size
Encryption Key 1:	<input type="radio"/>	<input type="text"/>	128 bit
Encryption Key 2:	<input checked="" type="radio"/>	<input type="text"/>	128 bit
Encryption Key 3:	<input type="radio"/>	<input type="text"/>	128 bit
Encryption Key 4:	<input type="radio"/>	<input type="text"/>	128 bit

Örnek Ağ Cihazı Tanımları

► Cisco Aironet Kablosuz Erisim Cihazı - 3

The screenshot displays the Cisco IOS Series AP Security Server Manager web interface. The browser address bar shows the URL https://192.168.1.10/ap_sec_network-security_a.shtml. The interface is divided into several sections:

- Security: Server Manager**
 - Backup RADIUS Server**: Fields for Backup RADIUS Server (Hostname or IP Address) and Shared Secret. Buttons: Apply, Delete, Cancel.
 - Corporate Servers**
 - Current Server List**: A dropdown menu set to "RADIUS" shows a list with a "< NEW >" entry and "192.168.1.103". A "Delete" button is present.
 - Server Configuration**: Fields for Server (192.168.1.103), Shared Secret (masked with dots), Authentication Port (optional) (1812), and Accounting Port (optional) (1813). Buttons: Apply, Cancel.
 - Default Server Priorities**
 - EAP Authentication**: Priority 1: 192.168.1.103, Priority 2: < NONE >, Priority 3: < NONE >.
 - MAC Authentication**: Priority 1: < NONE >, Priority 2: < NONE >, Priority 3: < NONE >.
 - Accounting**: Priority 1: 192.168.1.103, Priority 2: < NONE >, Priority 3: < NONE >.

▶ TESEKKÜRLER
