

OpenVPN & Roadwarrior

"Installazione di Openvpn su server FreeBSD e configurazione dei clients"

Cos'è OpenVPN -

Openvpn è una soluzione tutto sommato semplice e funzionale per collegare 2 distinte LAN in ambito geografico.

Si basa su SSL quindi algoritmi di crittografia a 1024 o 2048 bit, garantendo un alto grado di sicurezza.

Topologia -

I client della rete MARS sono raggiungibili da internet attraverso il servizio OpenVPN installato sul firewall.

I roadwarrior si connettono ad internet tramite modem o router e possono raggiungere i client presenti nella rete MARS grazie alla VPN.

Fonte: http://gentoo-wiki.com/HOWTO_OpenVPN_RoadWarrior

Requisiti -

Uno dei requisiti fondamentali per far funzionare la vpn, è la presenza del device `tun`. Per verificare che sia presente nel proprio sistema si procede in questo modo:

```
ls /dev | grep tun0  
tun0
```

Se non restituisce `tun0` significa che il device non è presente sul server ed è necessario ricompilare il kernel.

Ricompilazione kernel -

Per ricompilare il kernel, assicurarsi di avere i sorgenti in `/usr/src/sys`. Se non sono presenti, esistono almeno 3 modi per avere i sorgenti:

- Eseguire `sysinstall` (`/stand/sysinstall` su FreeBSD di versione precedente alla 5.2) come `root`, scegliendo `Configure`, poi `Distributions`, poi `src`, poi `sys`.
- Dal cd "ufficiale" di FreeBSD.

```
mount /cdrom  
mkdir -p /usr/src/sys  
ln -s /usr/src/sys /sys  
cat /cdrom/src/ssys.[a-d]* | tar -xvzf -
```

- Tramite `cvsup`, che è il metodo più sicuro per avere i sorgenti aggiornati.

```
cd /usr/ports/net/cvsup  
make  
make install  
make clean
```

Ora che `cvsup` è installato, bisogna configurarlo ☺
Creiamo i seguenti files:

```
touch /usr/local/etc/cvsup/stable-supfile  
touch /usr/local/etc/cvsup/ports-supfile  
touch /usr/local/etc/cvsup/doc-supfile  
touch /usr/sup/refuse
```

Il file stable-supfile conterrà:

```
*default host=cvsup.it.FreeBSD.org
*default base=/usr
*default prefix=/usr
*default release=cvs tag=RELENG_6_2
*default delete use-rel-suffix
src-all
```

Il file ports-supfile conterrà:

```
*default host=cvsup.it.FreeBSD.org
*default base=/usr
*default prefix=/usr
*default release=cvs tag=*
*default delete use-rel-suffix
ports-all
```

Il file doc-supfile conterrà:

```
*default host=cvsup.it.FreeBSD.org
*default base=/usr
*default prefix=/usr
*default release=cvs tag=*
*default delete use-rel-suffix
doc-all
```

Il file refuse conterrà:

```
doc/bn_*
doc/da_*
doc/de_*
doc/el_*
doc/es_*
doc/fr_*
doc/id_*
doc/it_*
doc/ja_*
doc/nl_*
doc/no_*
doc/pl_*
doc/pt_*
doc/ro_*
doc/ru_*
doc/sr_*
doc/tr_*
doc/zh_*
ports/arabic
ports/arabic
ports/chinese
ports/french
ports/german
ports/hebrew
```

```
ports/hungarian
ports/japanese
ports/korean
ports/polish
ports/portuguese
ports/russian
ports/ukrainian
ports/vietnamese
```

Bene, ora che abbiamo configurato `cvsup` aggiorniamo i sorgenti del sistema:

```
cvsup -g -L 2 stable-supfile
```

Ora che abbiamo i sorgenti del sistema copiamo la configurazione originale del kernel nella nostra customizzata.

```
cd /usr/src/sys/i386/conf
cp GENERIC MYKERNEL
```

Editiamo il file di config appena creato col nostro editor preferito e decommentiamo questa riga:

```
ident MYKERNEL
device tun # Packet tunnel.
options IPFWALL #abilita il firewall nel kernel
options IPFWALL_VERBOSE #abilita il logging per il firewall,
solitamente in /var/log/security.
options IPFWALL_VERBOSE_LIMIT=200 #Limita il numero di logs in
/var/log/security
options IPDIVERT #abilita il divert socket, in pratica il NATD
options IPFWALL_DEFAULT_TO_ACCEPT #setta il firewall di base "Tutto
aperto"
#options ICMP_BANDLIM #abilita la protezione dai tipici attacchi
D.O.S.#(Denial Of Service).
options IPFWALL_FORWARD
```

Nota: Ho dovuto abilitare queste funzioni (nat e firewall) perché il mio server openvpn è in dmz e utilizzo una rete diversa (192.168.254.0/24) dalla rete della DMZ (192.168.13.32/27).

Salviamo il file e siamo pronti a compilare il nuovo kernel.

```
cd /usr/src
make buildkernel KERNCONF=MYKERNEL
make installkernel KERNCONF=MYKERNEL
```

Il nuovo kernel sarà copiato nella directory `/boot/kernel` come `/boot/kernel/kernel` e il kernel precedente sarà copiato in `/boot/kernel.old/kernel`. Ora, riavvia il sistema e riparti per usare il tuo nuovo kernel. Se qualcosa va storto...

http://www.freebsd.org/doc/it_IT.ISO8859-15/books/handbook/kernelconfig-building.html

<http://www.bsdsolutions.it/documenti/OpenVPN-Roadwarrior.pdf>

SETUP componenti –

Installiamo OpenVPN:

```
cd /usr/ports/  
make search name=openvpn  
Port: openvpn-2.0.6_7  
Path: /usr/ports/security/openvpn  
Info: Secure IP/Ethernet tunnel daemon  
Maint:  matthias.andree@gmx.de  
B-deps: lzo2-2.02_1  
R-deps: lzo2-2.02_1  
WWW: http://openvpn.net/  
make  
make install  
make clean
```

Creiamo le directory che conterranno i file di configurazione e le chiavi:

```
mkdir /usr/local/etc/openvpn  
mkdir /usr/local/etc/openvpn/keys
```

Copiamo nella directory di openvpn la directory easy-rsa.

```
cp -R /usr/local/share/doc/openvpn/easy-rsa /usr/local/etc/openvpn/
```

La directory easy-rsa contiene i tools necessari per creare le chiavi sia del server che dei futuri clients.

Modificare nel file vars i parametri KEY_COUNTRY, KEY_PROVINCE, KEY_CITY, KEYORG, e KEY_EMAIL con i propri valori.

```
cd /usr/local/etc/openvpn/easy-rsa  
vi vars  
sh  
source ./vars  
./clean-all  
./build-ca  
./build-key-server server  
./build-key client1  
./build-dh  
openvpn --genkey --secret ta.key  
exit  
mv /usr/local/etc/openvpn/easy-rsa/keys/* /usr/local/etc/openvpn/keys/  
cd keys  
chmod 600 ca.key  
chmod 600 server.key  
chmod 600 ta.key
```

Configurazione del server -

Bene, configuriamo openvpn nel seguente modo:

```
local 192.168.13.36
port 1194
proto tcp # Meno sicuro ma necessario per me
;proto udp
dev tun
ca keys/ca.crt
cert keys/server.crt
key keys/server.key
dh keys/dh1024.pem
server 192.168.254.0 255.255.255.0
ifconfig-pool-persist ipp.txt
push "redirect-gateway"
push "dhcp-option DNS 192.168.13.36"
keepalive 10 120
tls-auth keys/ta.key 0
cipher BF-CBC
comp-lzo
user nobody
group nobody
persist-key
persist-tun
status openvpn-status.log
log-append openvpn.log
verb 3
mute 20
```

Configurazione natd -

Come ho detto poco sopra, la mia necessità è di fare il nat degli ip della vpn in modo che al firewall si presenti solo l'ip della macchina in dmz, altrimenti sarebbe stato più complicato e avrei dovuto mettere altre regole sul firewall per far uscire la vpn verso internet. Non escludo che un domani integrerò il documento con queste funzionalità.

```
dynamic yes #per indirizzi dinamici
use_sockets yes
same_ports yes
log yes
deny_incoming no
interface pcn0
unregistered_only yes
#redirect_address 10.15.254.6 192.168.14.34
#redirect_address 10.15.254.7 192.168.14.34
```

Configurazione firewall ipfw –

Di seguito invece il file config del firewall in cui viene richiamato il nat. Questo firewall è molto banale, visto che esiste un firewall a monte della dmz.

```
cmd="/sbin/ipfw add"
skip="skipto 500"
pif=pcn0
#iif=hme1
ks="keep-state"
/sbin/ipfw -q -f flush

$cmd 004 allow all from any to any via lo0
$cmd 100 divert natd ip from any to any via $pif
$cmd 101 check-state
$cmd 102 allow tcp from any to any established
$cmd 450 allow log ip from any to any
```

Avviamo il tutto –

Inseriamo nel file /etc/rc.conf i parametri necessari per far partire il firewall, natd e openvpn al boot.

```
#####
# Firewall & NAT #
#####

firewall_enable="YES"
firewall_type="open"
firewall_logging="YES"
firewall_quite="NO"
firewall_script="/etc/rc.fire"
#firewall_flags=""
#ATTENZIONE:QUESTE RIGHE SOLO PER "CASO 3"
natd_enable="YES"
natd_interface="pcn0"
natd_flags="-f /etc/natd.conf"

#####
# OpenVPN #
#####

openvpn_enable="YES"
openvpn_configfile="/usr/local/etc/openvpn/server.conf"
```

Nota: ricordatevi di abilitare il forwarding, altrimenti la vpn avrà problemi ad uscire verso internet.

```
sysctl -a | grep forwarding
net.inet.ip.forwarding: 1
```

Per attivarlo:

```
sysctl -w net.inet.ip.forwarding=1
```

Procediamo col avviare openvpn, natd e ipfw.

```
sh /usr/local/etc/rc.d/openvpn start
sh /etc/rc.d/natd
sh /etc/rc.d/ipfw
```

Trasferire le chiavi ai clients -

Il metodo più sicuro per trasferire le chiavi ai clients è pgp, ma non lo spiegherò.

Configurazione del client windows -

Scarichiamo dal sito <http://openvpn.net/download.html> il pacchetto per windows e installiamolo.

Posizioniamoci in C:\Programmi\OpenVPN\config creiamo la directory keys ed infine editiamo il file default.ovpn e configuriamolo come segue:

```
Client
dev tun
proto tcp
remote <ip_server> 443
resolv-retry infinite
nobind
persist-key
persist-tun
# Necessario per attraversare un proxy con autenticazione
http-proxy <ip_proxy> 3128
C:\Programmi\OpenVPN\config\autenticazione.txt ntlm
ca C:\Programmi\OpenVPN\config\keys\ca.crt
cert C:\Programmi\OpenVPN\config\keys\client.crt
key C:\Programmi\OpenVPN\config\keys\client.key
tls-auth C:\Programmi\OpenVPN\config\keys\ta.key 1
cipher BF-CBC
comp-lzo
verb 3
keepalive 10 60
ping-timer-rem
```


Il file autenticazione.txt contiene l'user e la pass, messi semplicemente su due righe diverse, per autenticarsi sul proxy.

Può capitare durante la fase di autenticazione della vpn un errore simile:

```

C:\Programmi\OpenVPN\config\vpn-da-... .ovpn] OpenVPN 2.0.9 F4:EXIT F1:US...
Fri Aug 24 10:00:58 2007 Attempting NTLM Proxy-Authorization phase 1
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'HTTP/1.0 407 Proxy Authentication
Required'
Fri Aug 24 10:01:00 2007 Proxy requires authentication
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Server: squid/2.6.STABLE12'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Date: Fri, 24 Aug 2007 08:01:05 G
MT'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Content-Type: text/html'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Content-Length: 1359'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Expires: Fri, 24 Aug 2007 08:01:0
5 GMT'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'X-Squid-Error: ERR_CACHE_ACCESS_D
ENIED 0'
Fri Aug 24 10:01:00 2007 HTTP proxy returned: 'Proxy-Authenticate: NTLM TlRMTUNT
UAACAAAAAAAAADAAAAAygAAdW1tOpR62MAAAAAAAAAAAAAAAAAAAAAwAAAA'
Fri Aug 24 10:01:00 2007 auth string: 'TlRMTUNTUAACAAAAAAAAADAAAAAygAAdW1tOpR6
2MAAAAAAAAAAAAAAAAAAAAAwAAAA'
Fri Aug 24 10:01:00 2007 Received NTLM Proxy-Authorization phase 2 response
Fri Aug 24 10:01:00 2007 recv_line: TCP port read failed on recv()
Fri Aug 24 10:01:00 2007 Send to HTTP proxy: 'CONNECT :443 HTTP/1.0
'
Fri Aug 24 10:01:01 2007 Send to HTTP proxy: 'Host: '
Fri Aug 24 10:01:01 2007 send_line: TCP port write failed on send(): Software ca
used connection abort (WSAECOMMABORTED) (errno=10053)
Fri Aug 24 10:01:01 2007 TCP/UDP: Closing socket

```

In questo caso è necessario aprire il browser, settare le direttive per passare dal proxy e richiamare una pagina web.

Salviamo il file e avviamolo.

Questo è il risultato se tutto procede per il verso giusto.

```

C:\Programmi\OpenVPN\config\Vpn-da-... .ovpn] OpenVPN 2.0.9 F4:EXIT F1:US...
Fri Aug 24 10:01:21 2007 Successful ARP Flush on interface [3] (<92219CFF-4020-4F
D4-BCAA-BC518FFC1D1B>)
Fri Aug 24 10:01:21 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:21 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:22 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:22 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:23 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:23 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:24 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:24 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:26 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:26 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:27 2007 TEST ROUTES: 0/0 succeeded len=1 ret=0 a=0 u/d=down
Fri Aug 24 10:01:27 2007 Route: Waiting for TUN/TAP interface to come up...
Fri Aug 24 10:01:28 2007 TEST ROUTES: 2/2 succeeded len=1 ret=1 a=0 u/d=up
Fri Aug 24 10:01:28 2007 route ADD 10.68.38.205 MASK 255.255.255.255 10.253.23.1
Fri Aug 24 10:01:28 2007 Route addition via IPAPI succeeded
Fri Aug 24 10:01:28 2007 route DELETE 0.0.0.0 MASK 0.0.0.0 10.253.23.1
Fri Aug 24 10:01:28 2007 Route deletion via IPAPI succeeded
Fri Aug 24 10:01:28 2007 route ADD 0.0.0.0 MASK 0.0.0.0 192.168.254.5
Fri Aug 24 10:01:28 2007 Route addition via IPAPI succeeded
Fri Aug 24 10:01:28 2007 route ADD 192.168.254.1 MASK 255.255.255.255 192.168.25
4.5
Fri Aug 24 10:01:28 2007 Route addition via IPAPI succeeded
Fri Aug 24 10:01:28 2007 Initialization Sequence Completed

```

Segnalatemi pure critiche ed errori a <angelo at bsd solutions.it>