
Luku VI: Verkkojen tietoturva II

Luvussa käsitellään seuraavia asioita:

nimipalvelu eli DNS,

palomuurit,

SSH ja IPsec,

() 13. helmikuuta 2014 1 / 78

DNS-hyökkäykset I

Kontrolloimalla nimipalvelua tai muuttamalla vastauspaketteja
hyökkääjä voi välittää asiakkaalle vääriä IP-osoitteita saaden
asiakkaan menemään esimerkiksi hyökkääjän omille wwww-sivuille.
Hyökkäys tunnetaan nimellä sivustoharhautus (pharming).

Jos väärä sivu on identtinen jonkin tunnetun sivun kanssa ja jos
väärän sivun avulla on aikomus tehdä jotain haitallista, puhutaan
kalasteluhyökkäyksestä (phishing).

Väärennettyjen nimipalvelutietojen avulla voidaan myös ohjata
sähköposti hyökkääjälle tietojen varastamista tai vakoilua varten.
Sähköpostipalvelin käyttää erityisiä DNS-tietueita, MX-tietueita,
postin välityksessä. Monet palvelut välittävät salasanan sähköpostitse,
jos se on unohtunut, joten sähköpostitiedot voivat olla hyödyllisiä
rikollisille.

() 13. helmikuuta 2014 2 / 78

DNS-hyökkäykset II

Yksi sivustoharhautuksen muoto liittyy automaattisiin
ohjelmapäivityksiin. Jos KJ:n päivityksiin liittyviä IP-osoitteita
väärennetään nimipalvelukyselyissä, KJ voi ladata haittakoodia
päivitysten sijaan.

() 13. helmikuuta 2014 3 / 78

Nimipalvelun välimuistin myrkytys I

Tämä hyökkäys yrittää saada nimipalvelun viemään väärän DNS-tietueen
välimuistiin. Seuraava skenaario kuvaa hyökkäystä.

1 Eve päättää aloittaa myrkytyshyökkäyksen ISP DNS -palvelinta
vastaan (ISP eli Internet Service Provider). Hän lähettää nopeasti
useita DNS-kyselyitä tälle palvelimelle, joka puolestaan tekee Even
puolesta kyselyjä ylemmän tason nimipalvelimelle.

2 Eve lähettää samaan aikaan DNS-vastauksen omaan kyselyynsä ISP
DNS:lle väärentäen lähteen IP-osoitteeksi ylemmän tason
nimipalvelimen.

3 ISP-palvelin hyväksyy Even väärennetyn viestin ja tallettaa virheellisen
tiedon välimuistiin. Tämän jälkeen kaikki ISP:n alaisuudessa olevat
käyttäjät ohjataan Even haittasivuille kun he yrittävät päästä oikean
IP-osoitteen sivuille.

() 13. helmikuuta 2014 4 / 78

Nimipalvelun välimuistin myrkytys II

Even täytyy ratkaista pari ongelmaa ennenkuin yllä esitetty skenaario
onnistuu. Viesteissä kulkee mukana nimittäin kyselyn tunnus, 16-bittinen
luku:

a) Eve

DNS−request

www.ex.com?−−−−−−−→ ISP DNS

DNS−request
QueryID=x

−−−−−−−→ DNS

b) Eve

DNS−reply
ID=x

1.1.1.1−−−−−−→ ISP DNS | ←− DNS

Aivan ensin Even täytyy varmistaa, että hänen oma vastauksensa b)
menee perille ennen ylemmän tason DNS:n vastausta. Eli vastaus
täytyy lähettää pian heti kyselyn jälkeen.

() 13. helmikuuta 2014 5 / 78

Nimipalvelun välimuistin myrkytys III

Toiseksi hänen täytyy arvata 16-bittinen satunnaisluku x , joka on ISP
DSN:n valitsema ja jonka täytyy olla DNS:n vastauksessa. Ennen
vuotta 2002 useimmat DNS-palvelimet käyttivät yksinkertaista
laskuria, joka generoi numeroita järjestyksessä. Sen jälkeen siirryttiin
satunnaislukuihin.

Satunnaisluvut eivät täysin ratkaise puolustusongelmaa.Hyökkääjä voi
nimittäin tehdä useita yrityksiä. Tällöin on riittävän suuri
mahdollisuus onnistua syntymäpäiväparadoksin perusteella. Sen
mukaan tn, että 23 henkilön joukossa on kaksi, joilla on sama
syntymäpäivä, on yli 50%.

Jos tätä sovelletaan satunnaislukujen arvaamiseen, voidaan laskea,
että jos hyökkääjä tekee 213 yritystä ja saa saman verran vastauksia,
on yli 50%:n tn, että ainakin yksi arvaus osuu kohdalleen.

() 13. helmikuuta 2014 6 / 78

Nimipalvelun välimuistin myrkytys IV

Huolimatta syntymäpäiväparadoksista esitetty arvaushyökkäys on
hyvin rajoitettu, koska sen täytyy tapahtua tiukoissa aikarajoissa. Kun
oikea vastaus saapuu DNS:ltä, se viedään palvelimen välimuistiin
tietyksi ajaksi, joka löytyy time-to-live -kentästä. Aika voi olla
minuutteja, tunteja tai jopa päiviä, jonka jälkeen vasta hyökkääjä voi
tehdä uuden yrityksen, ellei ylemmän tason nimipalvelinta kaadeta
esim. palvelunestohyökkäyksellä.

Vuonna 2008 löydettiin uusi alialueen DNS:n välimuistin hyökkäys.
Sen sijaan että lähetetään alueesta ex.com yksi kysely kerrallaan,
lähetetään useita kyselyitä, jotka kohdistuvat olemattomiin
kohdealueen alialueisiin; esim. aaaa.ex.com, aaab.ex.com, aaac.ex.com
jne. Näitä alueita ei itse asiassa ole olemassa, joten todellista
kohdetta ex.com edustava nimipalvelin jättää pyynnöt huomiotta.

() 13. helmikuuta 2014 7 / 78

Nimipalvelun välimuistin myrkytys V

Samaan aikaan hyökkääjä lähettää vastaukset näihin kyselyihin
arvattujen tunnusten kera. Koska kilpailua ei ole, on suuri tn, että
jokin arvauksista onnistuu.

Tämä hyökkäys ei yksinään aiheuta paljon vahinkoa, mutta siihen
voidaan lisätä toinen tekniikka, jossa hyökkääjä liittää vastauksiin
nimipalvelimen vaihdon. Tällöin kaikki nimikyselyt kohteeseen ex.com
kulkevatkin hyökkääjän koneelle.

() 13. helmikuuta 2014 8 / 78

Asiakkaan DNS-välimuistin myrkytys I

Hyökkääjä voi konstruoida www-sivuston, jossa on esimerkiksi kuvia,
jotka laukaisevat DNS-kyselyjä (kuva sisältää esim. linkin isompaan
kuvaan). Nämä viitteet ja siten nimikyselyt kohdistuvat olemattomiin
alialueisiin.

Kun hyökkääjä huomaa, että uhri on tullut sivulle, hän lähettää
nopeasti DNS-vastauksia väärillä tiedoilla varustettuna. Jos vastaus
menee perille, asiakas vie myrkytetyn DNS-tiedon välimuistiinsa.

Tämän kaltainen hyökkäys on erityisen vaikea havaita, sillä se
käynnistyy vierailtaessa kuvia sisältävillä sivuilla. Kuvia ei tietenkään
löydy, mutta ainoa varoitus on se, että selain näyttää sivuja tyhjin
kuvin.

() 13. helmikuuta 2014 9 / 78

Hyökkäysten torjuminen I

Alialueen välimuistin myrkytys johtuu itse DNS-protokollan
heikkoudesta:

16 bittiä on liian vähän ja se on ainoa todennusmekanismi sekä
tiedusteluihin olemattomista alialueista ei vastata.

Siten hyökkäyksiä on vaikea estää. Uuden DNS-version asentaminen
olisi erittäin suuri työ johtuen nimipalvelun keskeisestä asemasta
Internetissä. Muutamia puolustustekniikoita on kuitenkin olemassa.

Useimmat DNS-hyökkäykset kohdistuvat ISP DNS -palvelimia eli
LDNS:iä vastaan (local DNS). Ennen vuotta 2008 LDNS:t olivat
kaikille avoimia, mutta sen jälkeen ne on konfiguroitu vastaamaan
vain aliverkosta tuleviin kyselyihin. Aliverkosta tulevat hyökkäykset
menevät kuitenkin läpi.

() 13. helmikuuta 2014 10 / 78

Hyökkäysten torjuminen II

Monet DNS-toteutukset käyttävät myös lähdeportin satunnaistamista
(SPR, source port randomization). Eli kyselyt lähetetään
satunnaisesta portistä ja vastausten pitää tulla samaan porttiin. Tämä
vähentää mahdollisuuksia lähettää väärennetty sanoma: 216

mahdollisen kyselytunnuksen lisäksi täytyy arvata 64000
porttitunnusta. On kuitenkin osoitettu, että myrkytyshyökkäys on yhä
mahdollista.

() 13. helmikuuta 2014 11 / 78

DNSSEC I

DNSSEC on turvallinen nimipalveluprotokolla, jossa vastaukset
todennetaan. Sen ensimmäinen RFC valmistui 1997.

Jotta DNSSEC toimisi, se täytyy olla asennettuna sekä asiakkaalle
että palvelimelle. Vaikka DNSSEC on levinnyt, sitä ei vielä ole
läheskään kaikkialla.

DNSSEC käyttää useita uudenlaisia DNS-tietueita:

Kun asiakas tekee nimipyynnön, pyyntöpaketti osoittaa, että asiakas
tukee DNSSEC:iä.
Jos nimipalvelin tukee myös DNSSEC:iä, se palauttaa RRSIG-tietueen
(resource record signature) kyselyyn. Tämä tietue sisältää ylemmän
tason nimipalvelimen allekirjoittaman tiivisteen.
Vastaus sisältää myös DNSKEY-tietueen, joka sisältää ylemmän tason
nimipalvelimen julkisen avaimen.

() 13. helmikuuta 2014 12 / 78

DNSSEC II

Jäljelle jää varmistaa, että julkiset avaimet kuuluvat todella niille,
joille niiden väitetään kuuluvan. Tämä osoitetaan luottamusketjun
avulla. Jos asiakas haluaa varmistua julkisesta avaimesta, hän pyytää
DS-tietueen (designated signer) hierarkiassa aluetta ylempänä olevalta
alueelta. Tietue sisältää halutun alueen julkisen avaimen. Lisäksi tulee
ylemmän alueen DNSKEY-tietue ja RRSIG-tietue, jossa on
DS-tietueen allekirjoitus.

Asiakas voi viedä tarkistuksen vielä ylemmäksi hierarkiaan, kunnes
luottaa vastaan tulevaan nimipalveluun. Viime kädessä huipulla on
juurinimipalvelin, jossa DNSSEC otettiin käyttöön heinäkuussa 2010.

() 13. helmikuuta 2014 13 / 78

Palomuurit I

Palomuurin tehtävät:

Palvelunhallinta: Palomuuri määrää, minkätyyppisiä internetin palveluja
voidaan käyttää tai luovuttaa käytettäväksi. Palomuuri voi
suodattaa tietoliikennettä perustuen IP-osoitteeseen,
protokollaan tai porttiin. Se voi ottaa vastaan ja tulkita
sovellustason palvelupyyntöjä ja tutkia ne, ennen kuin se
päästää ne läpi. Palomuurissa voi myös sijaita palveluja,
kuten Web ja sähköposti.

Suunnanhallinta: Määrittelee, mihin suuntaan palveluja voidaan pyytää tai
tarjota.

() 13. helmikuuta 2014 14 / 78

Palomuurit II

Käyttäjänhallinta: Palomuuri voi toteuttaa pääsynvalvontaa palveluihin.
Tällaista pääsynvalvontaa sovelletaan tyypillisesti palomuurin
sisäpuolella oleviin käyttäjiin. Pääsynvalvontaa voidaan
soveltaa myös sisäverkon ulkopuolella oleviin, mutta tällöin
tarvitaan lisäksi muuta ohjelmistoa suojaamaan verkon yli
tapahtuvaa liikennettä (esim. IPsec).

Käyttäytymisenhallinta: Säätelee, miten palveluja käytetään. Esimerkiksi
palomuuri voi suodattaa roskapostin tai se voi rajoittaa
Web-palveluihin tai -sivuille pääsyä.

() 13. helmikuuta 2014 15 / 78

Palomuurien piirteitä

1 Palomuuri määrittelee yhden kohdan, josta oikeutetut käyttäjät tai
palvelut pääsevät sisäverkkoon tai sisäverkosta ulos. Täten se voi
estää asiaankuulumattomia käyttäjiä tai vahingollisia palveluja
pääsemästä sisäverkkoon tai palveluihin. Se suojelee erilaisilta huijaus-
ja reitityshyökkäyksiltä. Yhden pääsykohdan käyttö yksinkertaistaa
turvajärjestelyjä.

2 Palomuuri voi monitoroida turvallisuuteen liittyviä tekijöitä.
Palomuureissä voi olla hälytysmekanismeja.

3 Palomuurissa voidaan tehdä monia operaatioita, jotka eivät suoraan
liity turvallisuuteen. Esimerkiksi NAT-operaatiot.

4 Palomuuri voi toimia IPsec:in alustana virtuaalisia yksityisiä verkkoja
toteutettaessa.

() 13. helmikuuta 2014 16 / 78

Palomuurien rajoituksia

1 Palomuuri ei voi suojella hyökkäyksiltä, jotka tapahtuvat palomuurin
ohi. Verkolla voi olla yhteyksiä ulkomaailmaan muutakin kautta.

2 Palomuuri ei suojele sisältäpäin tulevilta hyökkäyksiltä.

3 Jos langattomat verkot on huonosti konfiguroitu, niihin saattaa
päästä ulkopuolelta palomuurien ohi.

4 Kannettavaa tietokonetta voidaan käyttää palomuurin ulkopuolella,
jolloin se voi saastua. Tämä voi lopulta saastuttaa koko sisäverkon.

() 13. helmikuuta 2014 17 / 78

Paketteja suodattava palomuuri I

Paketteja suodattava reititin soveltaa sääntöjä jokaiseen tulevaan ja
lähtevään IP-pakettiin. Jos paketti noudattaa määriteltyä turvapolitiikkaa,
se reititetään eteenpäin, muuten se tuhotaan. Suodatussäännöt käyttävät
hyväkseen paketin tietoja:

kohdeosoite,

lähdeosoite,

TCP- tai UDP-porttinumero,

IP-protokollakenttä, joka määrittelee kuljetusprotokollan,

jos reitittimellä on kolme tai useampia portteja, niin
suodatusperusteena voi olla myös, mihin porttiin paketti tulee tai
mistä se lähtee.

Esimerkki. Sääntö

() 13. helmikuuta 2014 18 / 78

Paketteja suodattava palomuuri II

action our host port their host port

allow * * * 25

sanoo, että mikä tahansa sisäverkon kone voi lähettäää postia ulkopuolelle.
TCP-paketti, jonka kohdeportti on 25, ohjataan kohdekoneen
SMTP-palvelimelle. Ongelmana tässä säännössä on, että ulkopuolella
olevassa koneessa portti 25 voi liittyä myös muuhun sovellukseen. Tähän
liittyy seuraava sääntö:

action src port dest port flags

allow our hosts * * 25

allow * 25 * * ACK

() 13. helmikuuta 2014 19 / 78

Paketteja suodattava palomuuri III

Kun yhteys on luotu, TCP-segmentin ACK-lippu nostetaan, jotta toiselta
koneelta lähetetyt segmentit kuitataan. Siten tämä sääntö sanoo, että
sallitaan IP-paketit, joiden lähdeosoite on jokin luetelluista koneista ja
kohdeportti 25. Se myös sallii sisään tulevat paketit porttiin 25, joissa on
ACK-lippu päällä. �

() 13. helmikuuta 2014 20 / 78

Pakettisuodatuksen heikkouksia

Sovellustason haavoittuvuuksia hyväksikäyttäviä hyökkäyksiä ei
välttämättä havaita.

Kirjanpito on rajoittunutta.

Useimmat tämänkaltaiset palomuurit eivät tue käyttäjän todennusta.

Ne ovat haavoittuvia hyökkäyksille, joissa käytetään hyväksi
TCP/IP-protokollaperheen heikkouksia, esimerkiksi
osoiteväärennöksiä.

On myös helppo tehdä virheitä palomuurin konfiguroinnissa, minkä
johdosta epätoivottuja paketteja pääsee läpi.

() 13. helmikuuta 2014 21 / 78

Seuraavassa on puolestaan joitakin hyökkäysyrityksiä ja niiden
torjuntakeinoja:

Hyökkääjä väärentää IP-osoitteeksi sisäverkon osoitteen. Hyökkäys
torjutaan, jos hylätään paketit, jotka tulevat ulkopuolelta ja joissa on
sisäverkon osoite.

Lähettävä kone määrittelee reitin, jota paketti noudattaa kulkiessaan
internetin läpi. Tavoitteena on hämätä vastustajan palomuuria.
Torjunnassa hylätään kaikki paketit, jotka käyttävät lähdereititystä.

Hyökkääjä käyttää IP:n paloitteluoptiota ja luo hyvin pieniä paketteja
ja pakottaa TCP:n otsaketiedon vähintään kahteen palaan.
Tavoitteena on kiertää suodatussääntöjä, jotka käyttävät TCP:n
otsaketietoja. Hyökkääjä toivoo, että vain ensimmäinen pala tutkitaan
ja muut pääsevät läpi. Torjunnassa vaaditaan, että ensimmäisen palan
on sisällettävä tietty minimimäärä otsaketta. Jos ensimmäinen pala
hylätään, palomuuri muistaa paketin ja hylkää myös seuraavat palat.

() 13. helmikuuta 2014 22 / 78

Tilat muistava palomuuri I

Jotta ymmärrettäisiin pakettisuodatuksen heikkoudet ja tilat
muistavan palomuurin tarve, tarkastellaan SMTP:n toimintaa (Simple
Mail Transfer Protocol).

Se perustuu asiakas/palvelin-malliin. Asiakas luo uusia sähköposteja
ja palvelin hyväksyy tulevat sähköpostit ja vie ne vastaaviin käyttäjien
postilaatikoihin. SMTP perustaa TCP-yhteyden asiakkaan ja
palvelimen välille. Palvelimen porttinumero on 25 ja asiakkaan välillä
1024-65535. Asiakkaan numeron luo asiakas itse.

Tyypillisesti kun TCP:tä käyttävä sovellus luo istunnon kaukaisen
koneen kanssa, se perustaa TCP-yhteyden, jossa kaukaisen koneen
poprttinumero on pienempi kuin 1024 ja paikallisen asiakassovelluksen
porttinumero on välillä 1024-65535. Lukua 1024 pienemmät numerot
edustavat hyvin tunnettuja protokollia. Luvut väliltä 1024-65535
luodaan dynaamisesti ja ne ovat voimassa vain TCP-istunnon ajan.

() 13. helmikuuta 2014 23 / 78

Tilat muistava palomuuri II

Yksinkertaisen paketteja suodattavan palomuurin täytyy päästää
sisään kaikki paketit, joiden porttinumero on välillä 1024-65535. Tätä
voivat hyökkääjät käyttää hyväkseen. Tilat muistava palomuuri pitää
kirjaa TCP-yhteyksistä. Jokaista luotua yhteyttä kohti on yksi tietue.
Palomuuri päästää läpi vain ne paketit, jotka sopivat yhteen
tietokannan tietojen kanssa.

() 13. helmikuuta 2014 24 / 78

Sovellustason yhdyskäytävä

Sovellustason yhdyskäytävä (application-level gateway, proxy) välittää
sovellustason liikennettä.

Käyttäjä ottaa yhteyden yhdyskäytävään TCP/IP-sovelluksen avulla
ja yhdyskäytävä kysyy sen kaukaisen koneen nimen, jonka kanssa
käyttäjä haluaa kommunikoida. Kun käyttäjä vastaa ja todentaa
samalla itsensä, yhdyskäytävä ottaa yhteyden kaukaiseen koneeseen ja
ryhtyy välittämään paketteja käyttäjän ja kaukaisen koneen välillä. Jos
yhdyskäytävä ei tue jotain palvelua, käyttäjä ei voi sitä käyttää. On
myös mahdollista, että palvelusta voidaan käyttää vain tiettyjä osia.

Sovellustason yhdyskäytävät ovat turvallisempia kuin paketti
suodattimet, koska yhdyskäytäville voidaan määritellä vain muutamia
sovelluksia, joista ne huolehtivat. On lisäksi helpompaa seurata
liikennettä sovellustasolla. Haittana on ylimääräiseen prosessointiin
kuluva aika.

() 13. helmikuuta 2014 25 / 78

Piiritason yhdyskäytävä I

Piiritason yhdyskäytävä (circuit-level gateway) ei salli päästä-päähän
TCP-yhteyksiä. Sen sijaan se perustaa kaksi TCP-yhteyttä, yhden
itsensä ja paikallisen käyttäjän välille ja toisen itsensä ja kaukaisen
koneen välille.

Kun nämä yhteydet on perustettu, yhdyskäytävä välittää toisen
yhteyden paketit suoraan toiselle yhteydelle tutkimatta sisältöä
tarkemmin. Turvallisuus syntyy siitä, että yhdyskäytävä päättää, mitä
TCP-yhteyksiä sallitaan.

Piiritason yhdyskäytäviä sovelletaan tyypillisesti tilanteissa, joissa
ylläpito luottaa sisäverkon käyttäjiin.

() 13. helmikuuta 2014 26 / 78

Piiritason yhdyskäytävä II

Yhdyskäytävä voidaan konfiguroida sovellustason yhdyskäytäväksi
sisään tulevan liikenteen suhteen ja piiritason yhdyskäytäväksi
ulospäin menevän liikenteen suhteen. Tässä konfiguraatiossa
yhdyskäytävä joutuu tutkimaan sisääntulevan liikenteen kiellettyjen
toimintojen osalta, mutta sen ei tarvitse tehdä samaa ulosmenevän
liikenteen suhteen.

() 13. helmikuuta 2014 27 / 78

Verkkolinnake I

Verkkolinnake (bastion host) on systeemi, joka suunnitellaan erityisen
turvalliseksi. Tyypillisesti se toimii sovellustason tai piiritason
yhdyskäytävän alustana. Sen ominaispiirteitä ovat:

Verkkolinnakkeen käyttöjärjestelmä on erityisen turvallinen.

Vain tarpeelliset palvelut ovat käytössä.

Verkkolinnake saattaa vaatia ylimääräistä autentikointia ennenkuin
käyttäjä pääsee proxy-palveluihin.

Jokainen proxy on konfiguroitu toteuttamaan vain osaa sovelluksen
käskyjoukosta.

Kukin proxy pitää yksityiskohtaista lokikirjaa liikenteestä, liitynnöistä
ja kunkin liitynnän kestosta.

Jokainen proxy-sovellus on oma pieni, suhteellisen yksinkertainen ja
erityisesti verkon turvaamiseen suunniteltu ohjelmisto.

() 13. helmikuuta 2014 28 / 78

Verkkolinnake II

Kukin verkkolinnakkeessa oleva proxy on itsenäinen, toisista proxyistä
riippumaton.

Proxy ei normaalisti tee muita levyoperaatioita kuin lukee oman
konfiguraationsa.

Kukin proxy on oikeudeton käyttäjä verkkolinnakkeen yksityisessä ja
varmistetussa hakemistossa.

() 13. helmikuuta 2014 29 / 78

Palvelinkoneiden palomuurit

Tällainen on ohjelmisto, joka suojelee yksittäistä konetta. Monet
käyttöjärjestelmät sisältävät tällaisen palomuurin, mutta se voidaan
hankkia erillisenä. Edut:

Suodatussäännöt voidaan suunnitella tarkemmin vastaamaan
palvelua. Organisaation turvapolitiikka voidaan toteuttaa siten, että
eri palvelimissa on erilaiset säännöt.

Palomuuri on riippumaton topologiasta. Sekä ulkoiset että sisäiset
palvelupyynnöt kulkevat palomuurin läpi.

Jos palvelimen palomuureja käytetään yhdessä yleisten palomuurien
kanssa, saadaan aikaan ylimääräinen turvataso. Uusi palvelu yhdessä
siihen liittyvän palomuurin kanssa voidaan ottaa käyttöön
muuttamatta yleisen palomuurin asetuksia.

() 13. helmikuuta 2014 30 / 78

Henkilökohtainen palomuuri

Palomuuri kontrolloi liikennettä henkilökohtaisen tietokoneen tai
internetin välillä. Se on yleensä ohjelmistopohjainen. Palomuuri voi
sijaita myös reitittimessä, joka palvelee useampia kotikoneita.

Henkilökohtaiset palomuurit ovat yleensä paljon yksinkertaisempia
kuin palvelinkoneiden tai erilliset palomuurit. Henkilökohtaisen
palomuurin tärkein tehtävä on estää ulkopuolisten luvaton käyttö. Se
voi myös seurata ulosmenevää liikennettä havaitakseen matoja tai
viruksia.

() 13. helmikuuta 2014 31 / 78

Tyypillisiä palomuuriratkaisuja I

Seuraavassa luetellaan ja kuvataan piirroksin tyypillisiä
palomuuriratkaisuja.

Henkilökohtainen ja palvelinkohtainen palomuuri. Näitä palomuureja
voidaan käyttää yksinään tai osana muita palomuuriratkaisuja.

Reititinpalomuuri. Sisä- ja ulkoverkon rajalla oleva reititin, jossa on
pakettisuodatus. Tyypillinen ratkaisu kotona ja pienissä toimistoissa.

Yksinkertainen palomuuri on seuraavassa kuvassa:

() 13. helmikuuta 2014 32 / 78

Tyypillisiä palomuuriratkaisuja II

Internal network External network

Firewall

Kuva: Yksinkertainen palomuuri

Palomuuri voi olla tilat muistava tai sovellusyhdyskäytävä. Tyypillinen
ratkaisu pienissä tai keskisuurissa organisaatioissa.

Yksinkertainen T-palomuuri muistuttaa edellistä, mutta palomuurissa
yhteydet kolmeen verkkoon. Kuva valaisee tilannetta.

() 13. helmikuuta 2014 33 / 78

Tyypillisiä palomuuriratkaisuja III

Internal network External network

Firewall

Demilitarisoitu
alue

Palvelimia

Kuva: Yksinkertainen T-palomuuri

Kaksinkertainen palomuuri. Seuraava kuva valaisee tilannetta, joka on
tyypillinen suurissa organisaatioissa.

() 13. helmikuuta 2014 34 / 78

Internal DMZ network

Internal protected network

Web servers

Email server

DNS server

Internet

Router

Firewall

LAN switch

Firewall

LAN switch

Application and database
servers

Workstations

Kuva: Kaksinkertainen palomuuri

() 13. helmikuuta 2014 35 / 78

Kaksinkertainen T-palomuuri. Tämä eroaa edellisestä siten, että
demilitarisoitu alue on yhdistetty palomuuriin erillisellä yhteydellä.
Ratkaisu on tyypillinen suurille kaupallisille ja hallinnollisille
organisaatioille.

Hajautettu palomuuri. Myös suurten organisaatioiden ratkaisu. Kuva
valaisee tilannetta. Kaikissa palvelimissa ja työasemissa voi olla lisäksi
konekohtainen palomuuri.

() 13. helmikuuta 2014 36 / 78

Internet

Router

Firewall

LAN switch

Firewall

LAN switch

External DMZ

Internal DMZ

Internal protected network

Web server

Web servers

Email

DNS server

Application and database
servers

 Workstations

Kuva: Hajautettu palomuuri

() 13. helmikuuta 2014 37 / 78

SSH I

Aikaisemmin tietokoneita etäkäytettiin turvattomilla ohjelmistoilla
kuten telnet, ftp, rlogin. Nykyään käytetään tunneliprotokollia, jotka
salaavat liikenteen ja todentavat osapuolet automaattisesti. Eräs
tällainen protokolla on etäkäytön mahdollistava SSH (Secure Shell).
Sitä voidaan käyttää myös kopioinnissa (scp) ja tiedostonsiirrossa
(sftp).

Ensimmäisen SSH-version suunnitteli Tatu Ylönen TKK:ssa ja hän
julkaisi ohjelmiston ilmaisversion 1995.

SSH-yhteys luodaan seuraavin askelin:
1 Asiakas ottaa yhteyden palvelimeen TCP-istunnossa kautta.
2 Asiakas ja palvelin sopivat versioista ja salausmenetelmistä.
3 Osapuolet sopivat yhteisestä salaisesta avaimesta, jota käytetään

salaukseen. Tämä vaihe muodostaa oman algoritminsa, jossa on
otettava huomioon monenlaisia hyökkäysmahdollisuuksia.

() 13. helmikuuta 2014 38 / 78

SSH II

4 Palvelin lähettää asiakkaalle listan mahdollisista todennusmenetelmistä,
joista tavallisimmat ovat salasana ja julkisen avaimen avulla tapahtuva
todennus. Jos käytetään julkista avainta, asiakas lähettää palvelimelle
julkisen avaimensa. Palvelin tarkistaa, että avain todella kuuluu
asiakkaalle eikä sitä ole peruutettu. Jos näin todella on, palvelin salaa
haasteen asiakkaan julkisella avaimella ja lähettää haasteen asiakkaalle.
Asiakas purkaa haasteen salauksen yksityisellä avaimellaan ja vastaa
haasteen kera palvelimelle todistaen täten identiteettinsä.

5 Kun asiakas on todennettu, palvelin päästää asiakkaan pyydettyihin
resursseihin.

() 13. helmikuuta 2014 39 / 78

IPsec I

IPsec on IP-verkkoprotokollien laajennus, millä estetään IP-pakettien
urkkiminen ja muuntaminen. IPsec on syntynyt uuden
IPv6-protokollan yhteydessä ja IPv6 onkin IPsec:in luonteva alusta.
IPsec voidaan kuitenkin sovittaa myös IPv4-protokolliin.

Verkkotason suojaus ei vaikuta sovellusohjelmiin tai
sovellusprotokolliin ja IPsec-paketteja voivat käsitellä jo käytössä
olevat reitittimet ja reitittävät isäntäkoneet. IPsec:iä käytetään
nykyisin erityisesti virtuaalisten yksityisten verkkojen toteutukseen.

Yritys voi rakentaa turvallisen virtuaalisen yksityisen verkon Internetin
tai julkisen WAN-verkon yli. Tämä mahdollistaa sen, että yritykset
voivat luottaa Internetiin ja säästää yksityisen verkon perustamis- ja
käyttökustannukset.

Loppukäyttäjä, jolla on IPsec implementoituna, voi ottaa paikallisen
yhteyden Internetin palveluntarjoajaan, jota kautta hän voi edelleen
saada turvallisen yhteyden yrityksensä suljettuun verkkoon.

() 13. helmikuuta 2014 40 / 78

IPsec II

IPsec:iä voidaan käyttää varmistamaan kommunikointi toisten
organisaatioiden kanssa niin, että todennus ja luottamuksellisuus
taataan.

() 13. helmikuuta 2014 41 / 78

IPsec-arkkitehtuurin yleiskuva I

IPsec on varsin monimutkainen ja terminologiakin on erikoista.
Protokolla on suunniteltu toteuttamaan luottamuksellisuus (salauksen
avulla) ja todennus.

Kummallekin suojaustavalle on määritelty oma otsikkonsa, koteloitu
salattu data ja todennusotsikko. Yksi ja sama IP-paketti voi sisältää
yhden tai molemmat otsikot riippuen tarvittavasta turvapalvelusta.

Todennusotsikko (AH, Authentication Header) sisältää eheyden
tarkistustietoa, millä voidaan tarkistaa, onko paketti väärennös tai
onko sitä muutettu matkalla epäluotettavan verkon läpi.

Otsikko sisältää tätä varten tarkistussumman. Tarkistussumma
sisältää salaista tietoa, josta syystä ulkopuolinen ei pysty laskemaan
toista tarkistussummaa, mikä osoittaisi sisällön aitouden.

Koteloitu salattu data -otsikkoa (ESP, Encapsulating Security
Payload) käyttämällä salataan paketin loppuosan datasisältö.

() 13. helmikuuta 2014 42 / 78

IPsec-arkkitehtuurin yleiskuva II

ESP-otsikon muoto vaihtelee sen mukaan, mitä salausalgoritmia
käytetään.

IPsec-protokolla koostuu siten kahdesta versiosta, joista ensimmäinen
kattaa pelkästään todennuksen todennusotsikon avulla. Toinen versio
on yhdistetty todennus- ja salausprotokolla, jonka yhteydessä
käytetään otsikkoa koteloitu salattu data yksinään tai
todennusotsikon kanssa, jos halutaan salauksen lisäksi todennus.

() 13. helmikuuta 2014 43 / 78

Turvayhteydet I

Turvayhteydet (security associations) on avainsana toteutettaessa
todennusta ja luottamuksellisuutta. Kummankin IPsec-suojaukseen
pyrkivän koneen tulee muodostaa aluksi turvayhteys toinen toiseensa.

Turvayhteys määrittelee, mitä ja miten IPsec-suojausta käytetään, eli
mitä turvapalvelua milloinkin käytetään, miten salaus ja/tai todennus
suoritetaan ja mitä avaimia pitää käyttää. Eli turvayhteys sisältää
kaiken sen informaation, mitä tarvitaan luotettavan yhteyden
määrittelemisessä ja toteutuksessa.

IETF:n dokumentit käsittelevät turvayhteyttä ja sen sälytyspaikkaa,
SAD:ia (security association database), hypoteettisinä käsitteinä,
koska ne ovat osapuolten sisäisiä asioita.

() 13. helmikuuta 2014 44 / 78

Turvayhteydet II

Ne sisältävät kommunikoinnin kannalta oleellisia tietoja, mutta itse
SA kokonaisuudessaan ei ole osa kommunikointia. Sen tähden
dokumentit eivät ota kantaa sen muotoon tai sijaintiin. Käytännössä
SAD on taulukko, jota säilytetään suojatussa muistissa, ja SA on
tietue taulukossa.

Jokainen turvayhteys sisältää tietoa, jonka avulla IPsec-prosessi voi
päättää, sovelletaanko SA:n määrittelemää suojaa tiettyyn lähtevään
tai tulevaan pakettiin. Ratkaisu tehdään SA:n valitsimien (selectors)
perusteella. Valitsimet sisältävät seuraavaa:

Lähde- ja kohdeosoite. Toistaiseksi sallitaan vain yksittäiset osoitteet,
ei yleislähetyksiä. Kohdeosoite voi olla joko loppukäyttäjä tai palomuuri
tai reititin.
Nimi on joko käyttäjätunnus tai systeemin nimi.

Käyttäjätunnus rajaa SA:n vain erityisen käyttäjän aloittamaan tai
vastaanottamaan kommunikointiin.

() 13. helmikuuta 2014 45 / 78

Turvayhteydet III

Jos ainoat valitsimet ovat kommunikoivien osapuolten
käyttäjätunnuksia, SA:ta kutsutaan käyttäjäsuuntautuneeksi
(user-oriented).
Jos taas käytetään systeeminimiä, se rajaa liikenteen tiettyjen
systeemien välille. Systeemi voi olla isäntäkone, turvayhdyskäytävä tms.

Kuljetuskerroksen protokolla (TCP tai UDP).
Lähde- ja kohdeportti. Yleensä käytetään yhtä ainoaa porttinumeroa,
jolla rajataan SA:n käyttö tiettyyn sovellukseen (esim. FTP).

Jokainen SA sisältää myös seuraavia tietoja:

Järjestysnumerolaskuri on 32 bitin arvo, jota käytetään AH- ja
ESP-otsakkeissa järjestysnumeroiden generoimiseen.
Järjestysnumeron ylivuoto on lippu, joka osoittaa, kirjataanko
järjestysnumeron ylivuodosta lokitapahtuma vai ei. Jos kirjataan, niin
seuraavien pakettien lähetys tässä turvayhteydessä on estetty.
Uudelleenlähetysikkunaa (anti-replay window) käytetään ratkaisemaan,
onko saapunut AH- tai ESP-paketti uudelleenlähetys vai ei.

() 13. helmikuuta 2014 46 / 78

Turvayhteydet IV

AH-informaatio sisältää todennusalgoritmin, avaimet, avainten eliajan
ja parametrit, joita tarvitaan AH-paketin ja todennuksen yhteydessä.
ESP-informaatio sisältää salaus- ja todennusalgoritmit, avaimet,
alustusarvot, avainten elinajat ja muut parametrit, joita tarvitaan
ESP:n kanssa.

Turvayhteyden elinaika on aikaväli tai tavumäärä, jonka jälkeen
turvayhteys täytyy korvata uudella tai päättää. Elinaikaan liittyy vielä
tieto, kumpi noista kahdesta on käytössä.

IPsecin protokollamoodi tarkoittaa tunneli-, kuljetusmoodia tai villiä
korttia, joiden merkitystä selvitetään myöhemmin.
Polun MTU (maximum transmission unit) tarkoittaa maksimaalista
pakettikokoa, joka voidaan välittää pilkkomatta. Lisäksi paketteihin
liittyvät aikamääreet kuuluvat MTU-parametriin.

() 13. helmikuuta 2014 47 / 78

SPI I

On varsin todennäköistä, että kommunikoivat osapuolet sopivat
useammasta kuin yhdestä SA:sta. Esimerkiksi sähköposti ja
Web-sovellus vaativat vähemmän kuin maksuja siirtävä protokolla.

Kun suojattua pakettia ollaan lähettämässä, lähettäjän täytyy
tiedottaa vastaanottajalle, mitä SA:ta on käytetty paketin kohdalla,
jotta vastaanottaja tietäisi valita saman SA:n. Tätä palvelee
turvaparametri-indeksi (SPI).

Koska jokainen SA on yksisuuntainen, turvallinen kaksisuuntainen
yhteys vaatii kahden SA:n määrittelemistä: sisään tulevan ja ulos
menevän.

SPI yhdessä kohdeosoitteen ja turvaprotokollan (AH, ESP) kanssa on
riittävä, jotta sisään tulevan paketin SA osataan hakea SAD:sta.
Jotta taataan SPI:n yksikäsitteisyys, kumpikin osapuoli valitsee oman
sisääntulevan SPI:n.

() 13. helmikuuta 2014 48 / 78

Turvapolitiikan tietokanta I

Kaikki liikenne IPsec-verkoissa jaetaan turvayhteyksiin ja muuhun
liikenteeseen. Turvayhteyksiä voidaan yhdistellä monella tavalla
halutun tuloksen aikaansaamiseksi. Turvayhteyksiin liittyvää
liikennettä säädellään turvapolitiikan tietokannan (SPD) avulla.

Yksinkertaisimmillaan SPD sisältää tietueita, joista kukin liittyy
tiettyyn osaan IP-liikennettä ja tiettyyn turvayhteyteen.

Monimutkaisemmissa tilanteissa moni tietue voi liittyä samaan
turvayhteyteen tai moni turvayhteys voi liittyä yhteen
SPD-tietueeseen. Tällä kurssilla ei kaikkia mahdollisuuksia käsitellä
yksityiskohtaisesti.

Jokainen SPD-tietue määritellään IP- ja ylemmän kerroksen
kenttäarvojen avulla, joita kutsutaan valitsimiksi (selectors). Näitä
valitsimia käytetään suodattamaan ulosmenevä liikenne siten, että se
kyetään yhdistämään tiettyyn turvayhteyteen.

() 13. helmikuuta 2014 49 / 78

Turvapolitiikan tietokanta II

Ulosmenevän liikenteen käsittely noudattaa seuraavia periaatteita:

1 Etsi paketin sopivien kenttien perusteella liikennettä vastaava
SPD-tietue, joka puolestaan viittaa nollaan tai useampaan
turvayhteyteen.

2 Poimi SPD-tietueen ja paketin SPI:n perusteella pakettiin liittyvä
turvayhteys.

3 Prosessoi paketti turvayhteyden mukaisesti.

SPD-tietueen määrittelemiseksi käytetään seuraavia valitsimia:

Kohteen IP-osoite voi olla joko yksittäinen osoite, osoitelista, osoiteväli
tai villi kortti -osoite. Jos osoite käsittää useita yksittäisiä osoitteita,
niiden haltijat sijaitsevat saman palomuurin takana ja niihin liittyy
sama turvayhteys.
Lähteen IP-osoite voi myös olla yksittäinen, lista, väli tai villi kortti.
Käyttäjätunnus on käyttöjärjestelmään liittyvä käyttäjätunnus. Tätä ei
käytetä IP- tai ylemmissä otsakkeissa, mutta se on saatavilla, jos IPsec
toimii saman käyttöjärjestelmän alaisuudessa kuin käyttäjäkin.

() 13. helmikuuta 2014 50 / 78

Turvapolitiikan tietokanta III

Tiedon luottamuksellisuusaste on esimerkiksi salainen tai
luokittelematon.

Kuljetuskerroksen protokolla saadaan IPv4:n tai IPv6:n kentästä Next
Header. Se voi olla yksittäisen protokollan numero, lista
protokollanumeroita tai protokollanumeroiden väli.

Lähde- ja kohdeportit voivat jälleen olla yksittäisiä tai usean portin
joukkoja.

() 13. helmikuuta 2014 51 / 78

Todennusotsake I

Todennusotsakkeeseen (AH) perustuva protokolla huolehtii siis tiedon
eheydestä ja IP-pakettien todennuksesta. Pakettien todennus
varmistaa käyttäjän tai palvelun identiteetin, joiden pohjalta suodatus
tapahtuu. AH suojaa myös uudelleenlähetyksiä vastaan.

Todennus perustuu MAC-koodiin, joka edellyttää samaa salaista
avainta lähettäjällä ja vastaanottajalla. Todennusotsake koostuu
seuraavista kentistä:

Seuraavan paketin otsakkeen tyyppi (8 b).
Hyötykuorman pituus (8 b).
Varattu osa (16 b).
SPI (32 b).
Järjestysnumero (32 b).
Todennustieto (muuttuva). Tämä kenttä sisältää eheyden
tarkistusarvon (ICV, integrity check value) tai MAC-arvon.

() 13. helmikuuta 2014 52 / 78

Todennusotsake II

Uudelleenlähetysten torjuntaan käytetään AH:n
järjestysnumerokenttää. Kun uutta turvayhteyttä perustetaan,
lähettäjä alustaa järjestysnumerolaskurin nollaksi.

Joka kerran kun paketti lähetetään käyttäen perustettua
turvayhteyttä, lähettäjä kasvattaa laskuria ja asettaa sen arvon
järjestysnumerokenttään.

Siten ensimmäinen arvo on 1. Laskurin suurin arvo on 232 − 1.
Laskuria ei saa päästää tämän jälkeen takaisin nollaan, vaan jos
lisäpaketteja on tulossa, on perustettava uusi turvayhteys uudella
avaimella.

Koska IP on yhteydetön, epäluotettava palvelu, protokolla ei takaa,
että paketit luovutetaan perille järjestyksessä tai että edes kaikki
paketit menevät perille. Siksi IPsec vaatii, että vastaanottajan on
toteutettava ikkuna, jonka oletusarvoinen koko on W = 64. Ikkunan
oikea reuna sisältää suurimman tähän asti vastaanotetun
järjestysnumeron, N.

() 13. helmikuuta 2014 53 / 78

Todennusotsake III

Jos saapuvan paketin järjestysnumero on välillä [N −W + 1,N],
vastaava paikka ikkunassa merkitään. Tarkemmin kuvattuna
vastaanottopäässä tehdään seuraavaa:

1 Jos saapuneen paketin järjestysnumero sisältyy ikkunan lukuihin ja on
uusi, MAC tarkistetaan. Jos todennus onnistuu, järjestysnumeroa
vastaava paikka ikkunassa merkitään.

2 Jos saapuneen paketin järjestysnumero menee oikealta ikkunan
ulkopuolelle ja on uusi, MAC tarkistetaan. Jos todennus onnistuu,
ikkunaa siirretään oikealle niin, että vastaanotetusta järjestysnumerosta
tulee ikkunan uusi oikea reuna.

3 Jos saapuneen paketin järjestysnumero menee vasemmalta ikkunan
ulkopuolelle tai jos todennus epäonnistuu, paketti hylätään. Hylkäys
kirjataan lokiin.

() 13. helmikuuta 2014 54 / 78

Todennusotsake IV

Eheyden tarkistusarvo on tiivistefunktion tai MACin arvo. IPsec:in
tulee tarjota ainakin kaksi tiivistefunktiota, HMAC-MD5-95 ja
HMAC-SHA-1-96. Molemmat käyttävät HMAC-algoritmia, edellinen
MD5-tiivistefunktion, jälkimmäinen SHA-1 -tiivistefunktion kanssa.
Kummassakin lasketaan ensin kryptografinen tiivistekoodi, mutta siitä
otetaan mukaan vain ensimmäiset 96 bittiä.

Tiivistearvo lasketaan seuraavista kentistä:

IP:n tunnusosan kentät, jotka eivät muutu liikenteessä tai joiden arvo
vastaanotettaessa on ennustettavissa. Kentät, jotka muuttuvat
matkalla eivätkä ole ennustettavissa, asetetaan nollaksi tiivistettä
laskettaessa.
AH-otsake paitsi todennustietokenttää, joka asetetaan nollaksi.
Kaikki ylemmän tason tieto, joka oletetaan muuttumattomaksi
liikenteessä.

() 13. helmikuuta 2014 55 / 78

AH:n kuljetus- ja tunnelimoodi I

IPsec:in todennuspalvelua voidaan käyttää kahdella tavalla. Näitä tapoja
kutsutaan kuljetusmoodiksi ja tunnelimoodiksi. Kuvassa 5 nähdään
pakettien tilanne ennen AH:n soveltamista.

IPv4
orig IP TCP Data
otsake

IPv6
orig IP laajennus TCP Data
otsake otsakkeet

Kuva: Ennen AH:n soveltamista

() 13. helmikuuta 2014 56 / 78

AH:n kuljetus- ja tunnelimoodi II

Kuvassa 6 puolestaan on pakettien tilanne kuljetusmoodissa AH:n
soveltamisen jälkeen.

IPv4
orig IP AH TCP Data
otsake

IPv6
orig IP hop-by-hop AH TCP Data
otsake maali,reititys

Kuva: AH:n kuljetusmoodi

AH todentaa koko kentän mahdollisia muuttuvia kenttiä lukuunottamatta.
Huomattakoon, että tilanne on erilainen IPv4:n ja IPv6:n välillä.

() 13. helmikuuta 2014 57 / 78

AH:n kuljetus- ja tunnelimoodi III

Kuljetusmoodia käytetään esimerkiksi kuvan 7 tilanteessa, jossa asiakas ja
palvelin kommunikoivat suoraan ja niillä on yhteinen salainen avain.
Asiakas voi olla joko samassa verkossa palvelimen kanssa tai eri verkossa.

Palvelin Asiakas

LAN

Ulko−
verkko

Salattu
TCP−yht.

Kuva: AH:n kuljetusmoodin soveltaminen

() 13. helmikuuta 2014 58 / 78

AH:n kuljetus- ja tunnelimoodi IV

Tunnelimoodissa AH lisätään puolestaan pakettiin kuvan 30 mukaisesti.
Edelleeen todennus koskee koko pakettia muuttuvia kenttiä
lukuunottamatta.

IPv4
uusi IP AH orig IP TCP Data
otsake otsake

IPv6
uusi IP laajennus AH orig IP laajennus TCP Data
otsake otsakkeet otsake otsakkeet

Kuva: AH:n tunnelimoodi

() 13. helmikuuta 2014 59 / 78

AH:n kuljetus- ja tunnelimoodi V

Siis tunnelimoodissa koko alkuperäinen paketti todennetaan ja AH lisätään
alkuperäisen IP-otsakkeen ja uuden, ulomman IP-otsakkeen väliin. Sisempi
IP-otsake sisältää varsinaisen lähde- ja kohdeosoitteen, kun taas ulompi
IP-otsake voi sisältää muita, esimerkiksi reitittimien, osoitteita.

Tunnelimoodia käytetään tyypillisesti tilanteessa, jossa ulkoinen työasema
todentaa itsensä palomuurille päästäkseen sen jälkeen palomuurin
suojaamaan verkkoon. Tunnelimoodia käytetään erityisesti rakennettaessa
ns. virtuaalisia yksityisiä verkkoja(VPN).

() 13. helmikuuta 2014 60 / 78

Koteloitu salattu data I

Koteloitu salattu data eli ESP tarjoaa siis salauksen ja haluttaessa myös
todennuksen. ESP-otsake koostuu seuraavista kentistä:

SPI (sama kuin AH:ssa).

Järjestysnumero (AH:ssa).

Hyötykuorma on kuljetuskerroksen segmentti (kuljetusmoodi) tai
IP-paketti (tunnelimoodi), joka suojataan salauksella.

Täyte (0-255 B) selitetään myöhemmin.

Täytteen pituus (8 b) on täytteen pituus tavuissa.

Seuraava otsake (8 b) määrittelee sen datan tyypin, joka sijaitsee
hyötykuormakentässä. Tyyppi määräytyy ensimmäisen tunnusosan
mukaan.

Todennustieto (AH).

ESP-palvelu salaa kentät

() 13. helmikuuta 2014 61 / 78

Koteloitu salattu data II

hyötykuorma,

täyte,

täytteen pituus ja

seuraava otsake.

Jos salausalgoritmi vaatii esimerkiksi alustusvektorin, se välitetään yleensä
kentän hyötykuorma alussa salaamattomana.

Täyte palvelee montaa tarkoitusta. Jos salausalgoritmi vaatii, että
selväteksti on tavujen monikerta, selvätekstiin voidaan lisätä täyte. Täyte
voidaan lisätä myös salatekstin ja kenttien täytteen pituus ja seuraava
otsake väliin. Täytettä voidaan käyttää myös salaamaan
hyötykuormakentän todellinen pituus.

() 13. helmikuuta 2014 62 / 78

ESP:n kuljetus- ja tunnelimoodi I

Samoin kuin AH:n kohdalla myös ESP-protokollaa voidaan käyttää
kuljetus- ja tunnelimoodissa. Kuvassa 9 nähdään, mitkä kentät salataan ja
todennetaan ESP-paketeissa kuljetusmoodissa.

IPv4:
orig IP ESP TCP Data ESP ESP
otsake otsake pääte tod

IPv6:
orig IP hop-by-hop, kohde ESP kohde TCP Data
otsake reititys, palat otsake

ESP ESP
pääte tod

Kuva: ESP:n kuljetusmoodi

() 13. helmikuuta 2014 63 / 78

ESP:n kuljetus- ja tunnelimoodi II

Kuljetusmoodin toiminta etenee seuraavasti:

1 Lähettäjän puolella ensin salataan kentät 3-5 (IPv4) tai 4-7 (IPv6).
Selväkieliset vastaavat kentät korvataan salatekstillä. Todennus
lisätään, jos sitä halutaan. Todennus kattaa kentät 2-5.

2 Paketti reititetään kohteeseen. Jokainen välillä oleva reitittäjä tutkii
IP-otsakkeen ja selväkielisen laajennusotsakkeen, mutta ei salattua
osaa.

3 Vastaanottaja tutkii selväkieliset kentät. ESP-osan SPI-tietojen
perusteella vastaanottaja purkaa salauksen.

() 13. helmikuuta 2014 64 / 78

ESP:n kuljetus- ja tunnelimoodi III

Tunnelimoodissa koko IP-paketti plus ESP-perä salataan. Reititystä varten
alkuperäisestä IP-paketista kerätään tarvittavat tiedot, joita käytetään
ulomman IP-paketin tunnusosassa. Kuvassa 10 näkyy salaukseen ja
todennukseen käytetyt kentät.

IPv4:
Uusi IP ESP orig TCP Data ESP ESP
otsake otsake otsake pääte tod

IPv6:
Uusi IP laaj. ESP orig IP laaj. TCP Data
otsake otsakkeet otsake otsake otsakkeet

ESP ESP
pääte tod

Kuva: ESP:n tunnelimoodi

() 13. helmikuuta 2014 65 / 78

ESP:n kuljetus- ja tunnelimoodi IV

Kuljetusmoodi sopii suojaamaan yhteyksiä kahden koneen välillä,
joissa kummassakin on ESP.

Tunnelimoodi on hyödyllinen, kun toisena osapuolena on palomuuri
tai muu turvallinen yhdyskäytävä, joka suojaa verkkoa ulkopuolisilta.

Salaus on käytössä tässä tapauksessa yleensä vain ulkoisen koneen ja
yhdyskäytävän välillä. Suojatun verkon sisällä salausta ei tarvita.

() 13. helmikuuta 2014 66 / 78

AH ja ESP kuvioina I

Seuraavassa esitetään AH:n ja ESP:n toimintaa kuvioiden avulla. Näitä
voidaan sitten käyttää hyväksi kuvattaessa havainnollisesti turvayhteyksien
yhdistämistä. Kuvassa 11 on tyypillinen tilanne, jossa kahden koneen
yhteys on suojattu kuljetusmoodin avulla. Tällä saavutetaan TCP-istunnon
salaus.

Kone A Kone BLAN WAN

Salattu TCP−istunto

Kuva: Kuljetusmoodi

() 13. helmikuuta 2014 67 / 78

AH ja ESP kuvioina II

Kuvassa 12 puolestaan on toteutettu virtuaalinen yksityinen verkko IPsecin
tunnelimoodin avulla.

() 13. helmikuuta 2014 68 / 78

AH ja ESP kuvioina III

A

B

Internet

Yritys−

verkko

Kuva: Tunnelimoodi

() 13. helmikuuta 2014 69 / 78

AH ja ESP kuvioina IV

Kuvasarja 13...20 puolestaan esittää pakettien muodostumista eri
moodeissa. Aluksi AH ja ESP ovat erillään, mutta viimeisissä kuvissa
käsitellään näiden yhdistämistä.

() 13. helmikuuta 2014 70 / 78

AH ja ESP kuvioina V

IP TCP Data

IP TCP Data

AH

AH

Todennus

Kuva: AH kuljetusmoodissa

() 13. helmikuuta 2014 71 / 78

AH ja ESP kuvioina VI

IP TCP Data

Tunnelointi

uusi IP IP TCP Data

Uusi IP IP TCP Data

AH

AH

todennus

Kuva: AH tunnelimoodissa

() 13. helmikuuta 2014 72 / 78

AH ja ESP kuvioina VII

IP TCP Data

ESP

IP ESP TCP Data ESPtrlr ESPauth

Salaus

Todennus

Kuva: ESP kuljetusmoodissa

() 13. helmikuuta 2014 73 / 78

AH ja ESP kuvioina VIII

IP TCP Data

Tunnelointi

uusi IP IP TCP Data

ESP

Uusi IP ESP IP TCP Data ESPtrlr ESPauth

salaus

todennus

Kuva: ESP tunnelimoodissa

() 13. helmikuuta 2014 74 / 78

AH ja ESP kuvioina IX

IP TCP Data

ESP

IP ESP TCP Data ESPtrlr

AH

IP AH ESP TCP Data ESPtrlr

salaus

todennus

Kuva: ESP ja AH, molemmat kuljetusmoodissa

() 13. helmikuuta 2014 75 / 78

AH ja ESP kuvioina X

Internet

End−to_end
ESP,AH

Kone A

Kone B

SA ESP

SA AH

SA ESP

SA AH

Kuva: ESP ja AH -yhdistelmän sovellustilanne

() 13. helmikuuta 2014 76 / 78

AH ja ESP kuvioina XI

IP TCP Data

IP TCP Data

AH

AH

todennus

Tunnelointi

U−IP IP AH TCP Data

ESP

U−IP ESP IP AH TCP DataESPtrlr

todennus

salaus

Kuva: AH kuljetus- ja ESP tunnelimoodissa

() 13. helmikuuta 2014 77 / 78

AH ja ESP kuvioina XII

Kone A Intranet Gateway

Internet

Gateway

Intranet

Kone B

Kuva: AH-kuljetus, ESP-tunneli: sovellustilanne

() 13. helmikuuta 2014 78 / 78

