

802.1x și NAP

12 aprilie 2010

Cuprins

- ▶ EAP
- ▶ 802.1x
 - Supplicant
 - Pass-through authenticator
 - Authentication server
- ▶ NAP
 - Client
 - Server
- ▶ 802.1x și NAP

Extensible Authentication Protocol

- ▶ Standard IETF (RFC 3748)
- ▶ Construit initial ca o extensie pentru PPP
- ▶ Framework ce suporta diferite metode de autentificare
- ▶ Metodele suportate de Windows XP SP3 sunt:
 - ❑ Protected EAP (PEAP)
 - ❑ EAP-Message Digest 5 Challenge Handshake Authentication Protocol (EAP-MD5 CHAP)
 - ❑ PEAP-Microsoft Challenge-Handshake Authentication Protocol version 2 (MS-CHAP v2)
- ▶ PEAP – foloseste un canal TLS pentru criptarea mesajelor EAP (clear text)
 - ❑ intai se negociaza folosind PEAP un canal TLS
 - ❑ peste acest canal se negociaza o metoda de autentificare

802.1X

- ▶ EAP over LAN
- ▶ Componentele unei arhitecturi 802.1x
 - Supplicant
 - calculatorul care solicită acces la rețea
 - Pass-through authenticator
 - punct de intrare în rețea, trimite mesajele de autentificare
 - Authentication Server
 - realizează autentificarea si autorizarea
 - poate fi componenta a unui pass-through authenticator sau un server

Supplicant – Windows XP

- ▶ Nu are suport pentru 802.1x activat
- ▶ Initial suport pentru 802.1x era activat prin serviciul Wireless Zero Configuration
- ▶ Serviciul Wired Autoconfig forțează clientul să se autentifice activ la rețea folosind EAPOL
- ▶ Serviciul Wired Autoconfig trebuie activat
 - *services.msc* → [*Wired AutoConfig*] → [][*Start*]

Authentication Server – RADIUS on 2k8

- ▶ Integrat in Windows Server 2008 prin serviciul Network Policy Server
- ▶ Accepta autentificarea și monitorizarea clienților
- ▶ Poate fi configurat ca server RADIUS PROXY
- ▶ Schimbul de mesaje se face folosind EAP over RADIUS
- ▶ Mesaje sunt trimise folosind UDP
 - ❑ porturile 1812, 1645 pentru autentificare
 - ❑ porturile 1813, 1646 pentru monitorizare
- ▶ Baze de date folosite pentru server
 - ❑ Security Accounts Manager
 - ❑ Windows NT 4.0 domain
 - ❑ Active Directory Domain Services (AD DS)

Pass-through autenticator – Cisco switch

- ▶ Activarea procesului de autentificare 802.1x
 - ❑ *dot1x system-auth-control*
- ▶ Folosirea modelului AAA pentru autentificare
 - ❑ *aaa new-model*
 - ❑ *aaa authentication dot1x default group radius*
- ▶ Configurarea serverului de RADIUS
 - ❑ *radius-server host X.X.X.X acct-port 1813 auth-port 1812 key PASS*
- ▶ Configurarea interfețelor care necesita 802.1x
 - ❑ *dot1x port-control auto*

802.1X – How it works

802.1X – How it works

802.1X – Interesting facts

- ▶ Atacatorul folosește adresele IP și MAC ale calculatorului
- ▶ Ce tip de pachete poate trimite? (ICMP, UDP, TCP)
- ▶ Why not TCP?
 - ❑ Let's see how TCP works
- ▶ Ce se întâmplă dacă victima rulează un firewall ce blochează pachetele ACK-SYN nesolicitate?
 - ❑ An that is why you better don't use a firewall ...

Network Access Protection

- ▶ Arhitectura folosită pentru verificarea “stării de sănătate”
- ▶ Trei caracteristici importante:
 - ❑ Validarea stării de sănătate
 - pentru stabilirea nivelului de acces
 - efectuarea este realizată de către server
 - ❑ Monitorizarea stării de sănătate
 - client-side, clientul trimite către server orice schimbare de configurație
 - ❑ Remedierea stării de sănătate
 - folosirea unor servere separate
 - ex. un server cu actualizări de antivirus

NAP – Componente

► Client NAP

- ❑ System Health Agent (SHA) – software care generează raport de sănătate
- ❑ Statement of Health (SoH) – raportul generat
- ❑ NAP Agent – agentul care trimite SoH către server
- ❑ Enforcement Client – clientul care specifică pentru ce tip de conexiune se folosește NAP

NAP – Componente

► Server NAP

- ❑ System Health Validator – sistemul folosit pentru compararea certificatului de sănătate (SoH) al clientului cu politicile predefinite
- ❑ Statement of Health Response (SoHR) – răspunsul trimis de către server clientului
- ❑ Health Policy – reprezintă diferitele niveluri de sănătate ce pot fi definite de către un administrator, bazat pe deciziile luate de către SHV

NAP – Componente

▶ Enforcement Server

- ❑ punctul de conectare al clientului la rețea
- ❑ 5 tipuri, definite în funcție de tipul conexiunii
 - DHCP
 - Remote Access – VPN
 - 802.1x (EAP)
 - Terminal Services Gateway
 - IPSec

▶ Remediation Server

- ❑ pot fi accesate pentru clienții non-compatibili
- ❑ furnizează resursele pentru remedierea stării de sănătate

NAP – How it works

NAP on Windows

▶ Client

□ SHA = Security Center

- *gpedit.msc* → [Computer Configuration] → [Administrative Templates] → [Windows Components] → [Security Center] → [⚙][Edit] → [Enable]

□ NAP Agent

- *services.msc* → [Network Access Protection Agent] → [⚙][start]

□ Enforcement Client

- *napclcfg.msc* (windows vista)
- *netsh nap client set enforcement ID = 67213 ADMIN = "DISABLE"*
- *netsh nap client show configuration*

▶ Server

□ SHV = Windows SHV

NAP și 802.1x – How it works

Objective
