

Microsoft®
TechNet

Microsoft
TechNet

Microsoft
Security

Installation und Sicherheit mit Windows im Wireless-LAN

Verwalten Mobiler Clients

Wojciech Micka
Microsoft Presales Consultant

Microsoft
TechNet

Agenda

Microsoft
Security

- ◆ IEEE 802.11 Grundlagen
 - Standards
 - Sicherheitsmerkmale
- ◆ WLAN Sicherheit
 - Authentifizierung
 - Verschlüsselung
 - EAP, RADIUS, IAS
- ◆ Wireless Deployment
 - Windows XP & Windows Server 2003
- ◆ Ausblick

Microsoft
techNet

IEEE 802.11 – Grundlagen Standards

- ◆ IEEE 802.11
 - IEEE & Wireless Ethernet Compatibility Alliance
- ◆ IEEE 802.11b
 - Bis zu 11 Mbps auf dem 2.45 GHz Band
- ◆ IEEE 802.11a
 - Bis zu 54 Mbps auf dem 5.8 GHz Band
- ◆ IEEE 802.11g
 - Bis zu 54 Mbps auf dem 2.45 GHz Band

Microsoft
techNet

IEEE 802.11 – Grundlagen Netzwerk Komponenten

- ◆ Client = Station (STA)
- ◆ Wireless Access Point (AP)
 - Bridge zwischen verkabeltem und drahtlosem Netzwerk

Microsoft
TechNet

IEEE 802.11 – Grundlagen Client Initialisierungsprozess

- ◆ Client sucht nach APs (Infrastructure) oder anderen Clients (Ad Hoc - Modus)
- ◆ Wählt einen AP zum Verbinden aus nach
 - Signalstärke = signal strenght
 - Netzwerkname = Service Set Identifier (SSID)
- ◆ “authenticate” und “associate” mit AP
- ◆ Fortlaufendes Scannen und “Re-association” am Access Point
- ◆ Evtl. Roaming zwischen den APs

Microsoft
TechNet

IEEE 802.11 Grundlagen

Security

- ◆ **Authentifizierung**
 - Open System authentication
 - Shared Key authentication
- ◆ **Vertraulichkeit der Daten**
 - **Wired Equivalent Privacy (WEP)**
 - Entwickelt um drahtlose Netzwerke so sicher wie verdrahtete Netzwerke zu machen
 - Standard definiert nur 40/64 Bit Verschlüsselung
 - Kein Schlüssel Management

IEEE 802.11

Windows Support

- ◆ **Voller Support für IEEE 802.11 in Windows XP und Windows Server 2003**
 - IEEE 802.11b/g
 - IEEE 802.11a
 - Ad-hoc und Infrastructure Mode
- ◆ **Authentifizierung**
 - Open System authentication
 - Shared Key Authentication
 - IEEE 802.1X Authentication – EAP
- ◆ **WEP Verschlüsselung mit 40/104 Bit**

IEEE 802.11

Windows XP Support

- ◆ **Wireless Autokonfigurations-Service**
 - Wireless Netzwerkadapter übergibt sämtliche Informationen über WLANs an Windows
 - Betriebssystem ermöglicht automatische Konfiguration des Wireless Netzwerks
 - Windows cached die Einstellungen
 - Bevorzugte Reihenfolge
- ◆ **Roaming support**
 - Roaming zwischen APs bei schlechter Signalstärke
- ◆ **Ältere Windows Versionen sind auf Tools der Hersteller angewiesen**

WLAN Security

Authentifizierung

- ◆ **Open System Authentication**
 - Für Authentifizierung nur das Wissen über SSID und Kanal notwendig
 - Jeder anfragende Client wird authentifiziert
- ◆ **Möglicher Schutz durch Hidden SSID**
 - SSID nicht mehr broadcasten
 - Durch Sniffen von Steuerpaketen ermittelbar

WLAN Security

Authentifizierung

- ◆ **Shared Key Authentication**
 - Gemeinsamer 40 oder 104 Bit Schlüssel muss sowohl AP als auch Client kennen
 - Key kann auch zur Verschlüsselung mit statischen WEP verwendet werden
- ◆ **Möglicher Schutz durch MAC-Filterung**
 - Pflege der MAC-Adressen sehr aufwendig
 - Brute Force auf MAC relativ simpel, da Adressbereich eines Herstellers nur 2^{24} Bits
 - Kein Schutz vor MAC-Spoofing

Microsoft
TechNet

WLAN Security

WEP Encryption

- ◆ **WLAN Verschlüsselung ist wichtig!**
 - Remote sniffing
- ◆ **Zwei Shared Keys:**
 - Ein Multicast / Global Key
 - Ein Unicast Session Key
- ◆ **40 oder 104 Bit Verschlüsselungs Key**
- ◆ **Symmetrischer Streamcipher → RC4**
- ◆ **24 Bit Initialisierungsvektor (IV)**
 - Low : 64 Bit = 40 Bit Key + 24 Bit IV
 - High : 128 Bit = 104 Bit Key + 24 Bit IV

Microsoft
TechNet

WLAN Security

Schwachstellen von WEP

- ◆ **WEP Keys**
 - Erzeugung und Verteilung der WEP Keys ist im IEEE 802.11 Standard nicht definiert
- ◆ **Algorithmus**
 - RC4 Streamcipher ist bei statischen WEP Keys nicht ausreichend
 - viel bekannter Plaintext wie z.B. TPC/IP-Header, ICMP, ARP Pakete, bestimmte Webseiten, Spam
 - Generalschlüsselproblem von statischem WEP
- ◆ **Initialisierungsvektor (IV)**
 - Verwendung der IVs nicht definiert
 - Reset des IV auf 0 beim Restart, „IV Reuse“
 - Erzeugung von zufälligen IVs nur schwer möglich
 - IV Kollision statistisch nach 4.000 Paketen

Microsoft
TechNet

WLAN Security

Angriffe auf WLANs

- ◆ **Diverse aktive und passive Attacken**
 - Keystream Reuse
 - Known Plaintext
 - “Bit-Flipping” Attacken
- ◆ **Tools längst verfügbar**
 - **WEPCrack**
<http://sourceforge.net/projects/wepcrack>
 - **AirSnort**
<http://airsnort.shmoo.com/>

Microsoft
TechNet

WLAN Security

Lösung Security Problems

- ◆ **Offenes WLAN mit VPN**
 - Manuelle Reconnect / Roaming
 - Computerpolicies
 - VPN Serverlast
 - Quarantäne für unsichere Clients
- ◆ **WEP+ und “Weak Key Avoidance”**
- ◆ **Dynamic WEP mit IEEE 802.1X (EAP)**
 - Erfordert Rekeying am RADIUS Server
- ◆ **IEEE 802.11i**
 - Superset von WPA

WLAN Security

IEEE 802.11i – WPA

- ◆ **Wi-Fi Protected Access (WPA)**
 - Subset von 802.11i
 - seit Anfang 2003 verfügbar
 - Softwareupdate für Wi-Fi konforme Geräte notwendig
- ◆ **IEEE 802.1X (EAP) Authentifizierung**
 - Periodisch wechselnder Key bei Re-Authentication

WLAN Security

IEEE 802.11i – WPA

- ◆ Verbesserte Datenverschlüsselung mit TKIP
 - Temporal Key Integrity Protocol (TKIP)
 - Vergrößerter Initialisierungsvektor (IV)
 - Re-Keying Mechanismen
 - Message-Integrity-Check (MIC)...
- ◆ WPA Wireless Security Update für Windows XP ab dem 30.03.04 verfügbar:

Q815485

<http://support.microsoft.com/default.aspx?scid=kb;en-us;815485&Product=winxp>

WLAN Security

IEEE 802.11i – Zukunft

- ◆ IEEE 802.11i Verbesserungen
 - Verwendung von Advanced Encryption Standard (AES) an Stelle des RC4 Streamcipher
 - Benutzung der Kerberos Authentifizierung bei 802.1X – EAP
 - Dynamisches WEP mit Rekeying
 - Secure De-Authentication und Disassociation

WLAN Security

Mögliche Lösungen

- ◆ IEEE 802.1X - EAP und RADIUS
 - Station = EAP Client
 - Access Point = RADIUS Client
 - Microsoft IAS = RADIUS Server
 - erzeugt dynamische WEP Keys per Session
 - User werden am AD validiert

Microsoft
TechNet

IEEE 802.1X - EAP

Definition

- ◆ Erweiterung von PPP für Port-basierte Zugriffskontrolle
 - Authentifizierung an Ethernet Switches
 - Später auf IEEE 802.11 adaptiert
- ◆ Erfordert Authentifizierung bevor Datenaustausch mit dem Netz erlaubt ist
- ◆ Verwendet Extensible Authentication Protocol (EAP)
- ◆ IEEE 802.1X definiert "EAP over LAN" (EAPOL)

Microsoft
TechNet

EAP Architektur

EAP

EAP Typen unter Windows

- ◆ **EAP-TLS (Transport Layer Security)**
 - Für Zertifikatsbasierte Umgebungen (PKI)
 - Setzt Benutzerzertifikat voraus
 - Computerzertifikat für Client optional
 - RADIUS Server: Windows 2000 SP3 + Hotfix
 - EAP Client: Windows XP

EAP

EAP Typen unter Windows

◆ PEAP (Protected EAP)

- Erweiterung zu EAP mit MS-CHAPv2
- Zertifikatsfreie Anmeldung mit Benutzername und Passwort
- RADIUS Server: Windows Server 2003
- EAP Client: Windows XP **SP1**

EAP

Andere EAP Lösungen

◆ LEAP (Cisco Wireless EAP)

- Ähnlich wie EAP-TLS
- Für Windows 9x, NT, 2000, sowie XP verfügbar
- Clientsoftware von Cisco
- z.B. der Benutzername und das Passwort für eine beidseitige Authentifizierung
- Informationen werden im Speicher der Netzwerkkarte festgehalten bis Computer ausgeschaltet oder Netzwerkkarte entfernt wird.
- RADIUS Server: Cisco Secure Access Control Server Version 2.6

RADIUS / IAS

Überblick

- ◆ **Internet Authentication Service**
 - Microsoft® RADIUS Server Implementierung
 - Windows 2000 Server Family (ab SP3)
 - Windows Server 2003
- ◆ **Benutzt Active Directory als Benutzerdatenbank**
- ◆ **Remote Access Policy**
 - **Conditions**
 - NAS-Port-Type=Wireless-IEEE 802.11
 - Windows-Groups=WirelessUsers
 - **Profile settings**
 - Strongest encryption
 - EAP-TLS oder PEAP authentication method

RADIUS

RADIUS Infrastruktur

Wireless Deployment

EAP Szenario

- ◆ Konfigurieren einer Public Key Infrastructure (PKI)
- ◆ Konfigurieren des Active Directory (2000 oder 2003)
 - Globale Gruppe "Wireless User"
- ◆ Konfigurieren des primären IAS Server
 - Windows 2000 Server für EAP-TLS
 - Windows Server 2003 für PEAP/EAP-TLS
 - Conditions
 - NAS-Port-Type=Wireless-IEEE 802.11
 - Windows-Groups=WirelessUsers
- ◆ Konfigurieren des AP als RADIUS Client
 - Shared Secret mindestens 22 Zeichen und komplex
- ◆ Installieren von Benutzer und Computer Zertifikaten

Wireless Deployment

EAP Szenario – PKI

- ◆ Enterprise Root CA oder Alleinstehende CA von Windows 2000 oder Windows Server 2003
- ◆ Installieren von Computer Zertifikaten für
 - EAP-TLS: auf Wireless Clients (optional) und RADIUS Server
 - PEAP: nur auf dem RADIUS Server
- ◆ EAP-TLS: Installieren von Benutzer Zertifikaten für die Wireless User
- ◆ Jeder muss in der Lage sein, dass Zertifikat des anderen zu validieren
 - Wireless client ▶ IAS Server's Zertifikat
 - IAS Server ▶ Wireless Clients' Zertifikat
- ◆ Installieren des Root Server Zertifikats auf allen Maschinen

Wireless Deployment

PKI – Welche Serverversion ist die Richtige?

- ◆ Externes Trustcenter
- ◆ Windows Server 2003 Standard Edition CA
 - Für alle Grundlegenden WLAN PKI Anforderungen ausreichend
- ◆ Windows Server 2003 Enterprise Edition CA
 - Unterstützt hilfreiche neue Funktionen:
 - Zertifikatsvorlagen Version 2
 - Zertifikatsautoenrollment (auch für Benutzer)
 - Private Key Archival

Microsoft
TechNet

Wireless Deployment

PEAP & EAP-TLS Szenario

Wireless Provisioning Services

- ◆ Erweiterung des Autokonfigurationsdienstes von Windows
 - Integriert in Windows XP SP2 & Windows Server 2003 SP1
- ◆ Basiert auf Standards
 - XML, 802.1x
- ◆ Ermöglicht alternative Verfahren zur WLAN Client Anmeldung an Hot Spots
- ◆ Cable Guy Artikel unter:
<http://www.microsoft.com/germany/ms/technet/atbank/showArticle.asp?siteid=600286>

Fazit

Microsoft
Security

- ◆ 802.11 hat diverse Sicherheitsschwächen
 - Keine Per-User Identifikation und Authentifizierung
 - Kein Per-Session Key Management
 - WEP Problematik
- ◆ Betrieb eines sicheren WLANs ist möglich
 - Als Hotspot im Perimeternetzwerk mit VPN
 - Mittels IEEE 802.1X – EAP Authentifizierung
 - Microsoft IAS Server ist RADIUS Server
 - Keymanagement mit dynamischen Session Keys
 - Windows PKI und Windows XP

Microsoft
techNet

Ausblick

- ◆ IEEE 802.11i
 - Vergrößerter Initialisierungsvektor auf 128 Bits
 - Benutzung von Kerberos für die Authentifizierung
 - Verwendung von Advanced Encryption Standard
- ◆ IEEE 802.1X Clients mit EAP-TLS und PEAP mit MS-CHAP Version 2
 - Windows 2000, Windows NT® 4, Windows 98, Windows Millennium Edition, Pocket PC 2003
- ◆ Support von Cisco's Lightweight Extended Authentication Protocol (LEAP) ist **nicht** geplant
 - Proprietäres Authentifizierungsverfahren

Microsoft
techNet

Ressourcen

- ◆ **Wi-Fi in Windows**
<http://www.microsoft.com/windows2000/technologies/communications/wifi/default.asp>
- ◆ **Wireless 802,11 Security in Windows XP**
<http://www.microsoft.com/windowsxp/pro/techno/administration/wirelesssecurity/default.asp>
- ◆ **Making IEEE 802.11 Networks Enterprise-Ready**
<http://www.microsoft.com/technet/itsolutions/network/deploy/depovg/ieee802.asp>
- ◆ **NetStumbler Homepage – WLAN Sniffing Tool**
<http://www.netstumbler.com/>
- ◆ **Warchalking und WLAN Sniffing**
<http://www.warchalking.org/>

Fragen?

