

Ćwiczenie 10 Konfiguracja VPN w systemie Windows 2000

Ćwiczenie 10.1 Weryfikacja poprawności komunikacji

- Według wskazówek prowadzącego, statycznie skonfigurować protokół TCP/IP na obu komputerach, na których realizowane będzie ćwiczenie. Komputery te umownie będą oznaczone w dalszym opisie ćwiczenia jako A i B.
- Na obu komputerach poleceniem IPSECMON uruchomić **Security Monitor**. Korzystając z przycisku **Options**, ustawić czas odświeżania na 2 sekundy.
- Na obu komputerach zainstalować pakiet **WinPcap** i sniffer **Ethereal**. Uruchomić sniffer i zainicjować zbieranie pakietów.
- Wykorzystując program **ping**, na obu komputerach sprawdzić poprawność komunikacji z komputerem partnera. Obserwować jednocześnie zawartość okien programów **Security Monitor** i **Ethereal**. **Sformułować wnioski**.
- W sprawozdaniu z ćwiczenia zamieścić obrazy okien programów **Security Monitor** i **Ethereal** oraz sformułowane wnioski.

Ćwiczenie 10.2 Konfigurowanie tunelu IPsec.

Ćwiczenie to powinno zostać zrealizowane na obu komputerach partnerskich.

Uruchomić konsolę MMC z przystawką IP Security Policy Management:

- W oknie **Run** uruchomić program **mmc**.
- W menu **Console** wybrać pozycję **Add-Remove Snap-in**.
- W oknie **Add/Remove Snap-in** wybrać przycisk **Add** i w liście przystawek wybrać **IP Security Policy Management**.
- Zapisać na pulpicie definicję konsoli nadając jej nazwę **KONSOLA_VPN_nr.komputera**.

Zbudować zasadę reguł komunikacji IPsec:

- W oknie konsoli, w menu podręcznym pozycji **IP Security Policies on Local Machine** wybrać **Create IP Security Policy**.
- Korzystając z uruchomionego kreatora, nadać konstruowanej zasadzie nazwę **nazwa.komputera_IP_SECURITY_POLICY**, wyczyścić opcję **Activate the default response rule** i **Edit properties**.

Zdefiniować reguły sterujące ruchem:

- W menu podręcznym pozycji **nazwa.komputera_IP_SECURITY_POLICY** wybrać **Properties**.
- W oknie zakładki **Rules** wyczyścić pole **Use Add Wizard**, a następnie wybrać **Add** aby stworzyć nową regułę.
- W oknie zakładki **IP Filter List** wybrać **Add**.
- W oknie **IP Filter List** wyczyścić pole **Use Add Wizard**, a następnie wybrać **Add**.
- Tworzonej regule nadać nazwę **FILTR RUCHU DO PARTNERA**. W polu adresu źródłowego wybrać opcję **My IP Address**.

- W polu adresu docelowego wybrać opcję **A specific IP Address**(przypis: Zastanowić się, jakie znaczenie mają pozostałe opcje i kiedy się ich używa) i podać adres komputera partnera.
- Wyczyścić opcję **Mirrored**, by reguła nie dotyczyła pakietów przesyłanych z komputera partnera do naszego komputera.
- W oknie zakładki **Protocol** wybrać opcję **Any**.

- W oknie zakładki **IP Filter List** zaznaczyć filtr FILTR RUCHUDO PARTNERA.
- Wybrać zakładkę **Tunnel Settings** i w jej oknie podać adres komputera partnera.
- Wybrać zakładkę **Filter Action** i w jej oknie wyczyścić pole **Use Add Wizard**, a następnie wybrać **Add** aby zdefiniować akcję filtra.
- W konfiguracji nowego filtra pozostawić aktywną opcję **Negotiate Security** i wyczyścić opcję Accept **unsecured communication, but always respond using IPSec**.
- Wybrać Add i w kolejnym oknie dialogowym pozostawić zaznaczoną opcję **High (ESP)**.
- W oknie zakładki **Authentication Method** należy wybrać metodę uwierzytelnienia **PRESHARED KEY** (jest to najmniej bezpieczna metoda uwierzytelniania) i wpisać ustalone z partnerem hasło.

- Samodzielnie zdefiniować regułę tunelu służącego do przekazywania danych w drugą stronę i nadać jej nazwę FILTR RUCHU DO MNIE.

Aktywować zdefiniowaną zasadę *nazwa.komputera_IP_SECURITY_POLICY* wybierając w jej menu podręcznym (okno główne konsoli) pozycję **Assign**.

Ćwiczenie 10.3 Testowanie poprawności pracy tunelu IPSec.

- Zrestartować zbieranie pakietów w programie **Ethereal**. Na komputerze A, wykorzystując okno **Command Prompt** i program **ping** sprawdzić poprawność komunikacji z komputerem B. Program **ping** uruchomić dwukrotnie w odstępach około jednej minuty. **Zapamiętać obrazy okien Command Prompt z obu uruchomień.** Jednocześnie obserwować zawartość okien programów **Security Monitor** i **Ethereal**. **Zapamiętać zawartość ostatnich okien programów Security Monitor i Ethereal.** Sformułowane wnioski i zapamiętane obrazy okien umieścić w sprawozdaniu.
- Powtórzyć te same działania wysyłając pakiety z komputera B.
- Na komputerze A, w oknie **Command Prompt** wydać polecenie **net stop policyagent**.
- Przy pomocy programu **ping** sprawdzić poprawność komunikacji na obu komputerach.
- Na komputerze A, w oknie **Command Prompt** wydać polecenie **net start policyagent**.
- Przy pomocy programu **ping** sprawdzić poprawność komunikacji na obu komputerach.

- Dokonać deaktywacji zdefiniowanych na obu komputerach zasad *nazwa.komputera_IP_SECURITY_POLICY* wybierając w ich menu podręcznym (okno główne konsoli) pozycję **Un-assign**. Zatrzymać na obu komputerach zbieranie pakietów w programie **Ethereal**. Na obu komputerach, w oknie **Command Prompt** wydać polecenie **net stop policyagent**.

Ćwiczenie 10.4 Konfigurowanie serwera VPN-PPTP.

Ćwiczenie to powinno zostać zrealizowane na jednym z komputerów partnerskich.

- Do konsoli KONSOLA_VPN_nr.komputera dodać przystawkę **Routing and Remote Access**. (Jest ona również dostępna w menu **Administrative Tools**). W przypadku braku instalacji RRAS w systemie, należy ją zainstalować. W menu podręcznym dodanej przystawki wybrać opcję **Add Server**, a w otwartym oknie **Add Server**, opcję **This computer**.
- W menu podręcznym ikony z nazwą serwera, wybrać polecenie **Configure and Enable Routing and Remote Access**, powodujące uruchomienie odpowiedniego kreatora.
- W oknie **Common Configurations** wybrać opcję **Virtual private network (VPN) server**.
- W oknie **Remote Client Protocols** nie instalować dodatkowych protokołów.
- W oknie **Internet Connection** wybrać opcję **<No internet connection>**.
- W oknie **IP Address Assignment** wybrać opcję **From a specified range of address**.
- W oknie **Address Range Assignment** zdefiniować zakres adresów od 192.168.nr_komputera.1 do 192.168.nr_komputera.1.
- W oknie **Managing Multiple Remote Access Server** wybrać opcję **No, I don't want to set up this server to use RADIUS now**.
- Zignorować komunikat dotyczący usługi **Relay DHCP agent**.
- W oknie właściwości konta administratora, pod zakładką **Dial-in** zaznaczyć opcję **Allow access**.
- Otworzyć i zostawić otwarty kontener **Ports** w przystawce **Routing and Remote Access**.

Ćwiczenie 10.5 Konfigurowanie klienta VPN-PPTP.

Ćwiczenie to powinno zostać zrealizowane na drugim z komputerów partnerskich.

- Otworzyć okno **Network and Dial-up Connections**.
- Uruchomić program **Make New Connection**.
- W oknie **Network Connection Type** wybrać opcję **Connect to a private network through the Internet**.
- W oknie **Destination Address** wpisać adres komputera partnera.
- W oknie **Connection Availability** wybrać opcję **Only myself**.
- Zaakceptować proponowaną nazwę połączenia.
- W oknie **Connect Virtual Private Connection** wybrać przycisk **Cancel**.
- Uruchomić program **Ethereal** i zainicjować zbieranie pakietów.
- Sprawdzić poprawność komunikacji lokalnej pomiędzy komputerami partnerskimi przy pomocy programu **ping** obserwując jednocześnie okno sniffera.

Ćwiczenie 10.6 Testowanie połączenia VPN-PPTP.

- Na komputerze klienta VPN, w oknie **Network and Dial-up Connections**, w menu podręcznym połączenia **Virtual Private Connection** wybrać opcję **Connect**.
- Wpisać nazwę konta i hasło administratora.
- Zaobserwować proces połączenia w oknie sniffera.
- Odświeżyć zawartość okna przystawki **Routing and Remote Access** na serwerze VPN. **Zapamiętać istotną część zawartości tego okna.**
- Na obu komputerach, w oknach **Command Prompt** wydać polecenie **ipconfig**. Porównać adresy wszystkich zaprezentowanych interfejsów. **Zapamiętać zawartości tych okien.**
- Obserwując zawartość okna sniffera, sprawdzić poprawność komunikacji pomiędzy komputerami partnerskimi przy pomocy programu **ping** wykorzystując adresy związane z interfejsami **Local Area Connection**.
- Obserwując zawartość okna sniffera, sprawdzić poprawność komunikacji pomiędzy komputerami partnerskimi przy pomocy programu **ping** wykorzystując adresy związane z interfejsami połączenia VPN. **Zapamiętać zawartość okien programu Ethereal i Command Prompt** dla tego badania.
- Na komputerze klienta VPN, obserwując zawartość okna sniffera, w oknie **Network and Dial-up Connections**, w menu podręcznym połączenia **Virtual Private Connection** wybrać opcję **Disconnect**.
- Odświeżyć zawartość okna przystawki **Routing and Remote Access** na serwerze VPN.
- Na komputerze klienta VPN, w oknie **Network and Dial-up Connections** skasować definicję połączenia VPN.
- Na komputerze serwera VPN, w oknie przystawki **Routing and Remote Access**, w menu podręcznym pozycji odpowiadającej serwerowi VPN wybrać opcję **Disable Routing and Remote Accessa** następnie skasować kontener tego serwera.

W czasie realizacji ćwiczenia należy opracowywać sprawozdanie zawierające obrazy okien, wskazanych w treści ćwiczenia oraz wnioski i komentarze dotyczące realizowanych zadań. W sprawozdaniu powinny znaleźć się też informacje o niepowodzeniach, tzn., próbach, które nie dały rezultatu. Należy wyjaśnić przyczyny niepowodzenia.

Sprawozdanie w postaci elektronicznej należy oddać prowadzącemu zajęcia przed opuszczeniem laboratorium.