

SNMP Applied

Sicheres Anwendungs-Monitoring mit SNMP

Gerrit Beine <gerrit.beine@adesso.de>

- ▶ Konfiguration und Anwendung von Net-SNMP
- ▶ SNMPv3 mit Net-SNMP
- ▶ TLS/DTLS mit Net-SNMP

Net-SNMP

- ▶ OpenSource SNMP Implementierung (CMU, BSD-Like)
- ▶ Läuft auf fast allen Unix- und Linux-Systemen
- ▶ Unterstützt SNMP Version 1, SNMPv2c, SNMPv3 via IPv4 und IPv6
- ▶ Kommandozeilenapplikationen zu
 - > Abfrage von SNMP-Agents (snmpget, snmpwalk, ...)
 - > Ändern von Konfigurationen via SNMP (snmpset)
 - > Übersetzen von OIDs (snmptranslate)
- ▶ Daemon zum Empfangen von SNMP Traps (snmptrapd)
- ▶ Daemon als SNMP Agent (snmpd)
- ▶ C- und Perl-APIs
- ▶ Zu finden hier: <http://www.net-snmp.org/>

- ▶ Minimale Konfiguration definiert Standort, Kontakt und erlaubt Auslesen

```
# /etc/snmp/snmpd.conf
syslocation Server Room
syscontact Sysadmin (root@localhost)

# listen on all interfaces
agentAddress udp:161
# allow localhost read-only access via community public
rocommunity public 127.0.0.1
# allow whole network read-only access via community public
rocommunity public 192.168.79.0/24
```

- ▶ Abfrage des snmpd erfolgt via snmpwalk

```
~$ snmpwalk -c public -v1 snmp.dev
SNMPv2-MIB::sysDescr.0 = STRING: Linux linux-dwoa 3.1.10-1.16-default #1
SMP Wed Jun 27 05:21:40 UTC 2012 (d016078) x86_64
SNMPv2-MIB::sysObjectID.0 = OID: NET-SNMP-MIB::netSnmpAgentOIDs.10
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (635449) 1:45:54.49
SNMPv2-MIB::sysContact.0 = STRING: Sysadmin (root@localhost)
SNMPv2-MIB::sysName.0 = STRING: linux-dwoa
SNMPv2-MIB::sysLocation.0 = STRING: Server Room
...
```

Das Problem:
Das ist alles total unsicher!

- ▶ Autorisierung erfolgt über die IP-Adresse
- ▶ Authentifizierung erfolgt über Community
- ▶ Einschränkungen der Community gelten jeweils pro IP-Adresse
- ▶ Übertragung erfolgt unverschlüsselt
- ▶ Standard-Protokoll UDP sicher Datenübertragung nicht ab

▶ Benutzer anlegen

```
~$ /etc/init.d/snmpd stop
~$ net-snmp-config --create-snmpv3-user -a "secretpw" snmpUser
~$ /etc/init.d/snmpd start
```

▶ Minimale Konfiguration für SNMPv3

```
# /etc/snmp/snmpd.conf
syslocation Server Room
syscontact Sysadmin (root@localhost)

# listen on all interfaces
agentAddress udp:161

# /usr/share/snmp/snmpd.conf !! :-(
# Via `net-snmp-config` erzeugt

rwuser snmpUser
```

▶ Minimale Konfiguration für SNMPv3

```
# /var/lib/net-snmp/snmpd.conf (openSUSE)
# /var/lib/snmp/snmpd.conf (Debian)

#####
# STOP STOP STOP STOP STOP STOP STOP STOP STOP
#
# **** DO NOT EDIT THIS FILE ****
#
# STOP STOP STOP STOP STOP STOP STOP STOP STOP
#####
...
```

▶ Abfrage testen (unverschlüsselt und verschlüsselt)

```
~$ snmpget -v 3 -u snmpUser -l authNoPriv -a MD5 -A secretpw \
  snmp.dev sysUpTime.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (8805) 0:01:28.05
```

```
~$ snmpget -v 3 -u snmpUser -l authPriv -a MD5 -A secretpw \
  -x DES -X secretpw snmp.dev sysUpTime.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (9835) 0:01:38.35
```

- ▶ Neue Benutzer benötigen einen Template-User
- ▶ Benutzer hinzufügen mit snmpusm
- ▶ Danach unbedingt das Passwort ändern

```
~$ snmpusm -v 3 -u snmpUser -l authNoPriv -a MD5 -A secretpw \  
  snmp.dev create gbeine snmpUser  
User successfully created.
```

```
~$ snmpget -v 3 -u gbeine -l authNoPriv -a MD5 -A secretpw \  
  snmp.dev sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (11303) 0:01:53.03
```

```
~$ snmpusm -v 3 -u gbeine -l authPriv -a MD5 -A secretpw \  
  -x DES -X secretpw snmp.dev passwd secretpw strenggeheim  
SNMPv3 Key(s) successfully changed.
```

```
~$ snmpget -v 3 -u gbeine -l authNoPriv -a MD5 -A strenggeheim \  
  snmp.dev sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (5871) 0:00:58.71
```

- ▶ **Achtung:** Neue Benutzer und Passwortänderungen sind zwar sofort verfügbar, aber noch nicht persistiert!

- ▶ Benutzer in Konfiguration eintragen und SNMP neu starten

```
# /etc/snmp/snmpd.conf
syslocation Server Room
syscontact Sysadmin (root@localhost)

# listen on all interfaces
agentAddress udp:161

# new user
rwuser gbeine
```

- ▶ Abfrage testen (unverschlüsselt und verschlüsselt)

```
# /var/lib/net-snmp/snmpd.conf (openSUSE)
# /var/lib/snmp/snmpd.conf (Debian)
# ...
usmUser 1 3 0x80001f88804162a72b6c8c205300000000 "gbeine" "gbeine" NULL \
.1.3.6.1.6.3.10.1.1.2 0x0a32bdbfcc9830326f7a6353a4fef86e \
.1.3.6.1.6.3.10.1.2.2 0x0a32bdb
```

<http://www.net-snmp.org/docs/man/snmpd.conf.html>:

„It is recommended you use the net-snmp-config command to do this“

- ▶ Aufruf mit SNMPv3 wird recht kompliziert

```
~$ snmpget -v 3 -u snmpUser -l authPriv -a MD5 -A secretpw \  
-x DES -X secretpw snmp.dev sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (9835) 0:01:38.35
```

- ▶ Client Konfiguration für snmpget, snmpwalk, snmpset, ...

```
# ~/.snmp/snmp.conf  
  
defSecurityName gbeine  
defSecurityLevel authPriv  
defAuthType MD5  
defAuthPassphrase strenggeheim  
defPrivType DES  
defPrivPassphrase strenggeheim  
defVersion 3
```

- ▶ Danach schon deutlich einfacher

```
~$ snmpget snmp.dev sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (5871) 0:00:58.71
```

- ▶ Verschlüsselung auf Seite des Servers erzwingen:

```
# /etc/snmp/snmpd.conf
# ...
rwuser gbeine priv
```

- ▶ Danach ist `-l authNoPriv` auf Client-Seite nicht mehr möglich :-)
- ▶ Passwort durch Diffie-Hellman-Keys ersetzen:

```
~$ snmpusm snmp.dev changekey gbeine
new auth key: 0x0404e48a606a7dc5ce0fe23d83257f91
new priv key: 0x092d15bea5298a286911692b28a9fc64
SNMPv3 Key(s) successfully changed.
```

- ▶ Client Konfiguration anpassen:

```
# ~/.snmp/snmp.conf

defSecurityName gbeine
defSecurityLevel authPriv
defVersion 3
defAuthLocalizedKey 0x0404e48a606a7dc5ce0fe23d83257f91
defPrivLocalizedKey 0x092d15bea5298a286911692b28a9fc64
```

- ▶ Zugriff von Usern oder Communities auf OIDs beschränken

```
# /etc/snmp/snmpd.conf
# ...
rwuser gbeine priv .1.3.6.1.2.1.1
# alternativ etwas besser lesbar
# rwuser gbeine priv system
```

- ▶ Lese-/Schreibzugriff pro Benutzer festgelegt
- ▶ Zugriff für jeden Benutzer auf Subtree der OID eingeschränkt
- ▶ Lösung dazu ist VACM (SNMPv3 View Based Access Control)

- ▶ Zugriff von Usern oder Communities auf OIDs beschränken

```
# /etc/snmp/snmpd.conf
# ...
rwuser gbeine priv -V basic

view basic included system
view basic included interfaces
```

- ▶ View können OID-Subtree ein- und ausschließen
- ▶ Mehrere Einträge mit gleichem Namen werden zusammengefasst
- ▶ Weitere Einschränkungen möglich mit com2sec, group, access

- ▶ Authentifizierung erfolgt über Benutzer-Account
- ▶ Übertragung kann mit persönlichen Credentials verschlüsselt werden
- ▶ Verschlüsselung durch Server erzwungen
- ▶ Credentials durch sichere Diffie-Hellman-Keys ausgetauscht
- ▶ Beschränkung der Benutzer auf Teilbäume des MIB-Tree
- ▶ Festlegung von Lese-/Schreibrechten auf OID-Ebene

Net-SNMP mit DTLS/TLS

- ▶ Net-SNMP beherrscht sowohl UDP als auch TCP
- ▶ Dank OpenSSL kann TLS und Datagram TLS (DTLS) verwendet werden
- ▶ Net-SNMP bringt eigene Tools zur Verwaltung von Zertifikaten mit
- ▶ Verfügbar ab Net-SNMP 5.6
- ▶ Debian liefert Net-SNMP 5.4 (zu alt)
- ▶ openSUSE liefert Net-SNMP 5.7, leider ohne DTLS/TLS Support
- ▶ Rebuild notwendig mit folgenden Optionen:

```
~$ ./configure .. \  
  --with-security-modules=tsm \  
  --with-transport=TLSTCP,DTLSUDP
```

- ▶ Certificate Authority zum Signieren von Zertifikaten

```
~$ net-snmp-cert genca -I -n ca.snmp.dev  
CA Generated:  
  ca-certs/ca.snmp.dev.crt  
  private/ca.snmp.dev.key
```

- ▶ Server-Zertifikat erstellen (wichtig ist -t snmpd)

```
~$ net-snmp-cert gencsr -I -t snmpd -n snmp.dev  
Certificate Signing Request Generated:  
  newcerts/snmpd.csr  
  private/snmpd.key
```

- ▶ Client-Zertifikat erstellen (wichtig ist -n gbeine)

```
~$ net-snmp-cert gencsr -I -t manager -n gbeine  
Certificate Signing Request Generated:  
  newcerts/manager.csr  
  private/manager.key
```

- ▶ Zertifikate signieren

```
~$ net-snmp-cert signcsr -I --with-ca ca.snmp.dev --csr snmpd  
~$ net-snmp-cert signcsr -I --with-ca ca.snmp.dev --csr manager
```

▶ Fingerprint der Zertifikate auslesen

```
~$ net-snmp-cert showcerts --fingerprint  
/etc/snmp/tls:
```

```
certs/manager.crt:
```

```
SHA1
```

```
Fingerprint=50:43:06:3E:5A:94:2C:51:3D:8B:32:81:68:B4:D3:BB:97:B2:9C:C4
```

```
certs/snmpd.crt:
```

```
SHA1
```

```
Fingerprint=78:11:C4:BE:D2:79:D6:00:4C:E0:0E:BC:0A:95:3B:92:1E:D3:26:41
```

▶ Konfiguration anpassen

```
# /etc/snmp/snmpd.conf
```

```
# ...
```

```
# listen on all interfaces
```

```
agentAddress udp:161, dtlsudp:10161
```

```
# certificate for user gbeine
```

```
certSecName 10 \  
50:43:06:3E:5A:94:2C:51:3D:8B:32:81:68:B4:D3:BB:97:B2:9C:C4 --cn
```

▶ SNMPv3 über DTLS (ohne Client-Konfiguration)

```
~$ snmpget -v 3 --defSecurityModel=tsm -u gbeine -l authPriv \  
-T our_identity=50:43:06:3E:5A:94:2C:51:3D:8B:32:81:68:B4:D3:BB:97:B2:9C:C4 \  
-T their_identity=78:11:C4:BE:D2:79:D6:00:4C:E0:0E:BC:0A:95:3B:92:1E:D3:26:41 \  
dtlsudp:localhost:10161 sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (120) 0:00:01.20
```

▶ Client Konfiguration für snmpget, snmpwalk, snmpset, ...

```
# ~/.snmp/snmp.conf  
  
defSecurityLevel authPriv  
defVersion 3  
defSecurityModel tsm  
localCert 50:43:06:3E:5A:94:2C:51:3D:8B:32:81:68:B4:D3:BB:97:B2:9C:C4  
peerCert 78:11:C4:BE:D2:79:D6:00:4C:E0:0E:BC:0A:95:3B:92:1E:D3:26:41
```

▶ SNMPv3 über DTLS (mit Client-Konfiguration)

```
~$ snmpget dtlsudp:localhost:10161 sysUpTime.0  
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (120) 0:00:01.20
```

Weiterführendes

- ▶ Net-SNMP: <http://www.net-snmp.org/docs/>
- ▶ SNMP4J: <http://www.snmp4j.org/>
- ▶ Evan McGinnis, David Perkins: Understanding SNMP Mibs
<http://www.amazon.de/Understanding-SNMP-Mibs-Evan-McGinnis/dp/0134377087/>
- ▶ Douglas R. Mauro, Kevin J. Schmidt: Essential SNMP
<http://www.amazon.de/Essential-SNMP-System-Network-Administrators/dp/0596008406/>

Viel Spaß noch auf dem LinuxTag 2014!

info@adesso.de
www.adesso.de