

Šifrovaný disk v Linuxu

data v bezpečí

Petr Krčmář

4. března 2018

Uvedené dílo (s výjimkou obrázků) podléhá licenci Creative Commons Uveďte autora 3.0 Česko.

www.petrkrccmar.cz

„Pane doktore, potřebuji pomoc, trpím paranoiou!“
„Dobře, tak my vás začneme sledovat.“

Diskové šifrování je, když...

- data jsou na disk uložena vždy v šifrované podobě
- pokud má software klíč, může číst i zapisovat
- bez znalosti klíče jen náhodný šum
- ochrana při odcizení, v servisu, i v běžném provozu
- dvě základní dělení
 - na požádání (on demand) – jednorázově zašifrovat/dešifrovat
 - za letu (on the fly) – transparentní po připojení šifrovaného svazku
- je možné šifrovat
 - celé disky (interní i externí)
 - interní oddíly
 - jednotlivé soubory
 - kontejnery uvnitř souborů

Není to všelék

- šifrování neřeší všechny bezpečnostní problémy
- útok na systém s připojenými disky
- fyzický přístup umožňuje dělat další útoky (cold boot)
- v některých zemích musíte vydat heslo
- případně...

Kryptoanalýza gumovou hadicí

XKCD 538, Randall Munroe, Robert Krátký, CC by-nc 2.5

Šifrování dat nebo systému

- šifrování dat je velmi pohodlné
 - klíč při přihlašování uživatele
 - každý uživatel zvlášť šifrovaný prostor
 - systém je ale stále napadnutelný i ve vypnutém stavu
 - po disku se mohou potulovat dešifrovaná data (swap, /var, /tmp...)
- šifrování celého systému je bezpečnější
 - komplikovanější pro inicializaci a správu
 - dešifruje se už před bootem systému
 - nelze sloučit s přihlášením konkrétních uživatelů
 - zašifrována jsou opravdu všechna data
 - nelze ovlivnit vypnutý operační systém
- výhodně lze ale různě kombinovat obojí

Šifrování nad soubory

- šifrují se jednotlivé soubory zvlášť
- není potřeba vytvářet kontejner/oddíl
- není nutné alokovat místo pro šifrovaná data
- adresářová struktura je zachována
- šifruje se obsah i název souboru
- pomocí pseudo-souborového systému se připojí
- jeden adresář se přes ovladač mapuje do druhého
- nešifrují se metadata (stuktura, velikosti, počty)
- adresáře, (hard|soft)linky se zachovávají
- dvě různá řešení: eCryptfs a EncFS
- modul v jádře vs. uživatelské řešení s FUSE

Demo: šifrování s EncFs

Vytvoříme šifrovaný adresář

```
$ encfs ~/.zasifrovano/ ~/odsifrovano/
```

Odpojíme šifrovaný adresář

```
$ fusermount -u ~/odsifrovano/
```

Vypíšeme informace

```
$ encfsctl ~/.zasifrovano/
```


Změníme heslo

```
$ encfsctl passwd ~/.zasifrovano/
```


Bloková zařízení v Linuxu

- Linux přistupuje k úložištím jako k blokovým zařízením
- vše je interpretováno jako soubor
- na nejnižší úrovni /dev/sda jako celý disk
- ovladače vytvářejí další virtuální pohledy (/dev/sda1)
- takto možno přidávat další vrstvy (téměř) bez omezení
- vrstvy se stohují (stacking) nad sebou
- podle potřeby různé pořadí vrstev
- pole (RAID), LVM, šifrovací vrstva, souborový systém
- uživatel pak přistupuje k nejvyšší vrstvě
- vše se transparentně propisuje nahoru i dolů

Schématický pohled na bloky

Schématický pohled na bloky

Schématický pohled na bloky

Schématický pohled na bloky

Šifrování blokových zařízení

- funguje **pod** souborovým systémem
- přidává další mezivrstvu mezi dělení disků a souborový systém
- cokoliv je zapsáno do blokového zařízení, je šifrováno
- včetně všech metadat (počty, velikosti, práva...)
- pokud je zařízení odpojeno, jeví se jako náhodná data
- po připojení máme k dispozici dešifovaný disk
- na něm obvykle souborový systém (nebo LVM) pro připojení

Loop-AES

nejstarší řešení, v jádře, pro starší systémy

dm-crypt + LUKS

současné řešení, v jádře, doporučováno

VeraCrypt

používá FUSE, hodně rozšířené mimo Linux (TrueCrypt)

Standardní linuxové řešení

- device mapper – rozhraní pro stohování blokových zařízení
- standardní způsob: blok ↔ DM ↔ modifikace ↔ blok
- uživatelský prostor využívá `libdevmapper.so`
- ze shellových skriptů možno použít `dmsetup`
- virtuální zařízení pak v `/dev/mapper/`
- používá ho LVM, RAID, dm-crypt, TrueCrypt a další

- dm-crypt – šifrovací subsystém od jádra 2.6 (2003)
- technicky je to jeden z „cílů“ pro device mapper
- používá standardní jaderné Crypto API pro šifrování bloků
- nízkoúrovňový nástroj, sám nespravuje klíče
- při připojování vždy nastavíte, co se má čím šifrovat
- neumí některé kryptografické funkce (třeba sůl)
- utility cryptsetup a cryptmount
- lze použít na disk, oddíl, LVM, RAID, soubor...

- LUKS – Linux Unified Key Setup
- rozšíření dm-crypt – std. a dokumentovaná správa klíčů
- existuje od roku 2004 – žádná „hurá novinka“
- spojení dm-crypt/LUKS je standardním linuxovým řešením
- přístup pomocí hesla nebo souboru s klíčem
- klíč může být v hlavičce vícekrát, šifrován různými hesly
- více uživatelů s různými hesly, možnost hesla měnit
- používá se utilita cryptsetup
- původně jen pro dm-crypt, později rozšířen o LUKS a další:
 - LUKS
 - plain (čistý dm-crypt)
 - loop-AES
 - TrueCrypt (včetně rozšíření z VeraCrypt)

Demo: šifrování s LUKS

Vytvoříme šifrovaný svazek

```
# cryptsetup -y -v luksFormat /dev/sdb
```

Připojíme šifrovaný svazek

```
# cryptsetup luksOpen /dev/sdb bezpecny  
# ls -l /dev/mapper/bezpecny
```

Vypíšeme informace

```
# cryptsetup -v status bezpecny
```

Vytvoříme souborový systém

```
# mkfs.ext4 /dev/mapper/bezpecny  
# mount /dev/mapper/bezpecny /mnt/data/
```

Odpojíme, zavřeme

```
# umount /mnt/data/  
# cryptsetup luksClose bezpecny
```


Boot ze šifrovaného disku

- lze zašifrovat i systémový oddíl /
- oddíl s obsahem /boot ale musí být nešifrovaný
- Grub odtud natáhne jádro a init ramdisk
- v ramdisku potřebné skripty, moduly a utility
- zeptá se na heslo, připojí root a spustí init
- stále možnost kompromitace nešifrované části (evil maid)
- /boot je možné mít i jinde - třeba na flash disku
- distribuce na to bývají připravené (skripty pro mkinitramfs)
- podporu šifrovaného systémového disku obvykle stačí zapnout
- Alpine Linux na to má [podrobný návod](#)

Co se taky dá dělat

- firemní počítač s Windows → NTFS
- bootovací flash disk s jádrem a initramfs
- na NTFS velký soubor šifrovaný LUKS
- v něm LVM se všemi oddíly – systém i data
- bezpečný dualboot v „nepřátelském prostředí“

Otázky?

Petr Krčmář (petr.krcmar@iinfo.cz)