

Les techniques de la télémaintenance

1 . VNC

Virtual Network Computer est un produit gratuit de prise de contrôle à distance;

Sa particularité est de permettre le contrôle de l'interface graphique d'une machine; il est donc plus adapté au contrôle des clients que des serveurs.

Certaines versions compressent les données si bien que le contrôle est possible même avec une connexion internet à 56kbits/s (bas-débit)

Répondre aux questions :

- Quelle est la machine serveur : celle qui contrôle ou celle qui est contrôlée ?
- Quelle est la machine cliente : celle qui contrôle ou celle qui est contrôlée ?
- Quels ports le logiciel VNC utilise-t-il ? _____

Exercice :

- connectez-vous à la machine Linux munie d'une interface graphique et installez le paquets « tightvnc server »
- lancez le serveur avec la commande : `vncserver -geometry 800x600`
- prenez le contrôle à distance avec un client vnc sur un poste Windows XP
- Quelle règle NAT faut-il créer sur le routeur pour y accéder depuis internet ?

Correction :

2 . OpenSSH

OpenSSH est une implémentation libre du protocole SSH, qui est une version sécurisée de Telnet.

Il permet le contrôle à distance en mode texte.

Il permet aussi de créer des tunnels sécurisés pour des protocoles ciblés (à la différence du VPN)

Installation d'OpenSSH et configuration

Le login : root ou pas root

Les systèmes sécurisés refusent la connexion de root; on se connecte donc en « admin » puis on passe un « su »

La charge machine

Pour savoir si un processus s'accapare trop de charge machine (mémoire ou cpu) :

top ou **htop**

note : un processus qui consomme trop est en général un processus qui dysfonctionne (mémoire non-libérée, boucles infinies, ...)

Tuer un processus

Planté ou bien... :

kill 15674

On refait un **ps ax** pour vérifier qu'il est mort...

S'il est récalcitrant :

kill -9 15674

manipuler les fichiers et répertoires

Exercice : écrire les commandes pour :

Créer un fichier	
Supprimer un fichier	
Changer le propriétaire	
Changer les droits UNIX	

Copie de fichiers depuis ou vers une machine cliente avec Winscp

- ✓ Téléchargez et installez Winscp sur une machine WinXP
- ✓ Créez une « nouvelle » connexion vers le serveur ssh (ex : Scribe)
- ✓ Copier ou télécharger des fichiers vers ce serveur

Conclusion : quel type de service faut-il installer sur le serveur pour y accéder avec Winscp ?

Le tunnel permet d'accéder à l'intérieur du réseau local depuis un accès internet, même si ces machines sont en adressage privé. La fonctionnalité est équivalente à du NAT/PAT, mais ici, tout est crypté et authentifié par défaut.

- ✓ Télécharger et installer Putty sur une machine cliente.
- ✓ Créer une session « test »
- ✓ Host Name : ia2009.dyndns.org
- ✓ Port : 22

Sauver la session « test »

Exercice : accéder à toutes les ressources du serveur par des tunnels ssh

- créer un tunnel vers l'EAD =====>
- créer un tunnel vers le SSH

Add new forwarded port:

Source port

Destination

Local Remote Dynamic
 Auto IPv4 IPv6

- créer un tunnel vers le SPIP-EVA

Add new forwarded port:

Source port

Destination

Local Remote Dynamic
 Auto IPv4 IPv6

- sauver la session « test »
- Accéder à ces différentes ressources; expliquez la méthode utilisée :

3. OpenVPN

Vous configurez OpenVPN client sous Windows XP pour vous connecter au serveur VPN;

Voici le fichier de configuration à reproduire :

<pre>##### # Sample client-side OpenVPN 2.0 config file # # for connecting to multi-client server. # # # # This configuration can be used by multiple # # clients, however each client should have # # its own cert and key files. # # # # On Windows, you might want to rename this # # file so it has a .ovpn extension # ##### # Specify that we are a client and that we # will be pulling certain config file directives # from the server. ;client # Use the same setting as you are using on # the server. # On most systems, the VPN will not function # unless you partially or fully disable # the firewall for the TUN/TAP interface. ;dev tap dev tun ifconfig 192.168.25.2 192.168.25.1 # Windows needs the TAP-Win32 adapter name # from the Network Connections panel # if you have more than one. On XP SP2, # you may need to disable the firewall # for the TAP adapter. ;dev-node MyTap # Are we connecting to a TCP or # UDP server? Use the same setting as # on the server. ;proto tcp proto udp # The hostname/IP and port of the server. # You can have multiple remote entries # to load balance between the servers. remote mrmlpcb.dnsalias.org 8147 ;remote my-server-2 1194 # Choose a random host from the remote # list for load-balancing. Otherwise # try hosts in the order specified. ;remote-random # Keep trying indefinitely to resolve the # host name of the OpenVPN server. Very useful # on machines which are not permanently connected # to the internet such as laptops. resolv-retry infinite # Most clients don't need to bind to # a specific local port number. nobind # Downgrade privileges after initialization (non-Windows only) ;user nobody ;group nobody</pre>	<pre># Try to preserve some state across restarts. persist-key persist-tun # If you are connecting through an # HTTP proxy to reach the actual OpenVPN # server, put the proxy server/IP and # port number here. See the man page # if your proxy server requires # authentication. ;http-proxy-retry # retry on connection failures ;http-proxy [proxy server] [proxy port #] # Wireless networks often produce a lot # of duplicate packets. Set this flag # to silence duplicate packet warnings. ;mute-replay-warnings # SSL/TLS parms. # See the server config file for more # description. It's best to use # a separate .crt/.key file pair # for each client. A single ca # file can be used for all clients. ;ca ca.crt ;cert client.crt ;key shared.key secret "c:\program files\openvpn\config\shared.key" # Verify server certificate by checking # that the certicate has the nsCertType # field set to "server". This is an # important precaution to protect against # a potential attack discussed here: # http://openvpn.net/howto.html#mitm # # To use this feature, you will need to generate # your server certificates with the nsCertType # field set to "server". The build-key-server # script in the easy-rsa folder will do this. ;ns-cert-type server # If a tls-auth key is used on the server # then every client must also have the key. ;tls-auth ta.key 1 # Select a cryptographic cipher. # If the cipher option is used on the server # then you must also specify it here. ;cipher x # Enable compression on the VPN link. # Don't enable this unless it is also # enabled in the server config file. comp-lzo # Set log file verbosity. verb 3 # Silence repeating messages ;mute 20</pre>
--	---

