
Piotr Kowalski

Wydział Matematyki, Informatyki i Mechaniki

Szyfrowanie połączeń

między serwerem Oracle i klientem

Warszawa, 24.11.2004

Stunnel Piotr Kowalski

 2/7

1. Wstęp
Przy współczesnym powszechnym i ciągłym przepływie informacji w Internecie

trudno obejść się bez skutecznych zabezpieczeń. W tej pracy chciałbym przedstawić kilka

sposobów zabezpieczania transmisji danych od serwera Oracla do jego klienta.

Z powodu wysokich kosztów i braku możliwości instalacji Advanced Security Option,

skorzystałem z opcji szyfrowania przez stunnel, dostępny na zasadzie licencji GNU (General

Public License). Kod można dowolnie modyfikować. Kolejną zaletą jest wyjątkowo prosta

konfiguracja dla kogoś, kto kiedykolwiek dokonywał szyfrowania transmisji pomiędzy

dwoma punktami. Wadą jest niestety to, że na każdej końcówce klienckiej musimy

wprowadzić niestandardową konfigurację.

2. Instalacja
Na początku sprawdzamy, czy mamy zainstalowaną bibliotekę SSL – OpenSSL lub

SSLeay. Prawie we wszystkich obecnie używanych systemach taka biblioteka istnieje i nie

musimy się o nią martwić. W niektórych przypadkach – jeśli biblioteka nie znajduje się w

/usr/local/ssl (spotkałem się z tym w BSD) – musimy podać ścieżkę do tej biblioteki. Robimy

to poprzez dodanie do ./configure opcji --with-ssl=DIR, gdzie DIR zastępujemy naszą

lokalizacją bibliotek. Następnie ściągamy pakiet stunnel lub korzystamy z wbudowanego w

niektóre dystrybucje (np. w RedHat 9.0 mamy od razu wersję 4.04). Należy pamiętać, że

pakiet do wersji 4.02 zawierał pewne błędy, co ze względów bezpieczeństwa dyskwalifikuje

wcześniejsze wersje. Z drugiej strony zawsze dobrze jest mieć najnowszą wersję – pozwoli to

nam uniknąć wielu niepotrzebnych problemów.

Pakiet stunnel możemy ściągnąć ze strony producenta dla wersji pod Microsoft

Windows: http://www.stunnel.org/download/binaries.html. Dla niektórych dystrybucji np.

PLD mamy już przygotowane gotowe pakiety, więc warto sprawdzić czy taki istnieje. Pod

pozostałe systemy ściągamy źródła ze strony: http://www.stunnel.org/download/source.html i

kompilujemy. Jest to opisane w pliku INSTALL, ale w większości przypadków ogranicza się

do wykonania poleceń:
./configure lub ./configure –with-ssl=”ścieżka do bibliotek ssl”

make

make install

Stunnel Piotr Kowalski

 3/7

Należy pamiętać o certyfikacie dla stunnel. Jest to chyba najczęstsza przyczyna braku

działania stunnel. Jeśli ktoś nie potrafi tworzyć certyfikatów, to może skorzystać z instrukcji

w języku polskim – znajduje się ona w źródłach w katalogu doc/pl/ plik

tworzenie_certyfikatow.html. Warto przeczytać też w tym katalogu faq.stunnel-2.html, który

opisuje najczęstsze problemy i często wystarcza jeśli jakieś się pojawią. Dla osób, które

pragną tworzyć bardziej skomplikowane certyfikaty lub np. selektywny dostęp, dobrą pozycją

jest [9].

Następnie tworzymy plik konfiguracyjny. Jeśli planujemy stworzyć tunel tylko do

Oracla, to wystarczy wykorzystać podany tu opis. Jeśli jest to za mało, to zapraszam na stronę

http://www.stunnel.org/

Opis konfiguracji stunnela do połączenia dla bazy Oraclowej zaczerpnąłem z pracy

[1]. Dołączyłem też pewne uzupełnienia ze strony http://www.stunnel.org i grup

dyskusyjnych.

Aby wdrożyć to rozwiązanie, należy odpowiednio skonfigurować pakiet Stunnel,

wygenerować odpowiednie certyfikaty, a następnie zmienić konfigurację sieci Net8.

Konfiguracja ta ma zapewniać łączenie się klienta po interfejsie lokalnym z programem

stunnel, a po stronie serwera nasłuch procesu listenera na interfejsie lokalnym. Ilustruje to

rysunek 1.

Rysunek 1 Komunikacja po interfejsie lokalnym bez szyfrowania

Przykładowo:

Plik TNSNAMES.ORA na stacji klienckiej
SECUR.KATOWICE.ALTKOM =

(DESCRIPTION =

Stunnel Piotr Kowalski

 4/7

(ADDRESS_LIST =

 (ADDRESS = (PROTOCOL = TCP)(HOST = 127.0.0.1)(PORT = 20000)))

(CONNECT_DATA =

(SERVICE_NAME = secur)

)

)

Oprócz tego należy uruchomić program stunnel po stronie klienta z następującymi

parametrami:
stunnel –c –d 20000 –r serwer.oracle:port_stunnel

Natomiast po stronie serwera konfiguracja listenera wygląda następująco:
LISTENER =

(DESCRIPTION_LIST =

(DESCRIPTION =

 (ADDRESS = (PROTOCOL = TCP)(HOST = localhost)(PORT = 1521))

)

)

SID_LIST_LISTENER =

(SID_LIST =

(SID_DESC =

(GLOBAL_DBNAME = secur)

 (ORACLE_HOME = /vol/oracle)

(SID_NAME = secur)

)

)

Oprócz tego należy uruchomić program stunnel z następującymi parametrami:
stunnel –d port_stunnel –r localhost:1521

Taka konfiguracja zapewni szyfrowanie połączeń pomiędzy serwerem a klientem

Oracle. Dzięki możliwościom programu Stunnel, oprócz szyfrowania połączeń, można

również dokonywać weryfikacji stacji klienckich na podstawie ich certyfikatów.

Stunnel Piotr Kowalski

 5/7

Polecam też przeczytanie dyskusji na temat konfiguracji na stronie

http://www.stunnel.org/examples/oracle.html, która dość dokładnie pokazuje różne problemy

mogące się pojawić w takiej konfiguracji.

3. Testy
Do testów użyłem przede wszystkim tabeli z osobami (select * from dz_osoby;) –

była dość duża oraz nie obciążała obliczeniowo serwera. Te dwa warunki były dla mnie

najważniejsze, gdyż dzięki temu otrzymałem wyniki, na które nie wpłynęły obliczenia

serwera. Pierwotnie chciałem użyć zapytań wykorzystywanych do normalnej pracy. Niestety

przez to, że są bardzo złożone obliczeniowo, wydaje mi się, że mogą wprowadzać

niepotrzebne zafałszowania, które są skutkiem obliczania wyników przez serwer. Z drugiej

strony są one dużo bardziej zbliżone do rzeczywistości niż prosty select, który przekazuje

wszystkie dane z tabeli osoby, więc z nimi też wykonałem kilka testów.

Testy były wykonywane z włączonym i wyłączonym tunelowaniem przez stunnel, po

godzinach pracy uczelni. Każdy z serii testów poprzedzałem jednym takim samym testem,

aby serwer mógł wrzucić sobie wszystko do pamięci podręcznej i jego obliczenia nie

wpływały na obciążenie. Parametry serwera: 2 procesory Pentium III (Cascades) 700 MHz, 2

MB cache, 512 MB pamięci, serwer w „stanie spoczynku” zużywał 1,9% mocy procesora. Do

testów była użyta silna stacja robocza z zainstalowanym Microsoft Windows 2003, aby braki

jej mocy nie powodowały, że serwer musi czekać na odebranie danych.

Dla dużej tabeli (z osobami) średnia różnica obciążeń z 5 prób (5 dla włączonego i 5

dla wyłączonego tunelowanie) wyniosła 2,1% obciążenia serwera. Jednak czas przesyłania

całości zmniejszył się z 2:57 (bez szyfrowania) do 2:53 (z włączonym tunelowaniem).

Nie potrafię stwierdzić, czy było to wynikiem mniejszej ilości danych wysyłanych

przez stunnel, czy sieć była wtedy mniej obciążona. Dla wielu zapytań maksymalna różnica

wyniosła 4,7%. Wynikało to prawdopodobnie z tego, że na początku ustalają się parametry

transmisji, a samej "treści" jest proporcjonalnie mało. Tutaj czasu właściwie nie dawało się

mierzyć. W testach minimalna zmierzona różnica wyniosła 1,9%. Wydaje mi się, że nie jest

to dużo i wyniki są zadowalające.

Wszystkich, którzy są zainteresowani dokładnymi danymi dla różnego rodzaju

szyfrowań zapraszam na stronę http://stunnel.mirt.net/perf.html, gdzie jest tabela

porównawcza.

Stunnel Piotr Kowalski

 6/7

4. Podsumowanie
 Zalecam włączenie szyfrowania danych pomiędzy serwerem a klientem USOS. Narzut

na dodatkową pracę serwera nie jest duży, a zyskujemy dużo większe bezpieczeństwo

transmisji.

 Niestety za bezpieczeństwo trochę płacimy. W przypadku awarii połączenia mamy już

dwie możliwości wystąpienia błędu – Oracle lub stunnel. Nie możemy w nieskończoność

zostawiać otwartych nieaktywnych sesji (domyślnie 12 godzin) – po tym czasie połączenie

jest zrywane.

 Kolejnym małym (ale miłym) plusem stunnel jest to, że jego korzenie są polskie. Jest

to chyba jeden z najpopularniejszych „polskich” pakietów dodawanych do prawie wszystkich

dystrybucji Linuksa.

Stunnel Piotr Kowalski

 7/7

5. Bibliografia
1. Advanced Security Option i inne metody szyfrowania połączeń w Oracle 9i Marcin

Przepiórowski (Altkom Akademia S.A.)

(http://www.ploug.org.pl/seminarium/seminarium_VIII/pliki/aso.pdf)

2. Nieoficjalna strona domowa stunnel (http://www.stunnel.org)

3. Strona domowa programu stunnel (http://stunnel.mirt.net/)

4. Opis składni polecenia stunnel po polsku (http://stunnel.mirt.net/static/stunnel.pl.html)

5. Archiwum grupy pl.comp.security

(http://niusy.onet.pl/niusy.html?t=archiwum&group=pl.comp.security)

6. Archiwum grupy pl.comp.bazy-danych

(http://niusy.onet.pl/niusy.html?t=archiwum&group=pl.comp.bazy-danych)

7. Opis instalacji szyfrowania połączenia Oracle

(http://www.stunnel.org/examples/oracle.html)

8. Strona domowa firmy Oracle (http://www.oracle.com)

9. Tworzenie certyfikatów (http://thom.artcom.pl/tworzenie_certyfikatow.html)

