

SNMP

Monitoreo y administracion de redes

Carlos Armas
Carlos Vicente
Hervey Allen

Este documento es producto de trabajo realizado por Network Startup Resource Center (NSRC at <http://www.nsrc.org>). Este documento puede ser libremente copiado o re-utilizado con la condicion de que toda re-utilizacion especifique a NSRC como su fuente original.

Contenido

- Que' es SNMP?
 - OIDs
 - MIBs
 - Encuestamiento
 - Trampas
 - SNMP version 3 (Opcional)
-

Que es SNMP?

SNMP – Protocolo Simple de Gestion de Red

- Estandar reconocido, muchas herramientas disponibles
Presente en cualquier dispositivo de red (decente)

Basado en Encuesta/Respuesta: **GET / SET**

- GET se usa para monitoreo

Jerarquia de Arbol

- Se encuesta el estado de "Identificadores de Objeto"
(OIDs)

Concepto de MIBs (Base de Informacion de Gestion)

- Existen definiciones estandard, y especificas de
proveedores ("enterprise")

Que es SNMP?

UDP protocolo UDP, puerto 161

Diferentes versiones

- V1 (1988) – RFC1155, RFC1156, RFC1157
 - Especificacion original
- v2 – RFC1901 ... RFC1908 + RFC2578
 - Extiende v1, nuevos tipos de datos, metodos de recuperacion de datos mejorados (GETBULK)
 - La version mas usada es v2c (carece de metodo de alta seguridad)
- v3 – RFC3411 ... RFC3418 (alta seguridad)

Tipicamente se usa SNMPv2 (v2c), y a veces v3

Componentes: quienes interactúan?

□ La *entidad gestora*

- Encuesta, y presenta la información de dispositivos y servidores

□ El *dispositivo gestionado*

- Contiene un agente de gestion que responde a las encuestas de la entidad gestora
- Que tipo de informacion?
- Los objetos gestionados pueden ser muy variados:
 - Carga del CPU, estado de una interface de red, espacio en disco duro, entre muchas otras...

Componentes: como conversan?

- El *protocolo de gestión*
 - Provee las reglas de comunicación entre la **entidad gestora** y los **dispositivos gestionados**
 - Define entre otros:
 - Tipos de mensajes (pregunta y respuesta)
 - Seguridad de acceso, y datos (autenticación, privacidad)

SNMP en esencia

Los agentes de gestión, localizados en los dispositivos gestionados, son sondeados periódicamente por la entidad gestora, utilizando un protocolo de gestión

SNMP: comandos

- GET (entidad gestora -> agente)
 - Encuesta, solicitando un valor
- GET-NEXT (entidad gestora -> agente)
 - Solicitando valor siguiente (recursivo, para listas)
- GET-RESPONSE (agente -> entidad gestora)
 - Respuesta a GET/SET, o error
- SET (entidad gestora -> agente)
 - Setear un valor, or ejecutar accion
- TRAP (agente -> entidad gestora)
Notificacion espontanea de incidente (falla de linea, temperatura por encima de limite, etc ...)

SNMP

- Tipos de datos en respuesta:
 - Integer: Entero de 32 bits
 - Octet String: Cadena de bytes (2^{16})
 - Counter32: Entero de 32 bits que se incrementa
 - Counter64: Entero de 64 bits que se incrementa
 - Gauge32: Entero de 32 bits que no se incrementa
 - TimeTicks: Tiempo medido en centésimas de segundo desde algún momento determinado

MIB: Base de Información de Gestión

(Management Information Base)

- Agrupación de objetos de gestión en módulos
- Hay cientos de módulos estándar definidos por la IETF
- Hay **miles** de módulos privados definidos y registrados por fabricantes para la gestión de sus equipos
- Muchas veces, los fabricantes indizan información estándar sólo en sus módulos privados
 - Hace muy difícil la utilización de herramientas comunes para gestionar redes heterogéneas :-)

Arbol MIB

Arbol MIB

Equivalencia: `.iso.org.dod.internet.private.enterprise.cisco.tmpappletalk.atForward`
O también: `.1.3.6.1.4.1.9.3.3.4`

Si una direccion de email se expresara como OID:

user@nsrc.org

user@nsrc.enterprises.private.internet.dod.org.iso

user@99999.1.4.1.6.3.1

1.3.6.1.4.1.99999.117.115.101.114

El protocolo SNMP

- Tres versiones
- Fácil implementación gracias a la modularidad del diseño:
 - El lenguaje de definición de datos (SMI) es independiente de las bases de datos de objetos (MIBs), que a la vez son independientes del protocolo de comunicación (SNMP)

SNMP v1

- Utiliza un método muy simple de autenticación, basado en 'comunidades'
- Provee los siguientes tipos de operaciones
 - **GET** (petición de un valor)
 - **GET-NEXT** (petición del valor siguiente en la tabla)
 - **GET-RESPONSE** (respuesta al get o set)
 - **SET-REQUEST** (petición de escritura)
 - **TRAP** (alarma espontánea enviada por el agente)

SNMP v1

□ Información Tabular:

Destination	NextHop	Metric
10.0.0.99	89.1.1.42	5
9.1.2.3	99.0.0.3	3
10.0.0.51	89.1.1.42	5

```
GetNextRequest ( ipRouteDest, ipRouteNextHop, ipRouteMetric1 )
```

```
GetResponse ( ( ipRouteDest.9.1.2.3 = "9.1.2.3" ),  
 ( ipRouteNextHop.9.1.2.3 = "99.0.0.3" ),  
 ( ipRouteMetric1.9.1.2.3 = 3 ) )
```


SNMP v2

- Contiene una serie de mejoras
 - Tipos de datos
 - Counter64
 - Cadenas de bits
 - Direcciones de red (además de IP)
 - Operaciones
 - GetBulk
 - Inform

SNMP v2

- A pesar de sus mejoras, no es lo suficientemente seguro
 - Sigue utilizando el esquema de 'comunidades' como medio de identificación
 - La version 2c es la mas comun

SNMP v3

- Principalmente, resuelve los problemas de seguridad de versiones anteriores:
 - ¿El mensaje solicitando una operación ha sido alterado? ¿Ha llegado en el momento adecuado?
 - ¿Quién solicitó la operación?
 - ¿A qué objetos se accederá en esta operación?
 - ¿Qué privilegios tiene el solicitante sobre los objetos en cuestión?
-

SNMP v3

- La arquitectura de seguridad se diseñó para adaptar diferentes modelos de seguridad
- El modelo más común es basado en usuarios (User-based Security Model, o USM)
 - **Autenticidad e Integridad:** Se utilizan claves por usuario, y los mensajes van acompañados de “huellas digitales” generadas con una función hash (MD5 o SHA)
 - **Privacidad:** Los mensajes pueden ser cifrados con algoritmos de clave secreta (CBC-DES)
 - **Validez temporal:** Utiliza reloj sincronizados, y una ventana de 150 segundos con chequeo de secuencia

SNMP: Estado actual de la implementación

- Prácticamente todos los equipos de red soportan SNMPv1
 - La mayoría de los equipos actualmente soportan SNMPv2
 - Actualmente muchos fabricantes aún no han implementado SNMPv3
-

Referencias

- RFCs 1157, 1901, 1905, 2570, 2574
- Computer Networking: A Top-Down Approach Featuring the Internet. James F. Kurose.
- Internetworking with TCP/IP, Vol 1: Principles, Protocols and Architectures. Douglas Comer.
- The Simple Times www.simple-times.org
 - ▶ Essential SNMP (O'Reilly Books) [Douglas Mauro](#), [Kevin Schmi](#)

SNMP version 3

SNMP version 3

- SNMPversion 1 y 2c son protocols inseguros
- SNMPv3 creado para corregir:

- Componentes:
 - Despachador,
 - Subsistema de Procesamiento de Mensajes
 - Subsistema de Seguridad
 - Subsistema de Control de Acceso

SNMP v3

- El modelo más común es basado en usuarios (User-based Security Model)
 - **Autenticidad e Integridad:** Se utilizan claves por usuario, y los mensajes van acompañados de “huellas digitales” generadas con una función hash (MD5 o SHA)
 - **Privacidad:** Los mensajes pueden ser cifrados con algoritmos de clave secreta (solo DES)
 - **Validez temporal:** Utiliza reloj sincronizados, y una ventana de 150 segundos con chequeo de secuencia

Niveles de Seguridad

- ▶ noAuthNoPriv
 - No autenticación, no privacidad
 - ▶ authNoPriv
 - Autenticación, no privacidad
 - ▶ authPriv
 - Autenticación, y privacidad
-

Configurar SNMP v3 en Cisco

- ▶ `snmp-server view vista-ro internet included`
- ▶ `snmp-server group ReadGroup v3 auth read vista-ro`
- ▶ `snmp-server user admin ReadGroup v3 auth md5 xk122r56`

- ▶ *O alternativamente:*
- ▶ `snmp-server user admin ReadGroup v3 auth md5 xk122r56 priv des56 D4sd#rr56`

SNMPv3 con Net-SNMP

- ▶ *apt-get install snmp*
- ▶ *apt-get install snmpd*
- ▶ *net-snmp-config --create-snmpv3-user -a "xk122r56" admin*
- ▶ */usr/sbin/snmpd*
- ▶ *snmpwalk -v3 -u admin -l authNoPriv -a MD5 -A "xk122r56" 127.0.0.1*