

DirectAccess med Windows 7 og Windows Server 2008 R2

Jens Ole Kragh

JensOle.Kragh@eg.dk

EG A/S

Jens Ole Kragh: Hvem er jeg?

- Senior Infrastruktur Arkitekt i EG A/S
 - MCITP: Server og Enterprise Administrator
 - MCITP: Windows 7, Enterprise Desktop Administrator
 - MCTS: Configuration Manager, Virtualization
 - Microsoft Certified Trainer
 - TechNet Influent Denmark
- Blogs:
 - <http://jensolekragh.spaces.live.com>
 - <http://scug.dk> og <http://it-experts.dk/blogs/jok/>

Sessionens formål

- Præsentere DirectAccess
- Forklare DirectAccess teknologier
- Gennemgå muligheder og krav
- 1. step, når man vil igang med DirectAccess

Agenda

- Behov - Ekstern adgang
- DirectAccess – Hvad er det/Hvad kan det ?
- DEMO – DirectAccess set fra en Windows 7 klient
- DirectAccess – Teknisk gennemgang
- DEMO – DirectAccess simpel konfiguration
- Hvordan kommer man i gang?
- Q and A

Behov:
Ekstern adgang

Behov

Mobile & fjern brugerere:

- Kunne arbejde alle steder fra
- Hurtig forbindelse
- Samme brugeroplevelse både internt og eksternt

IT afdelingen:

- Sikker og flexibel infrastruktur for “work anywhere”
- Let administration af brugere og pc’er
- Reducere omkostninger

Network Access Infrastructure Optimization Model

Er IT et kostcenter eller et strategisk værktøj?

Kost Center

Ingen password policies

Kun perimeter firewalls

Antivirus er ikke
nødvendig eller ikke
installeret default

Ingen Remote Access
policies

Kun IPv4 netværk

Basic

Mere effektivt Kost Center

Stærk password policy

Host-baserede firewalls

Sikkerheds suite
installeret på klienter

Remote Access er
tilgængelig

IPv6 planlægning og test
er igang

Standardized

Business Enabler

Stærk password policy

Basis IPsec policies

Health policies er i brug

Remote brugeroplevelse
er ens med den lokale

IPv6 blokeringer fjernet,
adresserings plan
færdig

Rationalized

Strategisk værktøj

Stærk validering

Netværks transaktioner
er valideret, måske
krypteret

Policy-baseret netværk
tilgang med auto-
remediation

Remote brugere er en
udvidelse af
firmanetværket

IPv6 er fuldt
implementeret

Dynamic

Trustworthy - Netværks vision

DirectAccess

Hvad er det og hvad kan det ?

Fjernadgang for mobile brugere

Situationen i dag

- Udfordring for IT afdelingen at administrere og opdatere mobile Pc'er når der er "disconnected" fra firma netværket
- Besværligt for brugerne at tilgå firma ressourcer, når de ikke er på firma netværket
- Afhængig af leverandør af firewallen (VPN)

Windows 7 løsning

DirectAccess

- Firma netværket inkluderer domain-joined klienter, lige meget hvor de er på internettet
- Nemt at administrere mobile pc'er (opdateringer, policies, software osv.)
- Øger produktiviteten: Tilbyder samme oplevelse for brugeren, internt og eksternt

DirectAccess er:

*En sikker udvidelse af netværket og valgte netværks services
til virksomhedens fjern brugere*

DirectAccess

- en fantastisk teknologi

Altid Online

Forbedret
produktivitet

Ikke initieret af
brugeren

Simpel
forbindelse

Let administration

"Manage"
remote klienter

Øger patch hit
rates og
management

Remote
maskiner får
kørt GPOs på

Access politikker

Pre-logon
helbreds check
og remediation

Erstatter
"health" check
ved logon

Fuld NAP
integration

Beskyttede transaktioner

Supporter
validerede
transaktioner

Supporterer
krypterede
transaktioner

Validering og
kryptering
forhindrer
mange attacks

VPNs *forbinder* brugeren *til* netværket
DirectAccess *udvider* netværket *til* brugeren

DirectAccess

Teknisk fundament

Forbindelses processen

1. Netværk detection
2. Check intranet Web site
3. Forbinder til DirectAccess server (IPv6, 6to4, teredo, IP-HTTPS)
4. Validering med Computer Certifikat
5. Validering gruppemedlemskab
6. Helbredscheck (NAP)
7. DirectAcces forbindelsen er oppe!

Demo

DirectAccess

Set fra en Windows 7 klient

Demo setup

DirectAccess

Teknisk gennemgang

Protokoller: IPv6, IPv4 og 6to4

DirectAccess

Forbindelsen fra internettet

- Native IPv6 support
- Offentlige IPv4 adresser bruger 6to4 for at indeholde IPv6 inden i en IP Protocol 41
- Private IPv4 adresser bruger Teredo for at indeholde IPv6 inden i en IPv4 UDP (UDP 3544)
- Hvis en klient ikke kan forbinde til DirectAccess Serveren, så anvendes IP-HTTPS til at forbinde over port 443

IPv6 Internt

- **Native**

- Serverene kan køre hvilket som helst OS der fuldt supporterer IPv6
- kræver IPv6 infrastruktur
- Bedste valg

- **ISATAP**

- IPv6 inden i IPv4
- Serverne skal være Windows Server 2008 eller R2
- Ingen routere skal opgraderes

- **NAT-PT**

- “Oversætter” IPv6 til IPv4
- virker med alle OS
- UAG har NAT-PT “built in”

IPv6 Options

DirectAccess virker bedst hvis firma netværket kører native IPv6

DirectAccess

IPsec Data Protection

Kryptering

- ▶ End to edge
- ▶ End to end

Authentication

- ▶ End to edge
- ▶ End to end

IPsec eksternt

IPsec internt

IPsec tunnel

DNS og Name Resolution Policy Table

- Remote DirectAccess klienter bruger “smart routing” default
- ”Name Resolution Policy Table” tillader at det sker effektivt og sikkert
- Sender navneopslag til interne DNS servere baseret på prekonfigurerede DNS namespace

Name Resolution Policy Table

NRPT	
.ad.contoso.com	20
.lab.contoso.com	20
sql01.acme.com.au	20

- Anvendes på klienten
- Statisk tabel der definerer h
ved de listede navne
- Kan ses med kommandoen
- Konfigureres via GPO - Computer Configuration
|Policies|Windows Settings|Name Resolution Policy

Two Factor Autentification

TFA og DirectAccess

- Intet krav - fuldt supportet
- En bruger kan godt logge på sin pc uden at anvende TFA
- Når brugeren tilgår firma ressourcer
- IPsec authorization policy checker for en kendt SID og hvis det ikke er en kendt SID....

A Windows system message box with a yellow warning icon. The title bar reads "Windows needs your smart card credentials". The main text says: "Windows needs your smart card credentials to access your corporate network. Click to enter your credentials or lock this computer, and then unlock it using your smart card." There are minimize, maximize, and close buttons in the top right corner.

Windows needs your smart card credentials

Windows needs your smart card credentials to access your corporate network. Click to enter your credentials or lock this computer, and then unlock it using your smart card.

Demo

DirectAccess

Simple konfiguration

Hvordan kommer man i gang?

- DirectAccess: krav
- Infrastructure Planning and Design Guides
- Implementering ”Building end to end trust”

Krav: DirectAccess

IT Medarbejderes viden

Basis viden om TCP/IP protokoller, samt IPsec

DirectAccess Klient pc'er

Windows 7 Enterprise (eller Ultimate)

"Domain-joined"

DirectAccess Server

Windows Server 2008 R2

Står på "kanten" til internettet

Krav: DirectAccess

Applikations servere

“End to end” IPv6 eller IPsec kræver Windows Server 2008 eller senere

Tidligere server versioner kræver NAT-PT

PKI Infrastruktur til at udstede certifikater

DNS Servere, der skal supportere DirectAccess klienter, skal køre Windows Server 2008 SP2 eller senere

Ingen afhængighed af Active Directory version/mode

Planlægning af DirectAccess

- Start altid her
 - Microsoft Infrastructure Planning and Design
- I tvivl? så søg assistance

Implementering

"Building end to end trust"

- Validering
 - 2 faktor autentikation
 - Active Directory verificeret logon
 - Cached credentials bruges kun offline
- Autorisations politikker
 - Definere tilgang, kryptering og validerings politikker
 - Per server eller per applikation
 - Disse politikker overgår langt traditionelle VPN politikker

Implementering

"Building end to end trust"

- Styring af tilgang til systemerne
 - Auth. firewall (kender bruger identiteter)
 - IPsec
 - Share permissions
 - NTFS permissions
- Overvågning
 - "End to end authentication" tillader at remote klienters forbindelser bliver logget af hver server, der bliver tilgået

Test

- Brug separate systemer!

Opsummering

Giver brugerne transparent adgang til det interne netværks ressourcer når de er forbundet til internettet

Giver IT afdelingen mulighed for at administrere remote computere når de ikke befinder sig på firma netværket

Etablerer en bi-directional forbindelse der sikrer at klient computeren forbliver opdateret med firma politikker og modtager software opdateringer

Kræver ikke en VPN forbindelse

Supporterer multifactor authentication metoder

Kan konfigureres således at der bestemmes hvilke servere, brugere og individuelle applikationer der er tilgængelige

Nyttige links

- DirectAccess
 - <http://technet.microsoft.com/en-us/network/dd420463.aspx>
- DirectAccess Technical Overview
 - <http://www.microsoft.com/downloads/details.aspx?FamilyID=64966E88-1377-4D1A-BE86-AB77014495F4&displaylang=en>
- Infrastructure Planning and Design Guides
 - <http://technet.microsoft.com/en-us/solutionaccelerators/ee382254.aspx>

Spørgsmål

- Q&A

Microsoft[®]

Your potential. Our passion.[™]

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.