

Departamento de Electrónica - UTFSM

SNMP: Simple Network Management Protocol

Patricio E. Valle Vidal
pvalle@elo.utfsm.cl

Profesor: Tomás Arredondo V.

20 de Agosto 2007 : Redes de Computadores I (ELO-322)

CONTENIDOS

- Problema
- Introducción
- Objetivos
- Propuesta SNMP
 - Arquitectura
 - Cuatro llaves fundamentales
 - Métodos de adquisición
 - Encapsulación
 - SNMPv1, SNMPv2c y SNMPv3
 - Seguridad y control de seguridad
 - Administración distribuída
 - Protocolo AgentX
- Conclusión

PROBLEMA

- La complejidad de una red de datos puede sufrir bajas en su eficiencia y productividad.
 - Identificación de recursos crítico.
- Inconsistencia de datos en la red.
 - Información sensible es transmitida.
- Balanceo de necesidades: funcionamiento, disponibilidad, seguridad, costo, etc.

INTRODUCCIÓN

- Administración de una red de computadores:
 - Cinco áreas funcionales según The International Organization for Standardization (ISO).
 - Fallas
 - Detección y solución.
 - Seguridad
 - Control de acceso a la información de red.
 - Configuración
 - Administración de cambios
 - Funcionamiento
 - Medidas desempeño de hardware/software.
 - Descripción
 - Mapeo de recursos de red a identidades del cliente.

PROPUESTA SNMP

- SNMP: Simple Network Management Protocol.
- Permite la obtención de estadísticas, estados de red, etc.
- Define un mecanismo de administración remota para equipos de red (routers, bridges, etc.).
- Principio fundamental: toda la administración de equipos esta realizada por la manipulación de variables.
- Propuesta
 - Medios estándares para especificar las cantidades reconocidas por los dispositivos.
 - Protocolo para consultar, retornar y notificar cambios de las variables.

SNMP: ARQUITECTURA

- Una red SNMP consiste de 3 componentes principales
 - Recursos administrados
 - Agentes
 - Sistemas de administración de red (NMS)
- Un recurso administrado es un nodo en la red SNMP y contiene al agente SNMP.
- El NMS crea una conexión virtual hacia el agente SNMP.
- EL agente provee de información al NMS sobre su estado en la red.

SNMP: CUATRO LLAVES FUNDAMENTALES

- Management Information Base (MIB)
 - Almacenamiento distribuido de información sobre datos de administración de red.
- Sintaxis usada para especificar un MIB
 - SMIv2 (Structure of Management Information).
- Protocolo SNMP
 - Protocolo para el intercambio de datos entre agente y entidad administradora.
- Seguridad, capacidades de administración
 - Mayor adición en SNMPv3.

MANAGEMENT INFORMATION BASE (MIB)

- Un MIB está constituido por un conjunto de objetos administrados mas sus atributos.
- MIBs son creados usando sintaxis SMIv2.
- La información en la MIB está organizada jerarquicamente.
- Los objetos administrados son descritos de dos formas diferentes:
 - Nombres
 - Identificadores
- El MIB tiene una rama privada
 - Ejemplo: LM-Sensors, Asterisk.

STRUCTURE OF MANAGEMENT INFORMATION (SMIv2)

- SMIv2 define las reglas para crear MIBs y está basado en variables de tipos simples.
 - Basado en subconjunto extendido de ASN.1
- Características de las variables definidas por SMI
 - Cada variable tiene un tipo de dato ASN.1
 - INTEGER, OCTET STRING, OBJECT IDENTIFIER, NULL, etc.
 - No implementa estructuras de datos y operaciones complejas.
 - Las variables son escalares (un instancia) o columnas en una tabla de dos dimensiones (cero o varias variables).

IDENTIFICADORES DE OBJETO (ASN.1)

- Variables identificadas por un string único de dígitos.
 - Ejemplo: 1.3.6.1.4.1.3.5.1.1
 - El espacio de nombres es jerarquico.
- Variables descritas mediante el uso de alias (dentro del MIB).
 - Ejemplo: **ifNumber ::= {interfaces 1}**
 - **Interfaces** fue previamente definida en MIB como 1.3.6.1.2.1.2 así:
ifNumber = 1.3.6.1.2.1.2.1

The Global MIB Tree

SNMP: MÉTODOS DE ADQUISICIÓN

- Existen dos formas para obtener información desde SNMP.
 - Notificaciones (Traps)
 - Si un evento ocurre en un equipo administrado una notificación es enviada a la estación.
 - Una notificación contiene:
 - Nombre del equipo de red.
 - El tiempo de disparo del evento.
 - Tipo de evento.
 - Consultas
 - La estación periodicamente consulta por información al equipo de red.
 - Ventaja: Mantiene en conocimiento el estado del equipo.
 - Desventaja: Retardos desde cuando un evento ocurre a cuando es notificado.
 - Cortos intervalos: BW desperdiciado.
 - Largos intervalos: Respuesta a eventos demasiado lentos.

SNMP: ENCAPSULACIÓN

- UDP
 - Agente: puerto 161.
 - Entidad administradora: puerto 162.
- La entrega de información es importante, principalmente en caso de altas pérdidas.
 - Congestión.
 - Operaciones impropias.
- TCP no es conveniente (aunque sea soportado, particularmente para SNMPv3 en sus operaciones de escritura).

SNMPv1

- Incluye las funciones básicas de SNMPv1
 - Puede coexistir con SNMPv1
- Tipos nuevos de mensajes
 - Recupera información de administración de gran tamaño usando pocos recursos de red (GetBulk)
- Soporte multi-protocolo estandarizado
 - El mundo en su mayoría es IP.
- Seguridad planeada pero disminuida
 - La “C” indica seguridad basado en comunidades

- Seguridad de SNMP completada
- Agentes y administradores son denominadas entidades SNMP
- Una entidad contiene un motor SNMP
- Todas las aplicaciones SNMP están dentro de la entidad SNMP
 - Generadores de consultas.
 - Respondedoras de consultas.
 - Originadores de notificación.
 - Recibidoras de notificación.
 - Proxy

SNMPv3: ARQUITECTURA

SNMP Entity

SNMP Applications

command generator

command responder

notification originator

notification receiver

other

SNMP Engine

dispatcher

Message processing subsystem

security subsystem

access control subsystem

SNMPv3: ARQUITECTURA DE UN NMS

SNMPv3: ARQUITECTURA DE UN AGENTE

SNMP: SEGURIDAD

- Mensajes de Integridad
 - Evitar la manipulación del mensaje.
- Autenticación
 - El origen es una fuente válida.
 - Protocolo de autenticación
 - ❑ HMAC-MD5-96
 - ❑ HMAC-SHA-96
- Encriptación
 - Información oculta.
 - Protocolos de encriptación
 - ❑ CBC-DES
- 3 niveles de seguridad
 - noAuthNoPriv, authNoPriv, authPriv.
- 2 modelos de seguridad
 - Community-Based Security Model
 - User-Based Security Model

SNMP: CONTROL DE ACCESO

- Fundamentos de la seguridad en SNMPv3
 - Cada usuario pertenece a un grupo
 - Un grupo define sus políticas de acceso para sus usuarios.
 - Políticas de acceso: ¿Qué objetos MIB pueden ser accedidos para; lectura, escritura y notificación?.
 - Un grupo define el nivel y modelo de seguridad para sus usuarios.
- View-Based Access Control Model

ADMINISTRACIÓN DISTRIBUIDA

- Basado en MIB
- Expresiones MIB
 - Las entradas son variables de un MIB (local)
 - Opera sobre valores absolutos y deltas.
 - Conjunto completo de expresiones.
 - La salida es almacenada en un tabla de valores.
 - Esta tabla podría servir como entrada para otras expresiones MIB.
- Eventos MIB
 - La entrada son variables de un MIB (remoto).
 - Activaciones sobre cambios en objetos MIB especificados.
 - Genera una notificación o conjunto de operaciones SET.

AGENTX: EXTENSIÓN DE UN AGENTE

- Facilita la extensión de agentes SNMP con nuevos módulos MIB.
- Separa el motor SNMP de la implementación MIB.
- Permite la adición dinámica de nuevas implementaciones de módulos MIB.
- Los agentes extensibles deben ser transparentes.

CONCLUSIONES

- Un equipo puede ser administrado vía SNMP para servicios específicos, sin la necesidad de que el agente interactúe directamente con ellos.
 - Mapeo de valores a objetos MIB.
- La simplicidad de mantenerse informado de la situación actual de los servicios que entrega una red.
 - Es posible ocultar información sobre estadísticas.
 - Monitoreo de recursos estratégicos.
- El reconocimiento de fallas por parte de un agente en un equipo administrado permite liberar la carga de la estación y de la red (ancho banda).

ESQUEMA FUNCIONAL

CONSULTAS

