

LuksCrypt Grundlagen

Festplatte und USB-Stick verschlüsseln unter
GNU/Linux

2015 eTc

Motivation

- Daten auf mobilen Geräten (Laptop) vor fremden Zugriff sichern
- Probleme mit einer „verschlüsselten“ Festplatte lösen
- LUKS verstehen – Was passiert hinter den Kulissen?
- Alternative zu ~~Truecrypt~~ Veracrypt

Vorraussetzungen

- GNU / Linux basiertes Betriebssystem
- Leerer Datenträger (USB-Stick, SD-Card, Hdisk, Datei, ...)
- Cryptsetup Paket
 - Debian / Ubuntu: `apt-get install cryptsetup`
 - RHEL / CentOS / Fedora: `yum install cryptsetup-luks`
 - ArchLinux / Manjaro: `pacman -S cryptsetup`

Tasks

- Erzeugen des verschlüsselten Mediums
- Ein- und Aushängen des Mediums
- Ändern der Passphrase(s)
- Status prüfen
- Zerstören des Mediums

Task: Erzeugen des verschlüsselten Mediums

Step 1: LUKS Partition erzeugen

```
$ lsblk
```

```
NAME MAJ:MIN RM  SIZE RO TYPE  MOUNTPOINT
...
sdc 8:32  1 3,7G  0 disk
└─sdc1 8:33  1 3,7G  0 part
```

```
$ sudo cryptsetup -v luksFormat /dev/sdc1
```

```
WARNING!
```

```
=====
```

```
Hiermit überschreiben Sie Daten auf »/dev/sdc1« unwiderruflich.
```


```
Are you sure? (Type uppercase yes): YES
```

```
Passphrase eingeben:
```

```
Passphrase wiederholen:
```

```
Befehl erfolgreich.
```

Task: Erzeugen des verschlüsselten Mediums

Step 2: LUKS Partition aktivieren

```
$ sudo cryptsetup luksOpen /dev/sdc1 cruzer-encrypted
```

Geben Sie die Passphrase für »/dev/sdc1« ein:

```
$ lsblk
```

NAME	MAJ:MIN	RM	SIZE	RO	TYPE	MOUNTPOINT
...						
sdc	8:32	1	3,7G	0	disk	
└─sdc1	8:33	1	3,7G	0	part	
└─┬─cruzer-encrypted	254:5	0	3,7G	0	crypt	

Task: Erzeugen des verschlüsselten Mediums

Step 3: Blöcke 'nullen'

VORSICHT: auf den korrekten Pfad hinter `of=` achten!

```
$ sudo dd if=/dev/urandom of=/dev/mapper/cruzer-encrypted bs=128M
```

```
30+0 Datensätze ein
```

```
30+0 Datensätze aus
```

```
4001366016 Bytes (4,0 GB) kopiert, 631,543 s, 6,3 MB/
```

- **Das dauert ...**
- **... erzeugt Rauschen in allen Blöcken**
- **Warum (nicht) mit `wipefs` oder `shred`? Geht auch!**

Task: Erzeugen des verschlüsselten Mediums

Step 4: Dateisystem erzeugen und einhängen

```
$ sudo mkfs.ext4 /dev/mapper/cruzer-encrypted
mke2fs 1.42.5 (29-Jul-2012)
Dateisystem-Label=
OS-Typ: Linux
...
node-Tabellen werden geschrieben: erledigt
Erstelle Journal (16384 Blöcke): erledigt
Schreibe Superblöcke und Dateisystem-Accountinginformationen:
erledigt
$ sudo mount /dev/mapper/cruzer-encrypted /mnt
```

Für die nächsten Schritte wieder aushängen:

```
$ sudo umount /mnt; sudo cryptsetup close cruzer-encrypted
```


Task: Ein- und Aushängen des Mediums

Einhängen:

- Wie beim Task davor in Step2 (luksOpen) und Step4 (mount)
- Automatisch durch den automounter beim Einstecken des Sticks

Aushängen:

- **sudo umount** <Device> dann
cryptsetup close <Name>
- Dateimanager (Rechtsklick): Medium auswerfen/aushängen/umount

Task: Status prüfen

- Ist `/dev/sdc1` ein luks-Device?

```
$ sudo cryptsetup -v isLuks /dev/sdc1
```

Befehl erfolgreich.

- Allgemeiner Status:

```
$ sudo cryptsetup -v status cruzer-encrypted
```

```
/dev/mapper/cruzer-encrypted is active and is in use.
```

```
type: LUKS1
cipher: aes-xts-plain64
keysize: 256 bits
device: /dev/sdc1
offset: 4096 sectors
size: 7815168 sectors
mode: read/write
```

Befehl erfolgreich.

Task: Status prüfen

```
$ sudo cryptsetup luksDump /dev/sdc1
LUKS header information for /dev/sdc1
```

```
Version: 1
Cipher name: aes
Cipher mode: xts-plain64
Hash spec: sha1
Payload offset: 4096
MK bits: 256
MK digest: 3a 0b 69 81 34 47 04 fb 2c 59 62 71 8a 5c c6 44 4c 76 26 5e
MK salt: c2 bd 1a 79 bf 81 73 ae 88 38 41 f4 c1 e4 66 f5
 96 ff 8f c4 93 86 8f a8 a3 2a a4 6d 51 93 62 61
MK iterations: 100625
UUID: 2cfdbeae-9214-41af-a954-f00762d1d68e
```

```
Key Slot 0: ENABLED
```

```
Iterations: 412902
Salt: aa b8 ca bb 16 c3 24 04 2d fe 71 c6 1e c2 5e 41
 82 f2 39 50 a0 e7 4c 65 8d 92 e1 83 85 6e 84 85
Key material offset: 8
AF stripes: 4000
```

```
...
```

```
Key Slot 7: DISABLED
```

Task: Ändern der Passphrase(s)

luksAddKey /dev/sdc1

- Fügt Passphrase zu LUKS-Gerät hinzu

luksRemoveKey /dev/sdc1

- Entfernt bereitgestellte Passphrase vom LUKS-Gerät

luksChangeKey /dev/sdc1

- Ändert die angegebene Passphrase des LUKS-Geräts

luksKillSlot /dev/sdc1 <KeySlot>

- Löscht Passphrase im <KeySlot> vom LUKS-Gerät

- Sicheres Ändern (statt ChangeKey): AddKey dann RemoveKey
- Zu entfernende Passphrases müssen bekannt sein!

Task: Zerstören des Mediums

erase /dev/sdc1

- Alle Schlüsselfächer löschen (Verschlüsselungsschlüssel entfernen)

luksFormat /dev/sdc1 [<neue Schlüsseldatei>]

- Formatiert ein LUKS-Gerät, löscht aber keine Daten
 - Nicht geeignet!

dd if=/dev/zero of=/dev/sdc1

- Sowas geht immer :)

Auf korrekte
Pfade achten!

Datenträger

- USB-Stick, Festplatten, SD-Cards
 - wie in den Tasks beschrieben
- Datei (Container File)
- Festplatten mit Betriebssystem

Datenträger: Datei (Container File)

```
$ dd if=/dev/urandom of=luksTest bs=1M count=128
```

```
$ cryptsetup luksFormat luksTest
```

```
$ sudo cryptsetup luksOpen luksTest luksDev
```

```
$ lsblk
```

```
loop0 7:0 0 128M 0 loop
└─luksDev 254:5 0 126M 0 crypt
```

```
$ sudo mkfs.ext4 /dev/mapper/luksDev
```

```
$ sudo mount /dev/mapper/luksDev mnt
```

```
loop0 7:0 0 128M 0 loop
└─luksDev 254:5 0 126M 0
crypt /home/eric/tmp/luks/mnt
```

```
$ df /home/eric/tmp/luks/mnt
```

```
Dateisystem Größe Benutzt Verf. Verw% Eingehängt auf
/dev/mapper/luksDev  119M 1,6M  108M 2% /home/eric/tmp/luks/mnt
```


Auf korrekte
Pfade achten!

Datenträger: Festplatten mit Betriebssystem

- Beispiel Layout

```
$ lsblk
NAME MAJ:MIN RM  SIZE RO TYPE  MOUNTPOINT
sda 8:0 0 238,5G  0 disk
├─sda1 8:1 0 255M  0 part  /boot
├─sda2 8:2 0 238,2G  0 part
│ └─cryptManjaro 254:0 0 238,2G  0 crypt
│ ├─ManjaroVG-ManjaroRoot 254:1 0 29,3G  0 lvm /
│ ├─ManjaroVG-ManjaroHome 254:2 0 205,3G  0 lvm /home
│ └─ManjaroVG-ManjaroSwap 254:3 0 3,7G  0 lvm [SWAP]
```

- Initramfs muss angepasst werden

```
HOOKS="... block encrypt filesystems ..."
```

- Bootloader / Kernelparameter müssen angepasst werden

```
GRUB_CMDLINE_LINUX="cryptdevice=/dev/sda2:ManjaoVG
```

```
root=/dev/mapper/ManjaroVG-ManjaroRoot"
```


Verschlüsselungsparameter

- Standard-Verschlüsselungsparameter:
 - LUKS1: aes-xts-plain64, Schlüssel: 256 Bits, LUKS-Header-Hashen: sha1, Zufallszahlengenerator: /dev/urandom
- Vorgabewerte für Schlüssel und Passphrasen:
 - Maximale Größe der Schlüsseldatei: 8192kB
 - Maximale Länge der interaktiven Passphrase: 512 Zeichen
 - Vorgabe für die Durchlaufzeit für PBKDF2 mit LUKS: 1000 Millisekunden

Schlußbemerkung

- Geöffnete / eingehängte Datenträger sind nicht wirklich geschützt
- Auf die Passphrase(s) aufpassen (Snowden-Decke)
- „Absolute Sicherheit gibt es nicht.“

- Veracrypt (Nachfolger von Truecrypt)
- Ext4 crypt