

Пруцкая Л.А.
Что такое ПРОКСИ-СЕРВЕР
HTTP прокси-сервер представляет собой программу, которая принимает запросы от клиентов в виде URL-адресов и возвращает результат клиенту. Прокси-серверы используются в сетях, где клиенты не имеют прямого доступа к Интернету, но должны иметь возможность просмотра веб-страниц. Кроме того, прокси-сервер предпологает кэширование запросов выполненных однажды некоторым клиентом.

Многие компании и организации ставят в сетях firewall(файрволлы, брандмауэры), чтобы заблокировать весь входящий и исходящий трафик во внутренних локальных сетях. Это может быть сделано по соображениям безопасности, либо для ограничения списка лиц имеющих доступ в Интернет. Поскольку возможность просмотра веб-страниц является чрезвычайно полезной, прокси-сервер настраивается так, что веб-сайты могут быть доступны через него.

Крупные организации и провайдеры с большим количеством клиентов, также могут использовать прокси-сервер для снижения нагрузки на сеть, потому, что одной из главных задач прокси-сервера является кэширование страниц запросов клиентов, то любая страница запрошенная несколько раз будет возвращена из кэша, вместо того чтобы закачать ее заново. По этой причине, клиентам часто рекомендуют использовать прокси-сервер для доступа к сети Интернет.

Прокси-сервер полезен только тогда, когда браузер клиента настроен так, чтобы проводить запросы через сервер, вместо обращения к сайтам напрямую. На сегодня каждый браузер умеет работать через прокси-сервер.

Прокси-сервер (от англ. proxy — «представитель, уполномоченный») — служба в компьютерных сетях, позволяющая клиентам выполнять косвенные запросы к другим сетевым службам. Сначала клиент подключается к прокси-серверу и запрашивает какой-либо ресурс (например, e-mail), расположенный на другом сервере. Затем прокси-сервер либо подключается к указанному серверу и получает ресурс у него, либо возвращает ресурс из собственного кэша (в случаях, если прокси-сервер имеет свой кэш). В некоторых случаях запрос клиента или ответ сервера может быть изменён прокси-сервером в определённых целях. Также прокси-сервер позволяет защищать клиентский компьютер от некоторых сетевых атак.

Прокси-сервер Squid
Squid — программный пакет, реализующий функцию кэширующего прокси-сервера для протоколов HTTP, FTP, Gopher и (в случае соответствующих настроек) HTTPS. Разработан сообществом как программа с открытым исходным кодом (распространяется в соответствии с GNU GPL). Все запросы выполняет как один неблокируемый процесс ввода/вывода. Используется в UNIX-like системах и в ОС семейства Windows. Имеет возможность взаимодействия с Active Directory Windows Server путём аутентификации через LDAP, что позволяет использовать разграничения доступа к интернет ресурсам пользователей, которые имеют учётные записи на Windows Server, также позволяет организовать «нарезку» интернет трафика для различных пользователей.

В сочетании с некоторыми межсетевыми экранами и маршрутизаторами Squid может работать в режиме прозрачного прокси-сервера. В этом режиме маршрутизатор вместо того, чтобы сразу пересылать http-запросы пользователя http-серверу в интернете, перенаправляет их прокси-серверу, который может работать как на отдельном хосте, так и на самом маршрутизаторе. Прокси-сервер обрабатывает запрос (с возможной отдачей содержимого из кэша), это содержимое направляется к запросившему пользователю, для которого оно выглядит как «ответ» сервера, к которому адресовался запрос. Таким образом, пользователь может даже не знать, что все запросы и ответы прошли через прокси-сервер.
Проект прокси-сервера Squid в свое время отделился от ныне платного проекта Harvest и разрабатывается несколькими энтузиастами во главе с Duane Wessels из Национальной лаборатории по исследованию сетей (National Laboratory for Applied Network Research). Сервер Squid — это высокопроизводительный кэширующий прокси-сервер, ориентированный прежде всего на работу с пользователями, которые занимаются активным серфингом в Интернете. Squid поддерживает работу пользователей с такими протоколами, как FTP, HTTP, HTTPS и GOPHER. В отличие от других подобных проектов, прокси-сервер Squid обладает интересной особенностью — выполнение запросов пользователей реализовано в нем как один большой неблокируемый процесс ввода-вывода, что обеспечивает более высокую производительность сервера в целом. Поскольку сервер Squid является кэширующим прокси-сервером, он поддерживает широкие возможности по построению иерархической структуры связи кэш-серверов на основе протоколов ICP/UDP (Internet Cache Protocol), HTCP/TCP и multicast. Такая система позволяет получить высокую производительность и оптимизировать пропускную способность канала в Интернет.
 Кэш сервера разделяется на виртуальный, который находится в оперативной памяти компьютера, и обычный, который хранится на жестком диске. Наиболее часто используемые объекты хранятся в оперативной памяти, что ускоряет процесс их отсылки клиентам. Также в виртуальной памяти хранится большая часть запросов DNS. Squid в полной мере поддерживает SSL (HTTPS), что обеспечивает конфиденциальность передаваемой пользователями информации и приватность их работы в Интернете. Также нельзя обойти вниманием широкие возможности по аутентификации пользователей на основе различных методик: NCSA, LDAP, MSNT, NTLM, PAM, SMB, SASL и др. Все дополнительные программы для аутентификации пользователей идут в комплекте с основным ядром программы. Как видно из перечисленных методик, Squid поддерживает авторизацию пользователей средствами сервисов не только на Linux, но и на Windows-платформе (MSNT и NTLMv1) в операционных системах Windows 2003 Server и Vista

Сервер Squid развивается в течение уже многих лет. Обеспечивает совместимость с большинством важнейших протоколов Интернета, а также с операционными системами:

GNU/Linux

FreeBSD

OpenBSD

NetBSD

BSDI

Mac OS X

OSF и Digital Unix

IRIX

SunOS/Solaris

NeXTStep

SCO Unix

AIX

HP-UX

Microsoft Windows

Описание архитектуры
Списки контроля доступа

Для контроля доступа к ресурсам и определения ряда действий используются списки контроля доступа (англ. access control list, acl). Каждый ACL может состоять из нескольких критериев (но только одного типа):

· адрес (сеть) источника запроса, цели запроса;
· имя (доменное имя) источника запроса, имя цели запроса;
· части URL запроса;
· протокол;
· порт (получателя, отправителя, самого Squid’а);
· метод (PUT или GET) при передаче данных по http;
· браузер (User-agent);
· ident (запрос к рабочей станции);
· номер автономной системы отправителя/получателя (не для всех случаев);
· авторизация на прокси-сервере;
· номер соединения (чаще всего используется для ограничения количества соединений);
· SNMP;
· сертификаты пользователя;
· параметры запроса;
· внешние обработчики;
· Идентификация.
Squid поддерживает несколько видов идентификации пользователей:

· по IP-адресу (или доменному имени узла);
· по переданным реквизитам (логин/пароль);
· по идентификатору пользовательского агента (браузера);
· Для идентификации по логину/паролю возможно использовать:обычные логин/пароль;
· NTLM-авторизацию;
· внешние программы авторизации (определяющие формат авторизации).
Редиректоры

Squid имеет возможность переписывать запрашиваемые URL. Squid может быть сконфигурирован так, чтобы пропускать входящие URL через процесс редиректора выполняемого как внешний процесс (подобно dnsserver), который возвращает новый URL или пустую строку, обозначающую отсутствие изменений.

Редиректор – не является стандартной частью пакета Squid. Редиректор предоставляет администратору контроль за передвижениями пользователей. Использование редиректора в сочетании с прозрачным проксированием дает простой, но эффективный контроль, над доступом к порно. Программа-редиректор должна читать URL (один на строку) со стандартного входа и записывать измененные URL или пустые строки на стандартный выход. Нужно заметить, что программа-редиректор не может использовать буферизированный I/O. Squid дописывает дополнительную информацию после URL, которую редиректор может использовать для принятия решения.
SAMS (SQUID Account Management System) - программное средство для администрирования доступа пользователей к прокси-серверу Squid.
На данный момент SAMS настраивает работу редиректоров:

Редиректор SAMS - редиректор, работающий напрямую с базами SAMS

SquidGuard - очень мощный редиректор.

Стандартный SQUID - простейший редиректор, описанный в документации к SQUID.
Редиректор SAMS

Написан специально для SAMS, напрямую использует информацию, содержащуюся в базе данных. Позволяет включить различное перенапраление запросов для пользователей (регулируется шаблонами пользователей).

Редиректор SAMS обеспечивает:

· ограничение доступа пользователей к SQUID ;
· контроль времени доступа пользователей к SQUID;

· ограниечение доступа пользователей к запрещенным ресурсам (или доступ пользователей только к разрешенным ресурсам);
· перенаправление запросов пользователей к баннерам, счетчикам и т.п.

Редиректор SquidGuard

Мощный редиректор с большими возможностями. В состав редиректора входят списки баннерных, порно и пр. доменов.

SAMS добавляет в файл конфигурации SquidGuard Squidguard.conf настройки на списки запрещенных доменов и перенаправления доступа SAMS. Настройки на списки, идущие с SquidGuard не изменяются и не удаляются.

При использовании редиректора SquidGuard в файл Squid.conf заносятся acl, разрешающие доступ всех пользователей к SQUID. Ограничение доступа пользователей организовано средствами редиректора.

Стандартный SQUID
Этот редиректор описан в документации на SQUID. Написан на perl. Редиректор создается после подачи команды на реконфигурирование SQUID, на основе списков перенаправления запросов. Быстрый и легкий редиректор, но не различает пользователей.

При использовании этого редиректора, ограничение доступа пользователей по спискам запрета доступа организовано с использованием ACL SQUID.
При использовании редиректора SQUID или если редиректор не используется вовсе, то в существует возможность - при отключении пользователей за превышение трафика у них остается доступ к URL и IP адресам, прописанным в списке "Локальные домены".
Обратное кэширование

Одной из особенностей Squid является возможность работать в режиме «обратного прокси-сервера» («reverse proxy»), так же известного как «ускоритель» («HTTP accelerator»). В этом случае вместо кэширования запросов нескольких пользователей к множеству сайтов, кэшируются запросы множества пользователей к нескольким сайтам. В этом режиме принятый запрос проверяется на «динамичность» (нужно ли каждый раз обрабатывать запрос с нуля) и «возраст» (актуальны ли ещё данные). Если данные ещё актуальны и не поменялись, то запрос не передаётся серверу, а отдаётся из кеша Squid. Таким образом, существенно снижается нагрузка на серверы (например, в Википедии запросы к страницам кэшируются, так как от просмотра их содержимое не меняется, при этом нагрузка на серверы существенно меньше — обработка запроса к кэшу много проще, чем обработка запроса к базе данных SQL, обработка вики-разметки и формирование веб-страницы).

Кроме того, «обратный прокси-сервер» способен распределять запросы между несколькими серверами, балансируя нагрузку и/или обеспечивая отказоустойчивость, то есть фактически предоставляет функциональность, аналогичную кластеру.

Режим прозрачного прокси-сервера

В сочетании с некоторыми межсетевыми экранами и маршрутизаторами Squid может работать в режиме прозрачного прокси-сервера (англ. transparent proxy). В этом режиме маршрутизатор вместо того, чтобы сразу пересылать HTTP-запросы пользователя HTTP-серверу в Интернете, перенаправляет их прокси-серверу, который может работать как на отдельном хосте, так и на самом маршрутизаторе. Прокси-сервер обрабатывает запрос (с возможной отдачей содержимого из кеша), это содержимое направляется к запросившему пользователю, для которого оно выглядит как «ответ» сервера, к которому адресовался запрос. Таким образом, пользователь может даже не знать, что все запросы и ответы прошли через прокси-сервер.

При таком подходе проксирования аутентификация не предусмотрена, так как прозрачность проксирования это и подразумевает.
Установка Squid
Постановка задачи
Для компьютерной сети, выходящей в интернет через прокси-сервер Squid, настроить список контроля доступа. Сервер расположен на компьютере под управлением операционной системы семейства Linux. и Windows
Squid – приложение позволяющее организовать прокси/кэширующий сервер для HTTP, FTP и некоторых других популярных протоколов. Поддерживается работа с защищенными TLS/SSL соединениями, кэширование DNS, возможно использование Squid в качестве прозрачного или реверсного прокси. Распространяется по лицензии GNU GPL. Работает во всех популярных вариантах Unix систем – GNU/Linux, *BSD, Mac OS X, SunOS/Solaris, и некоторых других. Есть версия для Windows.

В ОС Linux прокси-сервер Squid входит в состав группы пакетов Web Server. Его также можно установить отдельно из пакета Squid.
После установки пакета Squid в системе будут присутствовать следующие конфигурационные и бинарные файлы, которые используются прокси-сервером Squid:

· /etc/init.d/squid - init-скрипт запуска прокси-сервера Squid.

· /etc/squid - каталог, в котором содержатся все конфигурационный файлы прокси-сервера Squid.

· /etc/sysconfig/squid - файл, в котором содержатся опции запуска прокси-сервера Squid при помощи init-скрипта.

· /usr/share/doc/squid - <версия> - каталог с документацией в формате HTML.

· /usr/lib/squid/ - каталог, содержащий специальные программы (helpers) используемые прокси-сервером Squid для аутентификации пользователей.

· /usr/sbin/squid - демон прокси-сервера Squid.

· /usr/share/squid - каталог, содержащий шаблоны сообщений об ошибках.

· /var/log/squid - каталог, в который выполняется журналирование системных событий прокси-сервера Squid.

· /var/spool/squid - каталог, используемый для хранения кэшированных данных.

Общая последовательность действий для развертывания прокси-сервера Squid следующая:

1. Установить пакет squid и все его зависимости;

2. Настроить конфигурационный файл squid.conf;

3. Создать базу кэшированных данных;

4. Запустить демон squid и настроить его автозапуск.

Конфигурирование прокси-сервера Squid в основном сводится к настройке его конфигурационного файла /etc/squid/squid.conf, который содержит более 4000 строк, включая комментарии. На каждой не закомментированной строке указывается определенная директива, имеющая несколько параметров. Остановимся на некоторых из директив. Для того чтобы указать порт, который будет обрабатывать клиентские запросы, используется директива http_port <номер_порта>, где необходимо указать номер порта выше 1024, поскольку демон squid запускается от не привилегированного пользователя. Директива hierarchy_stoplist определяет условия, при которых запросы будет направляться напрямую веб серверу, минуя кэш. Типовая директива hierarchy_stoplist имеет вид:
hierarchy_stoplist cgi-bin ?
acl query urlpath_regex cgi-bin \?
 cache deny query .
[image: image8.jpg]

[image: image9.png]TepMunan

®aitn Mpaska Bun TepMunan Cnipaska

Cinuxserveralinuxsquid ~ § sudo grep -v
/d*

acl all src 6.6.0.6/6.0.6.0

acl manager proto cache object

acl localhost src 127.0.6.1/32

acl to_localhost dst 127.6.0.6/8

acl localnet src 10.6.0.6/8 # RFC1918 possible internal network
acl localnet src 172.16.6.8/12 # RFC1918 possible internal network
acl localnet src 192.168.6.0/24 # RFC1918 possible internal network

acl SsL_ports port 443 # https
acl safe_ports port 80 # http
acl safe ports port 21 # ftp

acl safe_ports port 443 # https

acl purge method PURGE

acl CONNECT method CONNECT

acl work hours time M T W T F 9:00-18:00

acl blockdomen dstdon regex */etc/squid/blocks.domen.acl”
acl blockfiles urlpath regex -i "/etc/squid/blocks. files.acl”
acl blockadult dstdom regex "/etc/squid/blocks.adult.acl”
http access allow manager localhost

http access allow localnet

http_access deny manager

http_access allow purge localhost

http_access deny purge

http_access deny !Safe ports

http_access deny CONNECT !SSL_ports

http access allow localhost

http_access deny blockdomen

http access deny blockfiles

http access deny blockadult

http_access deny twork hours

http_access allow all

icp access allow localnet

icp_access deny all

http port 192.168.76.131:3128

hierarchy stoplist cgi-bin ?

access log /var/log/squid/access. log squid

refresh_pattern ~ftp: 1440 205 10080
refresh_pattern “gopher: 1440 0% 1440

refresh pattern -i (/cgi-bin/[\?) @ % 0

refresh pattern (Release|Package(.9z)*)$ 0 20% 2880
refresh_pattern . 0 20% 4320

acl shoutcast rep_header X-HTTPO9-First-Line ~ICY.[0-9]
upgrade_httpo.9 deny shoutcast

acl apache rep_header Server “Apache
broken_vary_encoding allow apache
extension_methods REPORT MERGE MKACTIVITY CHECKOUT
visible hostname mysquid

error_directory /usr/share/squid/errors/ru
deny_info ERR ACCESS DENIED ADULT blockadult
deny_info ERR ACCESS DENIED WORK HOURS work hours
deny_info ERR ACCESS DENIED BLOCKFILES blockfiles
deny_info ERR ACCESS_DENIED BLOCKDOMEN blockdomen
hosts file /etc/hosts

coredump_dir /var/spool/squid

7etc/squid/squid.conf | sed -e

Рис. 3. Установка Squid в Mint.

После инсталляции Squid будет запущен с установками по умолчанию

Настройка конфигурации
Все настройки Squid производятся в единственном файле /etc/Squid/Squid.conf, параметров внутри очень много. Просмотреть список параметров (их более 400), убрав пустые и закомментированные строки, можно при помощи команды (рис. 4):

[image: image10.jpg]

[image: image11.jpg]

$ sudo grep -v «^#» /etc/Squid/Squid.conf | sed -e /^$/d’
Рис. 4. Список параметров.

Создание acl (Access Control List) с именем all для абсолютно всех ip-адресов:
Создание acl (Access Control List) с именем localhost для 127.0.0.1/32 ip-адресов:
acl localhost src 127.0.0.1/32
Создание acl (Access Control List) с именем to_localhost для 127.0.0.0/8 ip-адресов:
acl to_localhost dst 127.0.0.0/8
Указание сети, с которой можно присоединяться без авторизации:
acl localnet src 10.0.0.0/8
acl localnet src 172.16.0.0/12
acl localnet src 192.168.0.0/24
Описание портов:
acl SSL_ports port 443 – https порт
acl Safe_ports port 80 – http порт
acl Safe_ports port 21 – ftp порт
acl Safe_ports port 443 – https порт
Включение поддержки проброски соединения с помощью команды протокола CONNECT:

acl CONNECT method CONNECT
Описывает рабочее время с понедельника по пятницу:
acl work_hours time M T W T F 9:00-18:00

Описывает путь к файлу со списком доменов:
acl blockdomen dstdom_regex "/etc/squid/blocks.domen.acl" – в этом файде содержатся список доменов.
Описывает путь к файлу со списком файлов:
acl blockfiles urlpath_regex -i "/etc/squid/blocks.files.acl" – в этом файде содержатся данные о расширениях.
Описывает путь к файлу со списком значений адресса:
acl blockadult dstdom_regex "/etc/squid/blocks.adult.acl" – в этом файде содержатся регулярные выражения для интернет ресурсов.
Пропуск (allow) или запрет (deny) для указанных портов. Порядок http_acces важен, идет сверху вниз:
http_access allow manager localhost

http_access allow localnet

http_access deny manager

http_access allow purge localhost

http_access deny purge

http_access deny!Safe_ports

http_access deny CONNECT!SSL_ports

http_access allow localhost

http_access deny blockdomen

http_access deny blockfiles

http_access deny blockadult

http_access deny!work_hours

Разрешение acl all доступ:
http_access allow all
Разрешение или запрет доступа к ICP порту, основанное на заявленных списках доступа:
icp_access allow localnet

icp_access deny all

Адреса сокетов, на которых Squid будет ожидать запросы HTTP клиентов:

http_port 192.168.70.131:3128

В этих файлах размещаются журналы запросов клиентов. На каждый HTTP и ICP запрос отводится одна строка:
access_log /var/log/squid/access.log squid

Этот тэг определяет имя хоста(hostname), которое будет отображатся в сообщениях об ошибках, и т.д. в данном случае используется имя mysquid:
visible_hostname mysquid
Директория ошибок:
error_directory /usr/share/squid/errors/ru
Выводит ошибки для определенных ACL:
deny_info ERR_ACCESS_DENIED_ADULT blockadult

deny_info ERR_ACCESS_DENIED_WORK_HOURS work_hours

deny_info ERR_ACCESS_DENIED_BLOCKFILES blockfiles

deny_info ERR_ACCESS_DENIED_BLOCKDOMEN blockdomen

Расположение локальной базы данных связей IP адрес-имя узла:
hosts_file /etc/hosts
По умолчанию Squid оставляет файлы ядра в папке, из которой он был запущен:
coredump_dir /var/spool/squid
Формат Squid.conf стандартен для Unix, каждая запись состоит из строк вида: параметр значение.
Возможно использование переменных. Cтроки начинающиеся со знака решетки (#) являются комментариями. Для удобства настройки, все параметры разбиты по секциям. Такое разбиение чисто условно и можно прописывать свои параметры в любое место файла, лишь бы было понятно. Возможно подключение внешнего файла с настройками при помощи include. Единственное о чем следует помнить – установки применяются в порядке очередности. После установки в /usr/share/doc/Squid можно найти документацию и примеры конфигурационных файлов.

2.2 Запуск прокси-сервера Squid

Для запуска прокси-сервера Squid используется команда (Рис. 5):
[image: image12.jpg]ERROR

The requested URL could not be retricved

$ sudo /etc/init.d/Squid start

Рис. 5. Запуск Squid.
Так же нужно настроить клиентские машины для доступа в интернет через прокси-сервер Squid (Рис. 6).
[image: image13.jpg]———
e AT z

[t

[T PR ——

Рис. 6. Направление всего трафика через прокси-сервер.
Теперь при попытке доступа к заблокированным ресурсам вместо них будут открываться надписи со сведениями причины блокировки:
[image: image14.png]Tpokcu-ce pae put

R r———
HITRS
PP proxy kraslanu
Gopher

[

BT HITP 1.1 A npoxcu-copaepa

Menonss08aTes npOKcH 47 ROk Cepeepos

He Wenones0saTs Mok ans 3apecos

“Hraslan.ru
*Kraslan lan
*crownet.ru
192.168.%
10.d0*
&7.236.40.%

ABTONBTHeCKaR KOHHT YPaUK pOKCH-CopBEpa

Рис. 7. Запрет доступа к развлекательным и зарубежным доменам.
Squid в Windows
Второй задачей будет установить прокси сервер в для раздачи интернета на другие компьютеры или для ускорения своего собственного интернета. Хотя «ускорение» будет довольно спорное, в пределах 10% и только для сайтов, на которые хоть раз, но заходили. Прокси сервер будем использовать Squid, как гибкое и стабильное решение, хотя и сложное в настройке для неподготовленного пользователя. Метод протестирован на Windows версий XP, 2003, 7.
 1. Качаем архив squid.rar squid-2.7.STABLE4-bin.zip (последняя стабильные версия)
2. Распаковываем в каталог c:\squid. Можно установить и в другой каталог, но придется поправить .bat файлы уже созданные в данной сборке для вашего удобства
[image: image1.png]osin Tpasrs o fofpawce Copenc Crpamca 3

Qo - © - 3| Orowe 2y

aapec: [Ciisaud | B nepexoa

3apaw ana dainos vnanox (A

29 Cosnas nosyro nanwy

@ onytnmosars nancy s sese

&2 Orepems o aocryn 7o

Apyrve wecra CONTRIELTORS

o Noxanrei ance (C1) copvinG
) Mon aoxymere
R Mo comeiorep

& Cereae opyxete README

Toapo6io

Конфигурационные файлы Squid расположены в папке etc. Заходим туда и создаем собственные файлы конфигурации путем копирования оригинальных файлов конфигурации. Т.е. файл: - squid.conf.default необходимо скопировать в файл squid.conf - cachemgr.conf.default необходимо скопировать в файл cachemgr.conf - mime.conf.default необходимо скопировать в файл mime.conf

3. Устанавливаем Squid как системную службу и создаем кэш, для этого запускаем файлы install_step1.bat и install_step2.bat
Все, у вас работает служба squid25, проверить ее можно в «Управлении» — правой кнопкой по «Мой компьютер» — «Управление» — «Службы» — «Squid25». Должна быть примерно такая картинка
Если все в порядке, то прописываем настройки в ваш браузер, например в Internet Explorer нужные нам настройки находятся — «Сервис» — «Свойства обозревателя» — «Соединения» — «Настройка LAN». Адрес нашего прокси сервера для компьютера на котором сам сервер и установлен будет 127.0.0.1, порт 3128.
В конфигурационном файле, который находится в C:\squid\etc\squid.conf по умолчанию есть доступ только для локального компьютера. Если вы хотите дать доступ дополнительному устройству (ноутбуку, компьютеру, еще какому девайсу в виде соседа), то нужно изменить файл примерно так: (в блокноте)

Начальная конфигурация

visible_hostname server // имя ПК
http_port 3128 // порт прокси
acl localhost src 192.168.0.1/255.255.255.255 // адреса которым мы разрешим доступ

acl Safe_ports port 80 110 25 //порты по которым мы можем обращаться в интернет, 80 - www, 25,110 - email

acl CONNECT method CONNECT

acl all src 0.0.0.0/0.0.0.0

http_access allow localhost // разрешаем доступ

http_access allow !Safe_ports // разрешаем порты
http_access deny CONNECT

http_access allow all
Изменим acl localhost src 127.0.0.1/255.255.255.255 на acl localhost src 192.168.0.0/255.255.255.0 для предоставления доступа сети 192.168.0.1 — 192.168.0.254 и запустим reconfsquid.bat для «применения» настроек.
UPD Обновил архив squid.rar — добавил логи кто что качал и две нужные папки, без них оказывается не стартовал сервис.
Настройка прокси сервера

· Для Internet Explorer

· Для Mozilla FireFox 2

· Для Opera

· Для ICQ

Настройка прокси-сервера для Internet Explorer

Зайдите в меню Сервис -> Свойства обозревателя. Выберите вкладку «Подключения», а затем нажмите кнопку «Настройка LAN...»

[image: image2.png]CrocTsa 06o3pe satena 2=}

Otuve Bessnacrocrs, Konpuaenupansrocrs,
Conepxawe | Momnowewss | Mporpawer | Nonomwmensrio

75 YCTBHOBKN TOAKTIOHEH KONTEIOTEPS
K UriTepnery wencrte 31y KHom<y. z
HACTpOfics UaneHHor A0CTUNa W BUPTYSIoHeK HaCTHels ceTert

Kraslan VPH] [Boszere,
Webstiean v
< > Ynawme

Wennre cony Hactpol! a8 oo

POKCH-CepBepa AT ITOTD MOAKIOEHMS.

(® Hukoraa ve venonssosare.
(O VenogsosaTe MpH GTCUTCTEMM MOGKACHEHHS K CeTH
(O Boeriaa Menons3oBaTS MPHHATOS MO UMOHSHUIO NOAKAICHEHHE

Hacrpofica napaneTpos noxansnos e (LAN)
MpaneTpi nocaneno ceTh ve npienmoTa [acrpars AN |
A7 ORI YABTEHHOTO AOCTyS. A
HACTPORKH yAZTEHHOD AOCTYN WenKHHTe
HacTpoiica’, pacnonoxenHyo sbie.

Установите галочку «Использовать прокси-сервер для подключений...».

В поле ввода «Адрес» введите «192.168.0.1», а в поле «Порт» — «3128»

Не забудьте включить «Не использовать прокси-сервер для локальных адресов».

[image: image3.png]HacTpoika nokanbHOH ceTH 2=}

AeTanaTHecKan HacTRola

06 METOTE30BaT YCTHOBTEHHIE BpY-HY10 NSpaNETP)
QTKIIOMATE SETOMATHABEKYIG HACTROTY.

[asTanamnieckos onpeasnese napaneTpos

[J¥ienonesosats cusHaphi asTomaTH BCKOl HaCTPOFKH

Mpokcrr-cepeen

Menonssosar npoKcH-cepaep A7 MomKIoHer LAN (e
pHnerReTCR AT yasTerSi W VP-TORKOEHHT)

agpec: | proxy.brastonr| Dot | 31261 | [onommonrenc]

[[JHe venons30paTs npoKcH-cepssp A9 MOKaNsHeIX 3APSCOB

Теперь нажмите кнопку «Дополнительно».

В поле ввода «HTTP» введите «192.168.0.1», а в поле «Порт» — «3128».

Теперь поставьте галочку «Использовать один прокси-сервер для всех протоколов».

[image: image4.png]TMapame Tpbi NpoKCH-Ce pae pa 2=}

Cepeepet

‘ i Aapec nporcicepezpa Topr
e | e ES

proxy krashan.ru

Secure:

FTP
4, Gopher

5. Socks:

O nporci-cepeep anm cex mpoToKonoE

Vekniosesn

‘ He HCro30BaTS MPOKCH-CepBEp ATA 3PSO,
FZ| rewraouicnc

raslan.ru; crownet.ru; 192.166 10.10; @)
87.236.40; 67.236.41; 87.236.42; 87.296.43; ||

‘Apeca pasAEIAIOTCA TOUKOH € saTOf).

Настройка прокси-сервера для Mozilla FireFox 2

Зайдите в меню Инструменты -> Настройки. Затем перейдите на вкладку «Дополнительно».
Чуть ниже выберите вкладку «Сеть», в рамочке «Соединение» нажмите кнопку «Настроить».

[image: image5.png]

Установите галочку «Настроить параметры подключения вручную».
В поле ввода «HTTP - прокси» введите «192.168.0.1», а в поле «Порт» — «3128».
Затем установите галочку «Использовать этот прокси-сервер для всех протоколов».

[image: image6.png]Tapane Tpui coe anie A

Hoctpi poren sy e rrepr

O Mo eormscesre oo, oo et s oo sy
O vt rpasenare oo oo a7 e conn

[Er

Mg | oy o s (3128

L ——

o nousonars roxon | essn, conne v, bsdon i, 12701, 192.165.00]

oo mochuss 1, 19216810724
(ST ——————

(e =

Настройка прокси-сервера для Opera

Зайдите в меню Инструменты -> Настройки. Затем перейдите на вкладку «Дополнительно».
В списке слева выберите вкладку «Сеть».

[image: image7.png]f—

Conepmmos
wonbres
sarpron
Poorpswes

Coolies
o

Pooespespe

[T —————

Ssespuere e cesesse

/ Koapreate s se-sipeca s UTF-S
/ Bonoss s rrosama epeions

e ————

[P —)

Hoonunecbtee i pomenoss.. 2 1o o)

Теперь нажмите кнопку «Прокси - серверы». Поставьте галочки «HTTP» и «FTP», в полях ввода напротив них — введите «192.168.0.1 », а в полях «Порт» — «3128».

Заключение
В настоящее время на рынке программного обеспечения предствленно множество разнообразных программных прокси-серверов. Большинство из них имеет два основных недостатка: они коммерческие и не поддерживают ICP (ICP используется для обмена информации о наличии URL в соседнем кэше). Squid – это лучший выбор для кэширующего прокси-сервера, так как он надежный, бесплатный и поддерживает ICP. В настоящее время это наиболее производительный прокси-сервер, превосходящий по функциональности Microsoft ISA Server 2000.

Производный от “кэширующего” программного обеспечения ARPA-funded Harvest research project, разработанного в National Laboratory for Applied Network Research and funded by the National Science Foundation, Squid предлагает высокопроизводительное кэширование для веб клиентов, он также поддерживает FTP, HTTP и HTTPS объекты данных. Squid хранит часто используемые объекты в RAM, поддерживает надежную базу данных объектов на диске, имеет комплексных механизм контроля доступа и поддерживает SSL протокол для посредничества в безопасных соединениях. В дополнение к этому, он поддерживает иерархические связи с другими прокси-серверами, базирующимися на Squid. Он ведет достаточно подробные логи об интернет-активности пользователей, используется в UNIX-like системах и в ОС семейства Windows NT. Имеет возможность взаимодействия с Active Directory Windows Server путём аутентификации через LDAP, что позволяет использовать разграничения доступа к интернет ресурсам пользователей, которые имеют учётные записи на Windows Server, также позволяет организовать «нарезку» интернет трафика для различных пользователей.

Список литературы
1. Бруй В. В., Карлов С. В. Б67 “LINUX-сервер: пошаговые инструкции инсталляции и настройки.” – М.: Изд-во СИП РИА, 2003. – 572 с. ISBN 5-89354-153-7

2. http://www.Squid-cache.org/- Домашняя страница проекта Squid
3. http://Squid.visolve.com/ - Руководство, советы по настройке

4. http://Squid.opennet.ru/ - FAQ, форум, ссылки на русскоязычные ресурсы, посвященные Squid
5. http://www.bog.pp.ru/ - Установка, настройка и использование

6. http://www.break-people.ru/ - Файл Squid.conf на русском, по секциям
Web страницы посвященные Squid.

Здесь информация по программе Squid http://squid.nlanr.net/Squid/,

а здесь http://www.nlanr.net/Cache/
дополнительная информация по кешированию вообще.

22

