
Tallinna Ülikool 

 

Informaatika Instituut 
 

 

 

 

 

 

 
Microsoft DirectAccess ja OpenVPN 

võrdluses 

 

 

Bakalaureusetöö 

 

 

Autor: Toomas Väärt 

Juhendaja: Meelis Karp 

 

 

 

 

Autor: ……………………………………………..  “…...“ ………… 2013. a. 

Juhendaja: ………………………………………...  “…...“ ………… 2013. a. 

Instituudi direktor: ….…………………………….  “…...“ ………… 2013. a. 

 

 

 

Tallinn 2013


 

2 

 

 

 

 

Autorideklaratsioon 

 

 

 

 

 

 

Deklareerin, et käesolev bakalaureusetöö on minu töö tulemus ja seda ei ole kellegi teise poolt 

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised 

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud. 

 

 

 

 

 

 

        ..........................                                                                    .............................................. 

          (kuupäev)                                                                               (autor) 

 


 

3 

 

Sisukord
Sissejuhatus ......................................................................................................................................... 4 
1. Microsoft DirectAccessi ja OpenVPN-i võrdlus ............................................................................. 7 

1.1 Virtuaalse privaatvõrgu tehnoloogiast üldiselt .......................................................................... 7 
1.1.1 Microsoft DirectAccessi lühitutvustus ......................................................................... 8 

1.1.2 OpenVPN-i lühitutvustus ............................................................................................. 9 
1.2 Paigaldamiseks esitatavad nõuded ...................................................................................... 10 

1.2.1 Microsoft DirectAccessi paigaldamiseks esitatavad nõuded ..................................... 10 
1.2.2 OpenVPN-i paigaldamiseks esitatavad nõuded .......................................................... 11 
1.2.3 Kokkuvõte .................................................................................................................. 12 

1.3 Ühenduse spetsiifika ............................................................................................................ 13 
1.3.1 Microsoft DirectAccessi ühendus .............................................................................. 13 
1.3.2 OpenVPN-i ühendus .................................................................................................. 15 

1.3.3 Kokkuvõte .................................................................................................................. 17 
1.4 Kasutajate autentimine ja turvalisus .................................................................................... 19 

1.4.1 Microsoft DirectAccessi autentimine ja turvalisus .................................................... 19 
1.4.2 OpenVPN-i autentimine ja turvalisus ........................................................................ 22 

1.4.3 Kokkuvõte .................................................................................................................. 24 
1.5 Graafiline kasutajaliides ...................................................................................................... 25 

1.5.1 Microsoft DirectAccessi kasutajaliides ...................................................................... 25 
1.5.2 OpenVPN-i kasutajaliides .......................................................................................... 27 

1.5.3 Kokkuvõte .................................................................................................................. 32 
1.6 Maksumus ........................................................................................................................... 34 

1.6.1 Microsoft DirectAccessi maksumus .......................................................................... 34 
1.6.2 OpenVPN-i maksumus .............................................................................................. 35 
1.6.3 Kokkuvõte .................................................................................................................. 36 

1.7 Esimese peatüki vahekokkuvõte.......................................................................................... 37 

2. Küsitlus .......................................................................................................................................... 40 
2.1 Küsitluse tulemused ................................................................................................................ 41 

2.1.1 Esimene küsimus – kas hetkel on firmas kasutusel mõni VPN lahendus, kui jah, siis 

milline? ..................................................................................................................................... 41 
2.1.2 Teine küsimus - miks on valitud antud VPN tehnoloogia? ............................................. 41 
2.1.3 Kolmas küsimus - millised on hetkel kasutusel oleva VPN tehnoloogia puudused? ..... 42 

2.1.4 Neljas küsimus - kas oled mõelnud olemasolevat VPN lahendust vahetada OpenVPN-i 

või Microsoft DirectAccessiga, miks? ..................................................................................... 42 

2.2 Küsitluse analüüs .................................................................................................................... 43 
3. Kokkuvõte ..................................................................................................................................... 45 
Comparison of Microsoft DirectAccess and OpenVPN .................................................................... 47 

Kasutatud kirjandus ........................................................................................................................... 49 

Lisad .................................................................................................................................................. 54 
 


 

4 

 

Sissejuhatus 

 

Infotehnoloogia jõuline areng võimaldab tänapäeva arvutikasutajatel olla tunduvalt mobiilsemad, 

kui see oli võimalik varasemalt. Antud seisukohta kinnitab ka tõsiasi, et IDC
1
 andmetel on müügi 

eesmärgil ülemaailmselt hakatud eksportima rohkem sülearvuteid kui lauaarvuteid, võimaldades 

inimestel olla tunduvalt liikuvamad. Seejuures on ka ülemaailmsete mobiilsete töötajate 

populatsioon oodatud kasvama 919,4 miljonilt 2008. aastal kuni 1,19 miljardile 2013. aastal, 

moodustades 34,9 % ülemaailmselt töötajaskonnast (Drake, Jaffe, Boggs, 2010, Worldwide 

Mobile Worker Population 2009-2013 Forecast, lk 1). Viimast aga soodustab paljuski just 

interneti kiire areng, mis arvutite kasutamise väljaspool kontorit kasutajatele võimalikuks teeb. 

 

Tänapäeval on seega üpriski tavaliselt nähtuseks, kui töötaja viibib tööasjus väljaspool kontorit, 

olles näiteks töölähetusel. Sellest tingituna võib juhtuda, et töötajal on vaja ligi pääseda ettevõtte 

sisevõrgule, asudes ise samal ajal näiteks lennujaamas, kodus, kohvikus, kliendi juures või 

muudes kohtades, kus on olemas juurdepääs internetile. Seejuures pole aga ettevõtte turvalisuse 

huvides see, et kõikidel isikutel on võimalik pääseda ligi ressurssidele, mis ettevõtte sisevõrgus 

asuvad, kuna sageli on need mõeldud üksnes kitsale kasutajaskonnale ehk oma töötajatele. See 

aga tekitab erinevaid administreerimise probleeme, sest ka ettevõtte töötajatel endil on erinevad 

ligipääsuvõimalused ettevõtte siseinfole, mis võib olla konfidentsiaalne ning mille sattumine 

valedesse kätesse võib rikkuda oluliselt ettevõtte ärilisi huve. Tähtis on ka see, et kasutajate 

arvutid, millel on ligipääs ettevõtte sisevõrku, oleksid kaugelt hallatavad IT-administraatori poolt 

ja seeläbi kaitstud ning viirustest vabad. Et antud probleeme edukalt lahendada kasutavad 

organisatsioonid virtuaalse privaatvõrgu tehnoloogiat (edaspidi tekstis ka kui VPN
2
). 

 

Antud bakalaureusetöö eesmärgiks ongi keskenduda virtuaalsete privaatvõrkude lahendustele. 

Pidades silmas bakalaureusetööle esitatud mahunõuet võrdleb töö autor omavahel Microsoft 

DirectAccessi ja OpenVPN-i omadusi, toob välja nende positiivsed ja negatiivsed küljed, ning 

püüab leida vastust küsimusele, kumb antud lahendustest on ettevõtete jaoks mõistlikum. 

Käesoleva bakalaureusetöö teema on aktuaalne, kuivõrd Eestis pole antud teemal koostatud veel 

ühtegi seesugust uurimust.  

                                                 
1  International Data Corporation 

2  Virtual Private Network 


 

5 

 

Huvi Microsoft DirectAccessi vastu tekkis käesoleva töö autoril Ian McLeani ning Orin 

Thomase poolt kirjutatud raamatu “Configuring Microsoft® Windows 7” lugemise ajal, kus 

selgitati DirectAccessi laialdasi ning kasulikke omadusi. Seejuures puutub autor oma 

igapäevases töös kokku erinevate VPN-i ühendustega, kuid autorile pole töö kirjutamise hetkel 

teada ühtegi sellist Eestis asuvat ettevõtet, mis kasutaks DirectAccessi, seevastu leidub aga 

hulgaliselt neid, kes kasutavad OpenVPN-i tehnoloogiat. 

 

Eeltoodust tulenevalt otsib autor ühtlasi oma töös vastust küsimusele, miks on OpenVPN-i 

kasutatavus Eestis laialdasem, kui on see Microsoft DirectAccess puhul. Nimetatud eesmärgi 

saavutamiseks on autor teinud vastava küsitluse ning esitanud need erinevate ettevõtete IT-

juhtidele, süsteemiadministraatoritele, võrguadministraatoritele ning projektihalduritele. 

Küsitluse eesmärgiks on peaasjalikult saada informatsiooni selle kohta, millist virtuaalse 

privaatvõrgu tehnoloogiat  ettevõttetes kasutatakse, millised eelised või puudused on 

DirectAccessil OpenVPN-iga võrreldes, kas DirectAccessil nähakse lähitulevikus potentsiaali 

ning kas ühe VPN-i eelistamine teisele on üldse põhjendatud. 

 

Eeltoodud eesmärkide saavutamiseks on autor püstitanud järgmised hüpoteesid: 

 

1) Microsoft DirectAccessi tarkvaralised lahendused on ettevõtetele mõistlikumad, kui on seda 

OpenVPN-i omad 

2) Küsitlusele vastanud isikud eelistavad ühte virtuaalse privaatvõrgu tehnoloogiat teisele 

põhjendatult. 

 

Käesoleva bakalaureusetöö kirjutamisel on autor kasutanud peamiselt võõrkeelseid allikaid, 

kuivõrd eestikeelseid antud teemakohaseid materjale ning teoseid leidub küllaltki vähe. 

Uurimismeetodina DirectAccessil ja OpenVPN-i omavahelisel kõrvutamisel on töös kasutatud 

võrdlevat meetodit. Autor eeldab, et antud diplomitöö lugejal on arusaam põhilistest 

infotehnoloogia-alastest, eeskätt just võrgundust ning virtuaalseid privaatvõrke puudutavatest 

erialastest terminitest. 

 


 

6 

 

Antud bakalaureusetöö on struktuuriliselt jaotatud kolmeks peatükiks. Bakalaureusetöö esimeses 

pooles võrdleb autor omavahel DirectAccessi ja OpenVPN-i tarkvara omadusi. Töö teises osas 

keskendub autor aga läbiviidud küsitlusele, kus toob välja küsitluse taustandmed, märgib üles 

saadud tulemused ning analüüsib saadud vastuseid. Bakalaureusetöö viimases, kolmandas 

peatükis, esitab autor antud teemakohase kokkuvõtte koos omapoolse arvamusega. 

 

 

 

 

 


 

7 

 

1. Microsoft DirectAccessi ja OpenVPN-i võrdlus 

1.1 Virtuaalse privaatvõrgu tehnoloogiast üldiselt 

 

Interneti levikuala on võrreldes minevikuga tunduvalt mastaapsem, olles kasutajatele kättesaadav 

ülemaailmselt. See on aga omakorda toonud endaga kaasa hulgaliselt nutikaid lahendusi 

tarkvaraarendajate poolt. Eelkõige just interneti laiaulatuslik kasutus on tekitanud huvi IP-

põhiste virtuaalsete privaatvõrkude ehk VPN-ide vastu, mis on aja jooksul muutunud aina 

populaarsemaks (Andresson, Madsen, 2005, Provider Provisioned Virtual Private Network 

(VPN) Terminology, lk 6). 

 

Terminit – virtuaalne privaatvõrk – on varasemalt seostatud selliste kaugühenduse teenustega 

nagu avalik telefonivõrk ja “Frame Relay PVC” ehk permanentne virtuaalühendus, kuid 

tänapäeval seostatakse seda peamiselt IP-põhiste andmevõrkudega. Enne seda kui seesugune 

kontseptsioon üldse tekkis, kulutasid suured korporatsioonid märkimisväärseid ressursse sellele, 

et ehitada üles kompleksseid privaatvõrke, mida tänapäeval teatakse kui intranetti. Kuna aja 

jooksul muutus internet aina rohkem kättesaadavamaks, siis hakkasid ettevõtted oma 

privaatvõrke jagama veebis ning lõid nn ekstraneti, et ühendada oma sise- ja väliskasutajaid 

(AnexGATE homepage, 2010, VPN history, lk 1). 

 

Kuigi interneti kasutamine privaatvõrgu loomiseks on tasuv aga ka kiire viis, esineb üks oluline 

fundamentaalne probleem – turvalisus. Tänapäeva VPN lahendus aga ületab selle takistuse, 

kasutades spetsiaalseid tunneli protokolle ja kompleksseid krüpteerimise ja andmete 

terviklikkuse protseduure. Privaatsus on saavutatud enamjaolt nn punktist punkti ühendusega. 

Kuna antud operatsioonid leiavad aset avalikus võrgus, siis VPN-i rakendamine võib maksta 

oluliselt vähem kui eraomandis olevad või renditud teenused/võrgud. 

 

VPN tähistab seega üldist terminit, mis hõlmab enda alla avalikke ja privaatseid võrke, luues 

kasutajagruppe, kes on eraldatud teistest internetikasutajatest ja kes saavad üksteisega suhelda 

nagu nad oleksid privaatses võrgus. Lühidalt öeldes on VPN viis privaatvõrguga (nt kontori 

võrk) ühenduse loomiseks avaliku võrgu (interneti) kaudu. Internetiühenduse kasutamine 


 

8 

 

võimaldab luua ühenduse eri allikatega üle kogu maailma ning olla ühenduses oma töökontoriga. 

Virtuaalse privaatvõrgu tehnoloogia abil saavad ka ettevõtted ise luua ühenduse oma 

harukontorite või teiste ettevõtetega avaliku võrgu (interneti) kaudu, säilitades samal ajal 

ühenduse turvalisuse (Microsoft Corporation, 2010, Support). 

 

1.1.1 Microsoft DirectAccessi lühitutvustus 
 

Windows Server 2008 R2 ja Windows 7 on tutvustanud DirectAccessi kui võimalust, mis 

asendab olemasolevat VPN-i infrastruktuuri. Microsoft DirectAccessi on reklaamitud kui 

lahendust, mis pakub kasutajatele kogemust, mille läbi kaugtöö tundub nii nagu inimene töötaks 

kontoris, sest DirectAccessi abil loob internetiga ühendatud klientarvuti IP ühenduse asutuse 

sisevõrgu ressurssidega (nt failiserver) kasutaja jaoks täpselt samamoodi, nagu ta asuks oma 

arvutiga asutuse sisevõrgus. Seega koos DirectAccessiga pääsevad kaugkasutajad ligi vajalikele 

ettevõtte failidele, veebilehtedele ja rakendustele ilma, et nad oleksid lisaks ühenduses virtuaalse 

privaatvõrgu – VPN-iga (Microsoft Corporation, 2010, DirectAccess Technical Overview for 

Windows 7 and Windows Server R2, lk 5). 

 

Lühidalt öeldes loob DirectAccess nn kahepoolse ühenduse kasutaja ettevõtte võrguga iga kord 

kui kasutaja DirectAccessi toega arvuti ühendab end internetiga ja seda isegi enne, kui kasutaja 

ennast reaalselt sisse logib. Sellest tulenevalt ei pea kasutaja ise vaeva nägema, et ettevõtte 

võrguga ennast ühendada ning IT administaatorid saavad hallata arvuteid väljaspool kontorit. 

Kuid selleks, et Microsoft DirectAccess üldse toimida saaks, peavad ettevõtte serverid olema 

konfigureeritud nii, et nad DirectAccessi toega kliente ka toetaksid (Wright, Plesniarski, 2011, 

MCTS Guide to Microsoft Windows 7: Exam #70-680, lk 653). 

 

Uurides Microsoft DirectAccessi ei saa aga jätta mainimata seda, et kui Microsofti serverile on 

lisatud spetsiaalne tarkvaralahendus - Unified Access Gateway ehk UAG - lihtsustab ja annab 

see lisavõimalusi DirectAccessi kasutamiseks. Koos UAG DirectAccessiga on  võimalik hallata 

nii Apple, Linuxi kui ka Microsoft Windowsi operatsioonsüsteeme. Ühtlasi pakub UAG tuge 

suhtemiseks IPv6 kui ka IPv4 võrkudega (Kopczynski T., CISSP, GSEC, GCIH, MCTS; 2010, 

DirectAccess and UAG DirectAccess Deployment Guide, lk 31). 


 

9 

 

1.1.2 OpenVPN-i lühitutvustus 

 

OpenVPN-i peetakse silmapaistvaks tarkvaraliseks lahenduseks, mis leiutati James Yonani poolt 

2001.aastal ning mida on aja jooksul püsivalt edasi arendatud (Feilner; Graf, 2009, Preface). 

Ühtlasi peetakse OpenVPN-i üheks maailma populaarseimaks paketiks, mille abil virtuaalne 

privaatne võrk üles seada. OpenVPN-i kasutatakse laialdaselt paljude indiviidide ja ettevõtete 

poolt ning mõned teenusepakkujad pakuvad OpenVPN-ile ligipääsu kui teenust kaugkasutajatele 

ebaturvalistes oludes (Keijser, 2011, OpenVPN  2 Cookbook, Preface). 

 

OpenVPN hõlmab endas laiaulatuslikku VPN-i raamistikku, mis on kavandatud lihtsustama 

kohaspetsiifilisi vajadusi, näiteks võimaldades klientidele jagada kohandatud installatsiooni 

pakette või pakkuda alternatiivseid autentimismeetodeid läbi OpenVPN-i tarkvaramooduli 

liidese (Keijser, 2011, Preface). OpenVPN-i ligipääsu server omab hulgaliselt installatsiooni ja 

konfiguratsiooni vahendeid, mis võimaldavad lihtsat ja kiiret VPN-i kaugjuurdepääsu lahenduste 

kasutuselevõttu, kasutades OpenVPN-i avatud lähtekoodi projekti (OpenVPN Technologies Inc., 

2010,OpenVPN Access Server System Administrator Guide, lk 2). 

 

 

 

 

 

 

 

 

 

 

 


 

10 

 

1.2 Paigaldamiseks esitatavad nõuded 

1.2.1  Microsoft DirectAccessi paigaldamiseks esitatavad nõuded 
 

Microsoft DirectAccessi üheks nõudeks võib välja tuua selle, et ühel või enamal serveril peab 

peale olema installeeritud operatsioonsüsteem Windows Server 2008 R2 või sellest uuem 

versioon. Lisaks on vajalik, et serveril oleks olemas kaks võrguadapterit: üks, mis on ühenduses 

otse välisvõrguga ning teine, mis on otse ühenduses sisevõrguga. DirectAccessi serveri 

võrguadapteril tuleb seejuures määrata vähemalt kaks järjestikust avaliku IPv4 aadressi, mis on 

ühenduses internetiga. DirectAccessi kasutajate arvutite nõudeks on aga see, et kasutusel oleks 

operatsioonsüsteem Microsoft Windows 7 Enterprise või Microsoft Windows 7 Ultimate. Ühtlasi 

peavad kliendid olema AD DS
3
 domeeni liikmed (Microsoft Corporation, 2010, DirectAcces 

Requirements). 

 

Eeltoodust mitte vähemoluliseks nõudeks võib välja tuua ka selle, et Microsoft DirectAccessi 

puhul peab eksisteerima üks domeenikontroller (Microsoft Windows serverites nimetatakse 

domeenikontrolleriks serverit, mis käitleb autentimisnõudeid ehk võimaldab sisselogimist 

Windows Serveri domeenis) ning DNS server (ehk domeeninimede süsteem: internetiteenus, mis 

tõlgib domeeninimed IP aadressideks), mis kasutab Windows operatasioonsüsteemi Server 2008 

SP2-e või Windows Server 2008 R2-e. Nimetatud nõuet on lihtsam aga täita, kui serveris on 

alternatiivina kasutusel UAG (Forefront Unified Access Gateway). UAG abil on DirectAccessi 

võimalik paigaldada ka DNS serveri ning domeenikontrolleriga, mis töötavad Windows Server 

2003 peal, kuid seda vaid juhul, kui NAT64 funktsioon on lubatud (Microsoft Corporation, 2010, 

DirectAcces Requirements). 

 

DirectAccessi puhul on tähtis ka PKI ehk nn avaliku võtme infrastruktuur, mis väljastab arvuti 

sertifikaate ning valikuliselt kiipkaardi sertifikaati kiipkaardi autentimiseks ja ka tervise 

sertifikaati NAPi jaoks (Microsoft Corporation, 2010, DirectAcces Requirements). NAP ehk 

Network Access Protection tähistab funktsiooni Windows Server 2008 R2-e ja Windows 7-e 

juures, mis jälgib süsteemi miinimumnõudeid, hinnates kliendi arvuti tervist, kui nad üritavad 

ühenduda või suhelda võrgus. Kliendi arvutid, mis ei ole kooskõlas süsteemi tervishoiu 

                                                 
3  Active Directory Domain Service 


 

11 

 

miinimumnõuetega, saavad üksnes piiratud juurdepääsu võrgule kuniks nende konfiguratsioon 

on uuendatud (Microsoft Corporation, 2010, DirectAccess with Network Access Protection 

(NAP)). 

 

Veel üheks DirectAccessi kasutamise tingimuseks võib välja tuua ka selle, et kui kliendid 

tahavad omavahel suhelda IPv4 tehnoloogial põhinevatel ressurssidel, on tarvis NAT64 

funktsiooni, mis ei ole DirectAccessi standardpaketi osaks. Kui aga Windowsi Server on 

varustatud UAG-ga, siis sisaldab see endas sisseehitatud NAT64 funktsiooni (Microsoft 

Corporation, 2010, DirectAcces Requirements). Täpsemalt võimaldab NAT64 funktsioon suhelda 

IPv6 võrkudel IPv4 võrkudega ja vastupidi (Microsoft Corporation, 2012, IPv6 – Technology 

Overview). 

 

1.2.2 OpenVPN-i paigaldamiseks esitatavad nõuded 
 

OpenVPN-i kasutamise üheks nõudeks võib välja tuua selle, et kui kasutaja soovib paigaldada 

Windowsi platvormil olevat OpenVPN-i serverit, siis peaks serverile olema installeeritud 

spetsiaalne tarkvara, millisteks on VMware Workstation, VMware Server, VMware Player või 

VMware Fusion (OpenVPN Technologies Inc., Using the OpenVPN Access Server Virtual 

Appliance VMware Version). Teine võimalus, kuidas Windowsi serveri keskkonnas OpenVPN-i 

Serverit kasutada, on Windowsi serverile installeerida Hyper-V või Virtual PC, näiteks täpsemalt 

Hyper-V 2008 R2, Hyper-V 2008 R2 (OpenVPN Technologies Inc., Using the OpenVPN Access 

Server Windows (VHD) Virtualization Version). Samas on aga OpenVPN-il olemas ka 

kommertsverisoon, mille installeerimiseks pole vaja eraldi eelpool kirjeldatud virtualiseerimise 

tarkvara ega osta ka litsentse. Kuid antud versiooni negatiivseks küljeks on see, et 

kommertsversioonil puudub ülevaatlik ja mugav OpenVPN-i graafiline administraatori 

kasutajaliides (OpenVPN Technologies Inc., Community Project Overview). 

 

Lisaks on OpenVPN-i serverit võimalik ka installeerida RedHat, Fedora, CentOS, Debian ning 

Ubuntu värskematele versioonile. Olenevalt protsessori arhitektuurist on olemas versioone nii 

32bit kui ka 64bit-seid operatsioonsüsteemile (OpenVPN Technologies Inc., OpenVPN Access 

Server Quick Start Guide). Oluline  on veel ka teada, et Linuxi installeerimisel serveris oleks 


 

12 

 

funktsioon nimega SELinux välja lülitatud. Lisaks tuleb veenduda, et võrgu sätted lubaksid 

OpenVPN-i klientidel siseneda ligipääsuserverisse ning et serveri domeeninimi vastaks ikka 

õigele aadressile (OpenVPN Technologies Inc. How to prepare for the deployment of openVPN 

Access Server?). 

 

Selleks, et viimati mainitud protsess edukalt lõpetada, tuleks teha ka üks järgnevatest valikutest: 

serveril on kas siis staatiline IP-aadress, mis on kättesaadav klientidele internetis (vähemalt TCP 

port, mis on kasutusel Access Serveri poolt) ning eelduslikult on serveril olemas ka FQDN (Fully 

Qualified Domain Name) ehk täielik domeeninimi või serveril on dünaamiline IP-aadress, mis 

on klientidele kättesaadav internetist ning dünaamiline DNS server, mis jälgib muutuvat IP- 

aadressi (OpenVPN Technologies Inc. How to prepare for the deployment of openVPN Access 

Server?). 

 

1.2.3 Kokkuvõte 
 

Lähtudes eeltoodust võib selgelt välja tuua asjaolu, et Microsoft DirectAccessi on võimalik 

installeerida üksnes Windowsi serveri operatsioonsüsteemi keskkonnas, mis muudab OpenVPN-i 

tarkvara kasutamise DirectAccessiga võrreldes palju paindlikumaks, kuivõrd OpenVPN-i on 

võimalik installeerida nii Windowsi aga ka Linuxi keskkonnas.  

 

DirectAccessi negatiivseks küljeks võib autori hinnangul nimetada ka seda, et DirectAccessi 

saavad kasutada ainult Windows Enterprise ja Windows Ultimate-i kasutajad, mis aga piirab 

oluliselt  kasutajaringi. 

 

Suuremaks erinevuseks uuritavate objektide vahel saab välja tuua ka selle, et OpenVPN 

ühenduse jaoks pole tarvis kahte võrguadapterit, mida on aga vaja DirectAccessi puhul. Tegemist 

on seega lisanõudega, mis muudab DirectAccessi kasutuselevõtu nõudlikumaks kui OpenVPN-i 

puhul, selle vajalikkust ning põhjendatust uurib autor aga täpsemalt järgnevas alapeatükis. Kuid 

uurides kahe virtuaalse privaatvõrgu paigaldamise nõudeid, selgus ka asjaolu,  et Microsoft 

DirectAccess vajab töös olekuks ilmtingimata domeenikontrollerit. Küll aga saab OpenVPN-i 

kasutada ilma domeenikontrollerita. 


 

13 

 

 

Tehes kokkuvõttet peatükist „Paigaldamiseks esitatavad nõuded“, soovib autor suuremat 

tähelepanu pöörata sellele, et Microsoft DirectAccess  ilma UAG-ta on palju nõudlikum. UAG 

aga lihtsustab kasutamist, kuigi selle peab eraldi serverile peale installeerima, mis on kahtlemata 

lisatööks. OpenVPN seevastu on palju paindlikum, seda on võimalik paigaldada nii erinevate 

Linuxite kui ka Windowsi serveri operatsioonsüsteemidele. Autori hinnangul on OpenVPN-il 

seega tunduvalt väiksemad nõuded, kui on neid Microsoft DirectAccessil. 

 

1.3 Ühenduse spetsiifika 

1.3.1 Microsoft DirectAccessi ühendus 
 

DirectAccess on üles ehitatud standarditel põhineval tehnoloogial: IPsec-il
4
 ja IPv6-l

5
. 

DirectAccess kasutab IPsec-i, et autentida mõlemat, nii kasutajat kui arvutit, lubades 

administraatoril seadistada arvutit enne, kui kasutaja üldse sisse logib. DirectAccessi abil loovad 

kliendid IPv6 liikluse IPsec tunnelis DirectAccessi serverini, mis  moodustab justkui värava 

sisevõrgu ja klientide arvutite vahel (Microsoft Corporation, 2010, DirectAccess Connections). 

 

Täpsemalt loob DirectAccessi klient kaks IPsec tunnelit, kasutades selleks IPsec tunneli režiimi 

ja ESP
6
 funktsiooni ehk nn sõnumi kapselturve, mis tagab IP-datagrammide terviklikkuse, 

autentimise ja konfidentsiaalsuse. Ühte neist tunnelitest võib kutsuda nn infrastruktuuri ning teist 

sisevõrgu tunneliteks. Infrastruktuuritunnel annab juurdepääsu sisevõrgu - Domain Name System 

(DNS) - serverile ning domeenikontrollerile, lubades arvutil alla laadida Group Policy ehk 

rühmapoliitika konfiguratsioone ning küsib autentimist kasutaja poole pealt. Sisevõrgu tunnel 

aga autentib kasutajat ja annab juurdepääsu sisevõrgu ressurssidele ja serveritele (Microsoft 

Corporation, 2010, DirectAccess Connections). 

 

IPv6 osas on seejuures aga oluline teada, et kuigi DirectAccess töötab IPv6 platvormil, siis on 

DirectAccessi teatud juhul võimalik kasutada ka IPv4 tehnoloogial. Nimelt juhul kui kohalik 

                                                 
4  Internet Protocol Security 

5  Internet Protocol version 6 

6  Encapsulating Security Payload 


 

14 

 

IPv6 võrk pole kättesaadav, saab klient kasutada 6to4 või Teredo IPv6-e ülemikutehnoloogiat, 

mis võimaldab edasi saata IPv4 kapseldatud IPv6-e põhist liiklust. Kui aga näiteks tulemüür 

takistab kliendi arvutil 6to4-l või Teredo-l DirectAccessi serveriga ühendust saada, siis üritab 

kliendi arvuti automaatselt ühenduda IP-HTTPS
7
 abil. Protokoll IP-HTTPS kasutab nimelt IPv4-

põhist SSL
8
 ühendust, et kapseldada IPv6 liiklust (Microsoft Corporation, 2010, The 

DirectAccess Connection Process). 

 

Nagu eelpool mainitud on DirectAccessi abil võimalik omavahel eraldada välisvõrk ja sisevõrk. 

Täpsemalt suudab DirectAccess eraldada sisevõrgu liiklust välisvõrgu liiklusest, et vähendada 

mittevajalikku liiklust ettevõtte võrgus. Enamus VPN-sid aga saadavad kogu liikluse, isegi 

liikluse, mis on suunatud välisvõrgu poole, läbi VPN-i ühenduse. Antud asjaolu võib muuta 

liikluse aeglaseks ettevõtte sise- ja välisvõrgus. Interneti liiklus välisvõrguga ei pea aga seejuures 

liikuma läbi sisevõrgu, vaid liiklus, mis on suunatud välisvõrku, läheb otse välisvõrku, ilma 

sisevõrku läbimata. Lühidalt öeldes ei saada nn vaikimisi liiklusvool DirectAccessis interneti 

liiklust läbi DirectAccessi serveri (Microsoft Corporation, 2010, Separating Internet and 

Intranet Traffic). 

 

Ühenduse osas võib DirectAccessi puhul välja tuua ka selle, et IT-administraatoritel on võimalus 

suunata kogu liiklus, välja arvatud kohaliku alamvõrgu liiklus, läbi DirectAccessi serveri ning 

intranetti ehk sisevõrkku. Kui see valik on võimaldatud, siis kasutab DirectAccessi klient IP-

HTTPS-i IPv6 ühenduseks DirectAccess serveriga, vaatamata sellele, kas DirectAccessi klient 

on tulemüüri või välisliiklust vahendava komponendi - proxy - ehk puhverserveri taga. 

Kombineerides selle võimaluse aga Windowsi tulemüüriga ning Windowsi lisarakenduse ja 

arvuti kaitsemehhanismi Advanced Security-iga, saavad IT-administraatorid täieliku kontrolli 

selle üle, millised rakendused võivad ühendust kasutada ning millistesse alamvõrkudesse 

klientide arvutid ligi pääsevad (Microsoft Corporation, 2010, Separating Internet and Intranet 

Traffic). 

  

Näiteks saavad IT-administraatorid seadistada Windowsi tulemüüri reegleid, et need: lubaksid  

arvutidel ühenduda kogu internetiga, kuid ainult ühe spetsiifilise alamvõrguga sisevõrgus; 

                                                 
7  Internet Protocol - Hypertext Transfer Protocol Secure 

8  Secure Sockets Layer 


 

15 

 

lubaksid arvutitel ühenduda otse internetiga kasutades selleks Internet Explorerit aga et kõikide 

teiste aplikatsioonide ühendus liiguks läbi sisevõrgu; hoiaksid ära sisevõrgu programmide 

suhtluse internetiga, piirates nende suhtlemist ainult kindlate serveritega sisevõrgus (Microsoft 

Corporation, 2010, Separating Internet and Intranet Traffic). 

 

1.3.2 OpenVPN-i ühendus 
 

Open VPN-i ühenduse osas on oluline esmalt teada, et OpenVPN-i versioonides, mis on 

vanemad kui 2.2-RC2, on piiratud IPv6 tugi. Kui OpenVPN 2.0 töötab nn serveri režiimina, siis 

on IPv6 toetatud ainult läbi TAP mooduse aga mitte TUN-i abil. Lisaks peavad VPN-i kandvad 

ühendused kasutama IPv4 lõpp-punkte. OpenVPN 2.2-RC2-s IPv6-t TUN-režiimis aga rakendati 

Windows TAP draiveri jaoks. Täielik IPv6 tugi on nüüdseks olemas “kõike ühendavas” ja 

uusimat koodi kasutavas Git-is
9
 ning mis on lisatud ka OpenVPN 2.3-e (OpenVPN Technologies 

Inc, 2011, Is IPv6 support planned/in the works?). 

 

OpenVPN-ile on iseloomulik ka see, et üle interneti andmete edastamine toimub läbi turvalise 

SSL
10

 protokolli. Kuivõrd OpenVPN kasutab SSL-i, ei saa OpenVPN-i kasutada koos IPsec, 

L2TP
11

 või PPTP
12

-ga. Ajalooliselt on aga IPsec-i eelis olnud erinevate tootjate tugi, kuid see on 

aga tasapisi hakanud muutuma, kuna OpenVPN-i tuge on järk-järgult suurendatud teatud 

riistvara seadmetele (OpenVPN Technologies Inc, Why SSL VPN?). 

 

OpenVPN Access Server ehk OpenVPN-i pöördusserver koosneb komplektist installatsiooni ja 

konfiguratsiooni tööriistadest, mis võimaldavad kiiret VPN-i kaugjuurdepääsu lahendust, 

kasutades OpenVPN-i avatud lähtekoodiprojekti. OpenVPN-i pöördusserveri kasutuselevõtt 

sisaldab endas ühte serverit aga palju kliente ning palju kasutajaid. Iga kliendi seade kasutab 

avalikku IP-võrku (internetti), et suhelda OpenVPN pöördusserveriga ja saavutab seeläbi VPN-

kaitstud sissepääsu privaatsele IP-võrgule (OpenVPN Technologies Inc, 2010, OpenVPN Access 

Server System Administrator Guide, lk 2). 

                                                 
9 http://git-scm.com/ 

10 Secure Socets Layer 

11 Layer 2 Tunneling Protocol 

12 Point-to-Point Tunneling Protocol 


 

16 

 

OpenVPN Access Server sisaldab kokku kolme võrguteenust: VPN Server; Connect Client 

(HTTPS) ning Admin Web UI (HTTPS). 1) VPN Server on süsteemiagent, mis loob VPN 

tunnelid VPN-i klientidega. Kui TCP
13

 protokoll on seadistatud VPN-i serveriga suhtlemiseks, 

võib VPN Server samuti suunata teenused Connect Clienti või/ja Admin Web UI-le. 2) The 

Client Web Service ehk kliendi veebiteenus on kaitstud veebiteenus, mis sisaldab SSL-kaitstud 

HTTP prokotolli. Kasutajad logivad „Connect Client“-i, et allalaadida eelkonfigureeritud 

OpenVPN-i kliendi installifaili või kliendi konfiguratsioonifaili. Tavapärane ühendus sellise 

liikluse jaoks on TCP võrguport (liides, mille kaudu saab üle võrgu pöörduda konkreetse 

programmi poole)  443. 3) VPN Tunnel service-it ehk nn VPN-i tunnelteenust on võimalik 

konfigureerida nii, et see kasutaks kas TCP või UDP
14

 võrguporti. TCP puhul on võimalik seda 

konfigureerida veel ka nii, et see edastaks Connect Client-i ja/või „Admin Web UI“ teenuseid. 

Kui teenuse edastamine on kasutusel, siis peab vaid üks TCP port interneti klientidele avatud 

olema. Kui rakendusi, mis vajavad UDP kommunikatsiooni (nagu näiteks VoIP
15

), kasutatakse 

VPN-is, siis OpenVPN-i Access Serveri-i seadistamine selliselt, et see kasutaks UDP protokolli 

VPN-i „tunneldamiseks“ viib tulemuseni, et VPN-i tunnelis toimuv kommunikatsioon on märksa 

efektiivsem. Sellisel juhul peab serveris interneti klientidele olema avatud ka UDP port 

(tavaliselt nr 1193) (OpenVPN Technologies Inc, 2010, OpenVPN Access Server System 

Administrator Guide, lk 5). 

 

OpenVPN-il on kolm kõige tüüpilisemat võrgukonfiguratsiooni. Neist esimene on: üks 

võrguliides privaatsel võrgul tulemüüri taga. Selline konfiguratsioon on kõige levinum, kui 

Access Server asub ettevõtte sisevõrgus, võimaldades VPNi sisenemist kasutajatel, kes on 

väljaspool ettevõtte võrku. Sellisel konfiguratsioonil Access Server omab ühte võrguliidest, mis 

on ühendatud privaatse võrguga. Sellise konfiguratsiooni puhul on vajalik, et interneti 

võrguvärav oleks seadistatud edastama soovitud TCP/UDP võrgupordi liiklust avalikust IP-

aadressist Access Serveri privaatsele IP-aadressile. Minimaalselt üks TCP port (tavaliselt 443) on 

vajalik suunata. See suudab kanda nii VPN tunneli liiklust kui ka Web Client Server/Connect 

Client-i liiklust. Valikuliselt on võimalik VPN tunnelit eraldada Web Client Server-i liiklusest, 

sellisel juhul tuleks lisaks avada üks TCP või UDP liides (tavaliselt 1193)  (OpenVPN 

Technologies Inc, 2010, OpenVPN Access Server System Administrator Guide, lk  5-6). 

                                                 
13 Transmission Control Protocol 

14 User Datagram Protocol 

15 Voice over Internet Protocol 


 

17 

 

Teiseks tüüpiliseks OpenVPN-i võrgukonfiguratsiooniks on: kaks võrguliidest, üks avalikus ja 

teine privaatses võrgus. Sellist konfiguratsiooni on kõige sagedamini näha siis, kui Access Server 

asub ettevõtte sisevõrgus aga omab seejuures isiklikku avalikku IP-aadressi. Access Server 

suhtleb klientidega väljaspool ettevõtte sisevõrku läbi oma avaliku IP-liidese. See kasutab teist 

võrguliidest, et suhelda võrku ühendatud arvutitega privaatses IP-võrgus ja saadab andmepakette 

VPN tunneli ja privaatvõrgu vahel (OpenVPN Technologies Inc, 2010, OpenVPN Access Server 

System Administrator Guide, lk 6). 

 

Kolmandaks tüüpiliseks OpenVPN-i võrgukonfiguratsiooniks võib nimetada järgmist: üks 

võrguliides avalikus võrgus. Selline konfiguratsioon on aga kõige tihedamini näha siis, kui 

Access Server asub andmeserveris ja selle eesmärk on luua virtuaalne IP-võrk, milles kõik VPN-

i kliendid saavad ühenduda selleks, et hoida end ühenduses teenustega, mis on paigaldatud 

serverisse (OpenVPN Technologies Inc, 2010, OpenVPN Access Server System Administrator 

Guide, lk 7). 

 

1.3.3 Kokkuvõte 
 

Eeltoodust tulenevalt võib DirectAccessi ning OpenVPN-i ühenduse erinevuseks välja tuua selle, 

et DirectAccessi ühendused on loodud ühenduma automaatselt, kui kasutaja arvuti siseneb 

internetti. OpenVPN-i ühendusele on iseloomulik aga asjaolu, et ühendus tuleb alustada ja 

lõpetada kindla kasutajapoolse toiminguga. OpenVPN-i kasutaja saab ühineda VPN-i 

ühendusega kasutades selleks „Connect Client“-it. Ühtlasi peitub DirectAccessi mugavus ka 

selles, et administraator saab arvutit administreerida enne, kui kasutaja sinna end sisse logib. 

Seega võib DirectAccessi plussiks tuua asjaolu, et see on automaatne ehk ei nõua eraldi 

käivitamist nagu nõuab seda standardne OpenVPN-i pakett. 

 

Vastavalt eelnevates alapeatükkides käsitletule, saab oluliseks erinevuseks antud virtuaalsete 

privaatvõrkude puhul välja tuua ka selle, et DirectAccessi ja OpenVPN-i on omavahel võimalik 

eristada ka IPv6 tehnoloogia kasutamise põhjal. Nimelt on DirectAccess valmistatud juba uue 

tehnoloogiaga, mis omab täielikku valmisolekut IPv6 võrkude jaoks. Võrdluseks võib aga tuua, 

et OpenVPN lubab pakkuda täielikku tuge IPv6 jaoks alles OpenVPN 2.3 versioonis, milline 


 

18 

 

väljaanne on tänaseks avalikkusele kättesaadavaks tehtud alles 2013. aasta märtsikuu lõpuks. 

Samas ei saa aga IPv6 kasutamisvõimalust nimetada niivõrd DirectAccessi plussküljeks ja 

OpenVPN-i miinuspooleks, kuivõrd IPv6 on küllaltki uus protokoll, mis jõudis laialdasemalt 

kasutusele alles 6.juunil 2012.aastal (Microsoft Corporation, 2012, IPv6). Seega on antud 

protokolli kasutatavus autori hinnangul veel üsna väike. IPv6 protokoll pole näiteks ka 

„Google“-i kasutajate seas eriti populaarne, kuna sealseid IPv6 kasutajaid 20.aprilli 2013.a. 

seisuga oli vaid 1.34% (Google, 2013, Statistics). Kuigi ka DirectAccessi puhul on loodud 

lisavõimalus IPv4 kasutamiseks, nõuab see omaette seadistamist. Seetõttu võiks öelda, et 

DirectAccess on ühenduse poole pealt pigem tulevikku suunatud, kuivõrd see on loodud eeskätt 

IPv6 platvormile. Siinkohal tahab aga autor rõhutada, et ühenduse osas on DirectAccessi 

oluliseks eeliseks OpenVPN-i ees see, et juhul kui DirectAccessi kasutaja ei saa mingil põhjusel 

kasutada IPv6 võrku, siis kasutab DirectAccess automaatselt 6to4 või Teredo IPv6 

üleminekutehnoloogiat. Kui aga ka 6to4 või Teredo ei saa DirectAccessi serveriga ühendust, siis 

püüab kliendi arvuti DirectAccessi serveriga automaatselt ühenduda IP-HTTPS-i abil. Eeltoodust 

tulenevalt on autori hinnangul DirectAccessi ühenduse protsess väga hästi läbimõeldud ja 

kasutaja jaoks töökindlam, sest omab tagavara alternatiive ühendumaks ettevõtte sisevõruga. 

 

Veel üheks erinevuseks OpenVPN-i ning DirectAccessi ühenduse osas võib välja tuua selle, et 

OpenVPN-il on palju erinevaid võrgukonfiguratsiooni mooduseid, kuidas ühendus kasutajate 

jaoks luua. Kõige tüüpilisemad konfiguratsioonimoodused, mida OpenVPN-i puhul kasutatakse, 

on nimetatud eespool, täpsemalt peatükis 1.3.2 ning kõige sarnasem neist DirectAccessiga on 

teine võrgukonfiguratsioon - kaks võrguliidest, üks avalikus ja teine privaatses võrgus. Seega on 

DirectAccessi võrgukonfiguratsioone vaid üks, OpenVPN pakub aga laia valikut, olles seeläbi 

kasutajate jaoks tunduvalt paindlikum ning võimaldab ettevõttetel valida endale sobivaima 

variandi. 

 

Ühenduse puhul võib välja tuua asjaolu, et DirectAccess on disainitud eraldama sisevõrgu 

liiklust interneti liiklusest, mistõttu väheneb mittevajalik liiklus sisevõrgus. DirectAccessi oskab 

seega vahet teha andmepakettidel, mis on seotud internetiga ning mis ettevõtte sisevõrguga. 

Antud asjaolu aga võimaldab ühendusel olla tõhusam ning kiirem. Seevastu  enamik VPN-e ei 

filtreeri andmepakette ning edasi saadetakse kogu liiklus, sealhulgas ka kõik see, mis on 

mõeldud internetis liikumiseks. Kuivõrd eelpool sai tuvastatud, et DirectAccessile kõige 


 

19 

 

sarnasemaks OpenVPN-i võrgukonfiguratisooniks on kaks võrguliidest, üks avalik ja teine 

privaatses võrgus, siis sarnaselt DirectAccessile omab ka OpenVPN võimalust eraldada 

mittevajalikku liikust sisevõrgu liiklusest. Antud moodus on aga üks paljudest OpenVPN-i 

ühendamise võimalustest. Autori hinnangul on aga just see OpenVPN-i ühendamise võimalus 

kõige tõhusam, sest see võimaldab olla samaaegselt kiire aga esmapilgul ka turvaline moodus, 

kuivõrd sise- ning välisvõrgu liikluse andmepaketid on üksteisest tõhusalt lahutatud. 

Turvalisusele keskendub autor täpsemalt aga järgnevas peatükis. 

 

Ühenduse osas leiab autor vajalikuks veel juhtida tähelepanu 2011. aasta teaduslikule 

uurimustööle „Performance Comparison of IPsec and TLS Based VPN Technologies“, mis 

põhineb IPsec-i ja TLS protokollide jõudluse omavahelisel võrdlusel. Antud uurimus keskendus 

VPN tehnoloogiatele, mis võrdles neid kahte tehnoloogiat, baseerudes nende parameetritele nagu 

näiteks läbilaskevõime ja reaktsiooniaeg. Uurimuses jõuti järeldusele, et raske on täpsemalt 

valida, milline neist kahest protokollidest on parem, kui analüüsida nende kõiki tulemusi 

korraga. Siiski otsustati paremaks valida OpenVPN selle lihtsuse ning kiire ja otsekohese 

rakendamise tõttu. Leiti, et SSL lahenduse installeerimine ja konfigureerimine võrreldes IPseciga 

on justkui „lapsemäng“. Teisest küljest toodi välja aga asjaolu, et IPsec on mõnevõrra kiirem ja 

on olnud turul kauem aega, kui on seda SSL VPN-i võimalused, mistõttu on sel tehnoloogial 

palju rohkem tuge riist- ja tarkvara tootjatelt (I. Kotuliak, P. Rybár, P. Trúchly, 2011, 

Performance Comparison of IPsec and TLS Based VPN Technologies, lk 220-221). 

 

1.4 Kasutajate autentimine ja turvalisus 

1.4.1  Microsoft DirectAccessi autentimine ja turvalisus 
 

DirectAccessile on iseloomulik asjaolu, et DirectAccess autentib arvuti enne, kui kasutaja üldse 

sisse logib, muutes privaatse sisevõrgu tehnoloogia kasutamise väga mugavaks, kuivõrd kasutaja 

ei pea autentimiseks eraldi aega planeerima ning füüsiliselt arvuti taga olema. Kuid üldjuhul 

tagab arvuti autentimine siiski ligipääsu ainult domeenikontrolleri ja DNS serveri vahel. Alles 

pärast kasutaja sisselogimist autentib DirectAccess kasutajat, misjärel saab kasutaja ühenduda 

ressurssidega, millele tal siseneda on lubatud (Microsoft Corporation, 2010, DirectAccess 

Authentication). 


 

20 

 

Seejuures toetab DirectAccess standardset kasutaja autentimist, kasutades selleks arvuti 

sertifikaate, kasutajakonto nime ning parooli isikutunnistust. Suurema turvalisuse huvides on 

võimalik juurde lisada autoriseerimise kiipkaardiga (näiteks ID-kaardiga). Selline 

konfigureerimise viis võimaldab kasutajatel siseneda interneti ressursidesse ilma kiipkaardita, 

kuid vajab kiipkaarti vahetult enne seda, kui kasutaja soovib ühenduda sisevõrgu ressurssidega. 

Lisaks peab kasutaja sisestama kiipkaardile oma kasutajapoolsed tunnused täiendavaks kaitseks 

(Microsoft Corporation, 2010, DirectAccess Authentication). 

 

Ühtlasi kasutab Microsoft DirectAccess autentimise jaoks IPv6/IPsec tunnelit, et ühendada 

DirectAccessi kliente DirectAccessi serveritega ja sisevõrgu resurssidega. Lisaks on serverile 

võimalik paigaldada Microsoft Forefront UAG, DirectAccessi hõlbustusrakendusprogramm 

(wizard), mis konfigureerib Windowsi tulemüüri koos Advanced Security ühenduse turvalisuse 

eeskirjadega järgnevalt: 

 

1. Infrastruktuuri tunneli (antud tunnel on loodud enne, kui kasutaja sisse logib) puhul 

DirectAccessi kliendid autentivad arvuti sertifikaadi ja arvuti kontopõhistel NTLMv2 (täiustatud 

seansiturbemehhanism, mis on mõeldud sõnumite konfidentsiaalsuse ehk krüpteerimise ja 

terviklikkuse, st allkirjastamise, tagamiseks) isikutunnistuste alusel. Edukal autentimisel luuakse 

ühendus vajalikule infrastruktuuri serverile, mis annab võimaluse infrastruktuuri serveritel 

kaugelt DirectAccessi kliente juhtida.  

2. Sisevõrgu tunnel (antud tunnel on kasutusel, et lubada DirectAccessi klientidel siseneda 

ülejäänud sisevõrguga). Kui eelpool kirjeldatud arvuti isikutunnistuse valideerimine on edukas, 

siis samal ajal kui DirectAccessi klient proovib saata liiklust sisevõrgu serverile, loob klient 

automaatselt teise IPsec ESP
16

 sessiooni, olenevalt tunneli IPsec poliitikast. Tunnel ise on loodud 

pärast seda, kui arvuti sertifikaadi ja sisselogitud kasutaja konto on valideeritud. Peale edukat 

sisselogimist saab DirectAccessi klient ühenduda ükskõik millise sisevõrgu ressurssiga, milleks 

on talle õigused antud (Microsoft Corporation, 2010, Client authentication). 

 

DirectAccessi puhul on võimalik kasutada ka nn tugeva autentimise meetodit. Sellisel juhul 

toetab standardne Forefront UAG DirectAccessi klientide autentimist, kasutades selleks 

                                                 
16  Encapsulating Security Payload 


 

21 

 

kasutajanime ja parooli. Tagamaks veelgi tugevamat turvet on võimalik lisada kahest tegurist 

koosnevat autentimist kiipkaardi ja ühekordse parooli abil (Microsoft Corporation, 2010, Client 

authentication). 

 

Turvalisuse täiendamiseks on võimalik lisada seega kiipkaardi autentimist. Kiipkaardi 

autentimist saab kasutada mitmel erineval viisil:  

Kasutaja autentimine – kiipkaardi autentimine on vajalik spetsiifilistel kasutajatel, olenevalt 

sellest, mis arvutit nad kasutavad. 

Arvuti autentimine – kiipkaardi autentimine on vajalik spetsiifilistele arvutitele, olenevalt sellest, 

kes on kasutaja.  

Sissepääsu autentimine – IPsec sissepääs vajab kiipkaardi autentimist enne ühenduse lubamist. 

Selline viis lubab kasutajatel ligi pääseda interneti ressurssidele ilma kiipkaardita, kuid vajab 

kiipkaardi autentimist enne kui kasutaja või arvutid saavad ühenduda sisevõrgu ressurssidega. 

Eelpool kirjeldatud viise võib ka omavahel kombineerida (Microsoft Corporation, 2010, Client 

authentication). 

 

DirectAccessi üheks turvalahenduseks on ka OTP
17

 ehk ühekordse salasõna rakendamise 

lahendus. OTP kasutusega on võimalik luua nn kahefaktoripõhine autentimine. Lühidalt öeldes 

põhineb OTP autentimine kasutaja ja arvuti sertifikaadi olemasolul. Seejuures nõuavad IPsec-i 

reeglid seda, et DirectAccessi klient omaks sertifikaati, mis on määratud serveri  CA
18

  poolt, et 

sisevõrku pääseda (Microsoft Corporation, 2010, Client authentication). 

 

Peatudes aga turvalisusel, saavad DirectAccessi kliendid ühenduda sisevõrgu ressurssidele kahe 

erineva IPsec kaitse - „end-to-end“ ja „end-to-edge“- abil. Esimese, „end-to-end“, kaitsega 

saavad DirectAccessi kliendid luua IPsec-i sessiooni läbi DirectAccessi serveri igale 

serverirakendusele, millega neil ühendus on. Antud viis tagab kõrgeima kaitse taseme, kuna see 

võimaldab seadistada ligipääsu sätteid DirectAccessi serveris. Siinkohal on aga oluline märkida 

seda, et antud serveri rakendus peab töötama Windows Server 2008-s või Windows Server 2008 

R2-s ning ühtlasi, et need kasutaksid IPv6 ja IPsec tehnoloogiat. 

                                                 
17  One Time Password Solution 

18  Certificate Authority 


 

22 

 

Seevastu „end-to-edge“ kaitse abil saavutavad DirectAccessi kliendid IPsec sessiooni IPsec-i 

„gateway“ ehk serveri väravaga. IPsec-i serveri värav edastab kaitsmata liikluse, mis suundub 

edasi sisevõrgu tarkvara serveriteni. Kirjeldatud võimalus ei vaja seejuures IPsec-i sisevõrgus ja 

töötab IPv6-t võimaldavates rakenduste serverites. Et aga tagada kõige turvalisem ühendus, 

tuleks terves ettevõttes juurutada IPv6 ja IPsec-i tehnoloogiat, uuendada tarkvara serverid 

Windows Server 2008 või Windows Server 2008 R2-ni. See omakorda võimaldab autentimist ja 

ka krüpteerimist DirectAccessi kliendist sisevõrgu ressurssideni. Alternatiivina võibki  kasutada 

aga „end-to-edge“ kaitset, kui on soov vältida IPv6 ja IPsec-i kasutamist terves ettevõtte võrgus 

(Microsoft Corporation, 2010, DirectAccess Connections). 

 

1.4.2   OpenVPN-i autentimine ja turvalisus 
 

OpenVPN Access Serverile on iseloomulik, et sellega on võimalik juhtida sisemisi andmebaase 

ning see on võimeline töötama erinevate populaarsete autentimismeetoditega. Sellisteks 

meetoditeks on: Local: Internal Database autentimine; PAM: süsteem autentimiseks kasutajatele, 

kellel on kontod Access Server Linuxi serveris; Active Directory/LDAP Server; RADIUS 

Server(s). Kasutaja autentimise teenus võib asetseda samas serveris, kus asub ka Access Server, 

samas võib teenus aga paikneda täiesti eraldi serveris, senikaua kuni server on kättesaadav 

Access Serveri poolt, kas siis privaatse või avaliku võrgu läbi (OpenVPN Technologies Inc., 

2010, OpenVPN Access Server System Administration Guide, lk 8). Seejuures on OpenVPN-ile 

võimalik lisada ka kiipkaardiga autentimist, kuid selle jaoks on vajalik kasutusele võtta 

lisatarkvara OpenSC (Viktor Tarasov, 2012, OpenSC – tools and libraries for smart cards). Ka 

on OpenVPN-il olemas võimalus kasutada OTP funktsiooni, tänu millele saab kasutaja  ettevõtte 

sisevõrku sisselogimisel kasutada ühekordseid paroole, suurendades seeläbi oluliselt ühenduse 

turvalisust. 

 

OpenVPN-ile on omanäoline see, et OpenVPN ei autenti arvutit enne kui kasutaja sinna sisse 

logib ning klientide konfiguratsioonifailid ja Windowsi tarkvara paigaldamise pakett on igale 

kasutajale automaatselt loodud. Selleks peab kasutaja aga edukalt Connect Clienti sisse logima. 

See protsess toimub ilma administraatori sekkumiseta, kuivõrd antud toiming on eelnevalt 

seadistatud administraatori poolt, kes Access Serveri installeeris. Oluline on seejuures aga teada, 

et kui kasutaja on andmebaasist välja lülitatud või kasutajate hulgast kustutatud, siis ei saa 


 

23 

 

OpenVPN-i kasutaja enam luua ühendust OpenVPN-i serveriga, kuna ta ei saa enam  ennast 

autentida. Eeltoodust tulenevalt pole administraatoril vajadust kustutada Access Serveris kasutaja 

jaoks loodud konfiguratsioonifaili. Ühtlasi peab aga silmas pidama, et iga genereeritud kliendi 

konfiguratsioon on kasutaja-lukustatud ning seda on võimalik kasutada ainult spetsiifilise 

kasutaja poolt. Kui kasutaja jagab oma kliendi konfiguratsioonifaili, ei saa seda teine kasutaja 

kasutada (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System Administration 

Guide, lk 8). Selleks, et kasutajad saaksid serverist iseendale alla laadida VPN-i 

konfiguratsioonifaili on neil võimalik kasutada (kui see on eelnevalt seadistatud) Client Web 

Service-it. Client Web Service on turvaline veebiteenus, mis kasutab SSL-i - kaitstud HTTP 

protokolli veebibrauserites (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System 

Administration Guide, lk 5).  

 

Turvalisuse kohapealt võib OpenVPN-i puhul välja tuua selle, et vaikimisi Access Serveri Admin 

Web UI ja Client Web Serveri komponendid toetavad SSL/TLS
19

 võimalusi, mis sisaldab ka nn 

SSLv2
20

 šiffrit (teksti krüpteerimisemeetod teksti loetavuse ja tähenduse varjamiseks) komplekti. 

Paraku on aga SSLv2 protokoll muutunud vähem turvalisemaks versiooniks võrreldes SSL/TLS 

protokollidega. Et ühendust paremini turvata, tuleks seega välja lülitada SSLv2 koos selle juurde 

kuuluvate nõrkade šiffrite komplektidega. Seejuures uuendab Access Server regulaarsete 

ajavahemike järel VPN kliendi TLS sessiooni. See on vajalik, et hoida TLS-i ühenduse 

turvalisuse tõhusust. Sessiooni aega ennast saab administraator ka ise seadistada (OpenVPN 

Technologies Inc., 2010, OpenVPN Access Server System Administration Guide, lk 24).  

 

OpenVPN-i on aga võimalik muuta  turvalisemaks, kasutades selleks TLS-auth funktsiooni. 

TLS-auth funktsioon lisab HMAC
21

 allkirja kõigile SSL/TLS pakettidele, tänu millele on 

võimalik kontrollida nende usaldusväärsust ja tõsta turvalisust. Näiteks aitab see kaitsta DoS
22

 

rünnakute vastu ning peita avatud võrguseadme ühenduskohti. Vajadusel suudab TLS-auth kahe 

seadme ebaturvalist  andmevahetuse alustusprotesessi (kätlusprotsess) katkestada palju 

varasemas staadiumis (OpenVPN Technologies Inc., HOWTO). 

 

                                                 
19  Transport Layer Security protocol 

20  Secure Socket Layer version 2 protocol 

21 Hash-based message authentication code 

22 Denial of Service (Attack) 


 

24 

 

1.4.3 Kokkuvõte 
 

Oluliseks erinevuseks Microsoft DirectAccessi ja OpenVPN-i vahel on see, et Microsoft 

DirectAccessi puhul autentitakse arvuti enne, kui kasutaja üldse sisse logib, kuid see tagab 

sissepääsu ainult domeenikontrolleri ja DNS-i serveri vahel. Automaatne arvuti autentimine on 

autori hinnangul hea lahendus, kuivõrd traditsionaalselt on raske kontrollida, kas ja kuidas 

kasutajad virtuaalse privaatvõrguga ühenduvad. Lisaks on nii võimalik tagada, et arvuti 

operatsioonsüsteem oleks uuendatud enne, kui kasutaja loob ühenduse ettevõtte sisevõrguga. 

Lisaks saab antud moodusega vähendada tõenäosust, et sisenetakse arvutiga ettevõtte võrku, mis 

võib olla nakatanud mõne potentsiaalselt ohtliku arvutiviirusega. 

 

Üldjoontes on aga OpenVPN-i ja DirectAccessi autentimisvõimalused küllaltki sarnased, 

mõlemad privaatvõrgud kasutavad kasutajate autentimiseks arvuti sertifikaate, kasutajakontosid 

ning paroolide isikutunnistusi. DirectAccess toetab seejuures kiipkaardiga autentimist, samas on 

seda võimalik implementeerida ka OpenVPN-ile lisatarkvara OpenSC abiga. Erinevuseks võib 

aga välja tuua selle, et OpenVPN-il on OTP funktsioon, mille abil on võimalik arvutite 

autentimise turvalisust muuta tunduvalt suuremaks, kuid standardsel DirectAccessil see puudub. 

OTP funktsiooni on DirectAccessi puhul võimalik kasutada siis, kui serveril on kasutusel UAG. 

 

Tegelikkuses pakub aga Microsoft DirectAccess OpenVPN-ist turvalisemat kaitset, sest see 

kasutab IPv6 ja IPsec protokolli. Nimelt oli IPv4 algselt disainitud väheste turvalisuse 

meetmetega ning hiljem on IPv4-le lisatud juurde erinevaid turvalisuse lisasid. Samas on aga 

IPv6 disainimisel juba algselt arvestatud turvalisusega. Teadaolevalt on näiteks IPv6-e aadresside 

hulk ja nende pikkused tunduvalt suurem, kui on seda IPv4-l, tänu sellele on teiste võrkude 

skaneerimine ning ka viiruste paljunemine teistesse võrkudesse raskendatud, sest alamvõrkude 

arv on palju suurem (IPv4 or IPv6 – Myths and Realities, lk 49). Et tagada tugev ning kõige 

turvalisem ühendus, tuleks seega terves ettevõttes juurutada IPv6 ja IPsec-i tehnoloogiat. Samas 

võib aga IPv6-le üleminek ettevõttele kulukaks minna, olenevalt sellest, missugused seadmed 

parasjagu kasutusel on. 

 

Eeltoodust tulenevalt selgus, et DirectAccessi kasutamiseks peab kasutaja arvuti olema 


 

25 

 

domeenis. See tähendab, et suure tõenäosusega on arvutit seadistanud IT-administraator, kellel 

on olnud võimalus arvutile paigaldada ettevõtte jaoks spetsiifilise tarkvara. OpenVPN-i kasutajal 

on seevastu VPN-i ühendust kergem luua, selleks ei pea kasutaja olema domeenis. Autentimiseks 

on kasutajal vaja sisse pääseda Connect Clienti, kus ta saab endale ühenduse loomiseks vajaliku 

rakenduse. Viimasel juhul võib aga tekkida probleeme siis, kui kasutaja ei ole piisavalt 

arvutiteadlik, kuid sellise kasutaja puhul tekitab üldse küsitavusi virtuaalse privaatvõrgu 

kasutamine. 

 

Üheks erinevuseks vaadeldavate objekti vahel on ka asjaolu, et Microsoft DirectAccess kasutab 

algselt IPv6 protkolli ning kui see ei toimi, siis läheb varuvariandina tööle NAT6to4 funtsioon 

suhtlemaks IPv4-ja seadmetega. Kui ka see ei tööta (näiteks tulemüüri pärast), siis võetakse 

kasutusele IP-HTTPS protkoll. See kõik muudab DirectAccessi ühenduse komplekssemaks ning 

nutikamaks. 

 

 

1.5 Graafiline kasutajaliides 

1.5.1 Microsoft DirectAccessi kasutajaliides 
 

Esmapilgul tundub Microsoft DirectAccessi administraatori kasutajaliides üsna kasutajasõbralik. 

Valikud on oma funktsioonilt jaotatud nelja alamlõiku: Clients;  DirectAccess Server; 

Infrastructure Servers; Application Servers (Joonis 1). Visuaalselt annab see parema ülevaate, 

näiteks sellest, mis valikud jäävad sisevõrku ja mis jäävad välisvõrku. Tegemist on seega 

küllaltki lihtsa ja arusaadava ülesehitusega. Alamlõigu „Clients“ abil on võimalik valida 

kasutajagruppe, kellel on õigus kasutada DirectAccessi. „DirectAccess Server“-i alt on aga 

võimalik konfigureerida ühenduse ja turvalisuse poliitikat, nagu näiteks ühenduse sätteid, 

sertifikaadi komponente ja kiipkaardi eeskirju. „Infrastructure Servers“ alt saab seevastu 

konfigureerida infrastruktuuri servereid. „Application Server“ võimaldab täiendada autentimist 

ja krüpteerimist, näiteks valida „end-to-end“ autentimist, millest oli juttu eelmises peatükis. 

 

 

 


 

26 

 

Joonis 1 - DirectAccessi administraatori kasutajaliides (MeirM [MSFT], 2010, UAG DirectAccess Test Lab Guide 

CRL Check Update). 

 

„Microsoft Download Center“-ist
23

 on võimalik alla laadida lisapakett DCA
24

 Microsoft 

DirectAccessi kasutajale (Joonis 2). Tegemist on rakendusega, mis aitab organisatsioonidel 

vähendada IT-toele kuluvaid kulusid. Nimelt informeerib DCA mobiilset kasutajat jooksvalt selle 

ühenduse staatusest. Lisaks omab see võimalust kasutajal ühendust luua. DCA-l on ka 

diagnostika lisafunktsioon, et aidata mobiilsel kasutajal anda vajalikku infot IT-toele (Microsoft 

Corporation, 2010, Microsoft DirectAccess Connectivity Assistant).  

                                                 
23  http://www.microsoft.com/en-us/download/details.aspx?id=29039 

24  DirectAccess Connectivity Assistant 


 

27 

 

 

Joonis 2 - DirectAccessi Connectivity Assistant ehk ühenduse assistent (Microsoft Corporation, DirectAccess 

Connectivity Assistant 2.0 is available) 

 

1.5.2 OpenVPN-i kasutajaliides 
 

Administraatori sisselogimiseks on OpenVPN-il kasutusel Admin Web UI. Veebilehitseja võib  

administraatorit hoiatada olenevalt sellest, kas serveri sertifikaat on antud veebilehitsejas 

usaldusväärne. Pärast seda, kui veebilehitsejale antakse luba jätkata, ilmub ekraanile OpenVPN-i 

Admin Web UI sisselogimise aken (Joonis 3). Järgnevalt on antud aknasse vaja sisestada 

kasutajanimi ning parool. Sellega on OpenVPN-i sisselogimine kasutaja jaoks igati arusaadavaks 

ning lihtsaks tehtud. 

 

 

 

 

 

 

Joonis 3 – Admin Web UI sisselogimise aken (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System 

Administrator Guide, lk 14) 

 


 

28 

 

Access Server-isse sisselogimisel avaneb laiem veebipõhine vaade (Joonis 4), kus vasakul pool 

lehe ääres on järjestatud suur hulk võimalike funktsioonide pealkirju. Kui neile hiirega klõpsata, 

siis on lehe keskosas võimalik nende funktsioonide parameetreid täpsemalt muuta. Paremal pool 

akna ääres on pealkiri „At a glance“, kus on jooksev info selle kohta, kas server on sees, mitu 

litsentsi on olemas ja kui palju kasutajaid on antud hetkel ennast sisse loginud. 

Joonis 4 –  Admin Web UI, OpenVPN-i graafiline administraatori kasutajaliides (OpenVPN Technologies Inc., 

2010, OpenVPN Access Server System Administrator Guide, lk 15) 

 

Tavakasutaja saab OpenVPN-i Access Serverile ligi Connect Clienti kasutades. Selleks peab 

kasutaja minema teatud aadressile oma veebilehitsejas. Veebilehitseja võib tavakasutajat hoiatada 

selle eest, kas serveri sertifikaat antud veebilehitsejas on ikka usaldusväärne. Pärast seda, kui 

veebilehitsejale antakse tavakasutaja poolt luba jätkata, ilmub ekraanile sisselogimise aken 

(Joonis 5). 


 

29 

 

 

 

 

 

 

 

 

 

Joonis 5 - Connect Client-i sisselogimise leht (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System 

Administrator Guide, lk 44) 

 

Sisselogimise aknas on kasutajale antud kaks valikut - kas sisse logida või ühenduda. Kui 

kasutaja valib ühendumise („Connect“), siis esimesel korral on kasutajal võimalik allalaadida 

OpenVPN Connect-i paigaldamise rakendus. Sellisel juhul küsitakse kasutajalt uuesti, kas ta ikka 

soovib installeerimisega jätkata (Joonis 6). Kui jah, siis tuleb kasutajal aktiivsele tekstile hiirega 

vajutada. 

 

 

 

 

 

 

 

 

 

 

Joonis 6 – Installeerimiseks kasutajalt kinnituse küsimine (OpenVPN Technologies Inc., 2010, OpenVPN Access 

Server System Administrator Guide, lk 45) 

 


 

30 

 

Kui installeerimine on valmis, siis jätkab veebilehitseja ühenduse loomist VPN Serveriga. Juhul, 

kui ühendus on edukalt loodud, näeb kasutaja OpenVPN-i staatust, näiteks seda, kui kaua on 

kasutaja ühenduses olnud ning kui palju andmeliiklust on saadetud ning kätte saadud (Joonis 7). 

 

 

 

 

 

 

 

 

 

 

 

 

Joonis 7 -  Ühenduse staatus (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System Administrator 

Guide, lk 46) 

 

Ühtlasi on OpenVPN-i Connect Clientil olemas kasutajaliidese tegumiriba, kus kuvatakse 

OpenVPN-i Connect Clienti programmi ikoon (Joonis 8). Selle abil on kasutajal võimalik 

ühenduda ja lõpetada ühendus OpenVPN-i Access Serveriga. Lisaks on seal ka otselink, mis 

käivitab veebilehitsejas Connect Clienti-liidese. 

 

 

 

 

 

Joonis 8 – Connect Clienti tegumirea ikoon (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System 

Administrator Guide, lk 46) 


 

31 

 

Kui kasutaja aga valib sisselogimise (vt joonist 5), siis on tal võimalik alla laadida erinevaid 

installeerimisvariante vastavalt oma operatsioonsüsteemile (Joonis 9). Ühtlasi saab kasutaja sealt 

alla laadida erinevaid administraatori poolt eelseadistatud profiile, näiteks serveripõhiseid 

profiile, kasutajapõhiseid profiile ning kasutaja automaatset sisselogimise profiili vastava 

kasutaja jaoks. Mõned neist profiilidest ei ole kõikide kasutajate jaoks kättesaadavad, see nimelt 

oleneb sellest, millised on nende kasutajate õigused. Lisaks on kasutajal sisselogimisel olemas 

nupp „Connect“, mis asub sisselogimislehe ülemises vasakus nurgas, ühendumaks antud isikut 

Access Serveriga. Veel on kasutajatel, kellele on omistatud administraatori õigused, lisanupp 

„Admin“, mille abil saab antud kasutaja ligi Access Serverile. Paremal üleval on ka 

väljalogimise nupp „Logout“. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Joonis 9 – Sisselogimisel järgnev aken (OpenVPN Technologies Inc., 2010, OpenVPN Access Server System 

Administrator Guide, lk 47) 

 

 

 


 

32 

 

1.5.3 Kokkuvõte 
 

Autori hinnangul jätab Microsoft DirectAccessi administreerimispaneel professionaalse mulje, 

arusaadavalt on ära näidatud, mis sätted jäävad ettevõtte seisukohast sisevõrku ning mis 

välisvõrku. Põhifunktsioonid on jaotatud nelja suuremasse rühma ning kasutajal on lihtne mööda 

ettenäidatud juhiseid liikuda. Samas on funktsioonidele lisatud ka graafiline pilt ja täpsustav 

tekst, mis aitab kasutajal paremini aru saada antud funktsiooni olemusest. 

 

OpenVPN-i serveri administeerimisliides on aga üsna erinev Microsoft DirectAccessiga. 

Esmapilgul tundub autorile OpenVPN-i administraatoriliides veidi keerukas, kuna sisaldab väga 

palju infot ning erinevaid pealkirju. Täpsemalt pole ära märgitud, mis etapi kaupa tuleks serverit 

seadistada. Vaid esmakordsel sisselogimisel on tervitusaknas lühidalt selgitatud, milliseid 

menüüosi tuleb administraatoril külastada ning mida seal seadistada. Autor leiab, et tegemist on 

vägagi pealiskaudse juhendiga. Kuna algne menüüvalik on suur, siis jõuab funktsiooni 

muutmiseni kiirelt vaid sel juhul, kui administraator juba teab, mida teha on vaja. Seega võiks ka 

OpenVPN olla rohkem Microsoft DirectAccessi stiilis, kus on rohkem graafilisi pilte ning 

selgitusi. OpenVPN-i administraatori kasutajaliidest kasutades tekkis autoril küsimus, miks on 

Access Serveri paremal pool, „At a glance“ pealkirja all, niivõrd palju vaba ruumi jäetud. Lisaks 

võiks seal olla võimalus üldse ära peita kogu „At a glance“ menüüosa, mille tulemusel oleks 

keskmises aknas oleva teksti jaoks rohkem ruumi. Samas võiks administraatoril olla võimalik 

„At a glance“ tulpa lisada või eemaldada elemente nagu näiteks info aktiivsete kasutajate IP-

aadressite, serveri töösolekuaja ning administraatori sessiooniaja kohta. Väljanägemiselt tundub 

autorile, et OpenVPN-i Access Server sarnaneb mõne vanema ruuteri administraatori paneeliga. 

 

Seevastu OpenVPN-i Connect Client jätab autorile märksa parema mulje, sest väljanägemisele 

on rohkem rõhku pööratud näiteks varjutekitamise efektiga. Ka on antud sisselogimise aken 

kasutaja jaoks igati lihtne ning loogiline. Kasutaja võib endale sobivalt valida, kas ta soovib kohe 

OpenVPN-i ühendusega ühenduda või tahab ta selle asemel hoopis kasutajakontosse sisse 

logida. Samas on kasutajal ka sisselogides väga lihtsalt virtuaalse privaatvõrguga koheselt 

ühenduda, kuna avanenud akna ülaääres on olemas „Connect“ nupp. Seega kui kasutaja näiteks 

ekslikult sattus sisselogimislehele, siis võib ta seal koheselt ettevõtte võrguga ühenduda ning ta 

ei pea seejuures eelnevale lehele tagasi minema või ennast sisselogimislehelt välja logima. 


 

33 

 

Lisaks toob autor välja, et kui OpenVPN-i tarkvara on arvutile peale installeeritud, siis peaks 

Windowsi tegumireal oleval Tray ikoonil võimalik kasutajal valida, kas tarkvara käivitatakse 

automaatselt või mitte. Seega võiks OpenVPN-i Connect Clientil olla näiteks „linnukese“ koht, 

kus saaks valida, kas OpenVPN käivitub automaatselt, kui Windows-isse sisse logitakse. 

 

Microsoft DirectAccessi Connectivity Assistanti osas leiab autor, et igal DirectAccessi kasutajal 

peaks olema installeeritud antud lisatarkvara, kuna see võimaldab kasutajal saada kiiret 

ülevaadet sellest, kas ühendus ettevõtte sisevõrguga on aktiivne või mitte. Tehes aga tööd 

virtuaalse privaatvõrguga omab ühendus kriitilist tähtsust, mida võiks võrrelda sellise vajaliku 

abimehega nagu on seda  ka Internet Accessi riba, mis näitab, kas interneti ühendus on arvutis 

olemas. Lisaks aitab see vähendada IT-administraatori tööd, kuna antud rakendus omab nn 

tõrkeotsingu funktsiooni, mille läbi võib kasutaja ise tekkinud probleemist jagu saada. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

34 

 

1.6 Maksumus 

1.6.1 Microsoft DirectAccessi maksumus 
 

Käesoleval ajal on Microsoft DirectAccessi kasutamiseks vajalik endale soetada Microsoft 

Windows Server 2012 litsents. Microsoft Windows Server 2012 soetamiseks pakub Microsoft 

nelja erinevat versiooni: 

1) Datacenter – täielikult Windows Serveri poolt tagatud funktsionaalsus koos piiramatu 

virtuaalse operatsioonsüsteemide arvuga. Antud verisooni on võimalik soetada 

jaehinnaga 4809 dollarit (3675,20 eurot), kuid lõplik hind sõltub konkreetsest partnerist. 

2) Standard – erinevuseks eeltoodud versiooniga on see, et standardversioon on mõeldud 

madala või mittevirtuaalse keskkonna jaoks. Nimetatud versioon omab täielikku 

Windows Serveri funktsionaalsust koos kahe virtuaalse operatsioonsüsteemi 

võimalusega. Standard versiooni jaehind on ligi 882 dollarit (674,05 eurot). 

3) Essentials – käesolev versioon on mõeldud väikeettevõtete keskkondade jaoks. Tegemist 

on lihtsama liidesega, mis on eelhäälestatud ühendumaks pilveteenustega ning ei oma 

virtuaaliseerimisõigusi. Antud versiooni omapäraseks on ka see, et see on mõeldud kuni 

25-le kasutajale. Versiooni jaehind on ligikaudu 501 dollarit (382,88 eurot). 

4) Foundations -  tegemist on serveriga, millel on eelinstalleeritud Windows Server 2012 

ning mille litsents kehtib ainult teatud riistvarale. Antud versioon omab üldotstarbelise 

serveri funktsionaalsust ning virtualiseerimisõigusi. Erinevuseks teistest versioonidest on 

see, et selle limiidiks on 15 kasutajat (Microsoft Corporation, 2013, Windows Server 

2012 How to Buy).  

Eeltoodust tulenevalt oleneb Microsoft Windows Server 2012 maksumus suuresti selle kasutajate 

arvust ning virtualiseerimise vajadusest. Lisaks pakub Microsoft võimalust Standardi või 

Datacenteri versiooni tasuta 180 päeva vältel proovida (Microsoft Corporation, 2013, Download 

Windows Server 2012). Selleks, et välja selgitada Microsoft Windows Server 2012 

edasimüügihind Eestis, esitas käesoleva töö autor vastava hinnapäringu Eestis tegutsevale 

Microsofti partnerile, IT-haldusteenuse osutamist pakkuvale ettevõttele. Hinnapakkumiseks tehti 

autorile Microsoft Windows Server 2012 Standard versiooni litsentsi eest 842.66 eurot, millele 

omakorda lisandub käibemaks. Seega on Standard versiooni edasimüügihind võrreldes 

jaehinnaga märkimisväärselt kõrgem. 


 

35 

 

Huvipakkuvaks siinjuures on aga ka asjaolu, et Microsoft Windows Server 2012 on suhteliselt 

uus serveri tarkvara. Nimelt sai see alguse 30.10.2012. a. Tavatuge antud versioonile pakutakse 

kuni 09.01.2018. a (Microsoft Corporation, 2013, Support). Sellest tulenevalt leiab autor, et 

antud versiooni litsentsi ei tasuks võtta kauemaks kui viieks aastaks, kuivõrd suure tõenäosusega 

tuleb Microsoft Corporation siis välja uue tarkvaralahendusega. 

 

1.6.2 OpenVPN-i maksumus 
 

OpenVPN Access Serveri litsentsi maksumuseks on 5 dollarit iga kliendi ühenduse eest aastas. 

Soetatavate litsentside arv ettevõtte poolt on minimaalselt 10. Seega peab OpenVPN Access 

Serveri litsentsi ostja arvestama vähemalt 50 dollarilise kulutusega.  OpenVPN Access Serveri 

litsentse saab osta rohkem kui üheks aastaks. Kulusid saab kokku hoida sellega, kui litsents osta 

pikemaks ajaks kui üks aasta. Näiteks kui litsentsi kasutustähtajaks on 2 aastat, on litsentsi 

hinnaks 9.50 dollarit ühe kliendi litsenti eest, mis annab seega 5% soodustust. Kui osta 

OpenVPN Access Serveri litsents 3 aastaks on ühe kliendi litsentsi tasu 13.50 dollarit, mille 

puhul on allahindluseks 10%. Kui osta OpenVPN Acces Serveri litsents 4 aastaks, on ühe kliendi 

litsentsi tasu 17 dollarit, mis teeb allahindluseks 15%. Samas, kui OpenVPN Access Serveri 

litsents osta kokku 5 aastaks, tasutakse selle eest 20 dollarit ühe kliendi litsentsi eest. Allahindlus 

sellisel juhul on 20% ning moodustab ettevõtte minimaalseks kuluks 200 eurot (OpenVPN 

Technologies Inc., 2013, Pricing Guide). 

 

Seejuures on OpenVPN Access Serverit võimalik kasutada tasuta kahe kliendi ulatuses. Tegemist 

on võimalusega, mis on mõeldud antud serveri testimiseesmärgil (OpenVPN Technologies Inc., 

2013, Pricing Guide).  OpenVPN Community versioon on aga kasutajatele tasuta, kuid see ei 

anna administraatorile kõiki neid võimalusi, mida pakub OpenVPN Access Server. 

 

 

 

 

 


 

36 

 

1.6.3 Kokkuvõte 
 

Antud teema kokkuvõtteks võib öelda, et kuigi Microsoft Corporation pakub küll 180-päevast 

Microsoft Server 2012 testimise võimalust, siis OpenVPN-i eeliseks on autori hinnagul just 

suuresti see, et sellel on olemas Community versioon, mille eest tasu ei nõuta ning millele ajalist 

piirangut seatud ei ole.  

 

Open VPN-i Access Serveri tasulise versiooni litsentsi on aga autori arvates mõistlik võtta 

pikemaks ajaks, kuna lähtuvalt eelpool kirjeldatust on hind sellisel juhul tunduvalt soodsam. 

Näiteks 5-aastase kasutusajaga on litsents tunduvalt odavam, kui võrrelda seda üheaastase 

litsentsiga. Microsoft Server 2012 puhul ei sõltu hind kasutusajast vaid kasutajate ja virtuaalse 

operatsioonsüsteemide arvust, mis on lähtuvalt vajadustest jaotatud erinevateks 

tarkvarapakettideks. Samas on oluline aga märkida, et Microsoft Server 2012 puhul kestab 

põhitugi kuni 2018. aastani. Seega kui antud versioon võtta viieks aastaks, usub autor, et 

tõenäoliselt on selleks hetkeks kättesaadavaks tehtud juba uus Microsoft Serveri versioon. 

 

Kui OpenVPN Access Server võtta kasutusele kokku viieks aastaks, maksab ühe kliendi litsents 

20 dollarit ehk 15.31159 eurot. Kui võrrelda seda Microsoft Server 2012 Standard jaehinna 

maksumusega, saab 882 dollari ehk ligi 675.24115 euro eest 44 OpenVPN-i litsentsi viieks 

aastaks. Samas kui võtta arvesse Eestis oleva partneri pakutavat hinda, siis saab ostja endale 

antud rahasumma eest 55 OpenVPN Access Serveri litsentsi. Datacenteri versiooni hinna, 4809 

dollari ehk 3681.672025 euro, eest saab aga ligikaudu 240 Access Serveri litsentsi. Microsoft 

Server 2012 Essentialsi maksumuseks on 501 dollarit, seega saab antud raha eest ostja ligikaudu 

25 litsentsi ehk siis sama palju, kui palju on Essentialsi maksimaalne kasutajate arv. 

 

Võrreldes Microsoft Server 2012 ning OpenVPN versioonide maksumust, võib kokkuvõtteks 

öelda, et autori hinnangul pakub OpenVPN ettevõttele tunduvalt soodsamat lahendust, kui teeb 

seda Microsoft Corporation, kuivõrd OpenVPN-il on olemas tasuta Community versioon, millele 

pole kehtestatud ajalist piirangut. 

 


 

37 

 

1.7 Esimese peatüki vahekokkuvõte 

 

Bakalaureusetöö esimeses pooles selgus, et Microsoft DirectAccess on VPN-i taoline 

tehnoloogia, mis hõlmab enda alla avalikke ning privaatseid võrke, luues kasutajagruppe, kes on 

eraldatud teistest internetikasutajatest ja kes saavad üksteisega suhelda nagu nad oleksid 

privaatses võrgus. Eeltoodud kirjeldus vastab ka OpenVPN-ile. Nagu aga töös selgus, esineb neil 

kahel virtuaalsel privaatvõrgul teatud erisusi. Näiteks nõuab Microsoft DirectAccess Windows 7 

Ultimate ja Windows 7 Enterprise versiooni ning Windows Server 2008 R2-te või sellest uuemat 

serveritarkvara. Lisaks on ühenduse loomise jaoks tarvis kahte võrguadapterit ning kahte 

avalikku ja järjestikust IP-aadressi. Antud nõuded pole aga vajalikud OpenVPN-i puhul, mistõttu 

on viimane palju paindlikum, sest OpenVPN-i on võimalik installeerida nii Windowsi kui Linuxi 

keskkonnas. Seejuures ei saa aga jätta märkimata, et 2010. aastast on administraatoritel võimalik 

serverile lisada serveri täienduspakett UAG. Samas tuleb aga UAG serverile eraldi peale 

installeerida, mis on administraatori jaoks lisatööks ning ka lisakulutuseks. Kuivõrd UAG näol 

on tegemist niivõrd olulise lisapaketiga, siis leiab autor, et see peaks DirectAccessiga kohe 

algusest peale kaasas olema. 

 

Ühenduse kohapealt aga selgus, et oluliseks erinevuseks OpenVPN-i ja Microsoft DirectAccessi 

vahel on see, et viimane on loodud ühenduma automaatselt, kui kasutaja arvuti internetti siseneb. 

Ka annab DirectAccess administraatoritele võimaluse enne kasutaja sisselogimist muuta arvuti 

ettevõtte reeglitele vastavaks. DirectAccessi plussküljeks võib seega nimetada, et see on 

automaatne ja ei nõua eraldi seadistamist, mida seevastu nõuab  standardne OpenVPN-i pakett. 

OpenVPN-i ja Microsoft DirectAccessi on võimalik eristada veel ka IPv6 tehnoloogia 

kasutamise põhjal, DirectAccess nimelt omab täielikku valmisolekut IPv6 jaoks, OpenVPN 

pakub aga täielikku tuge IPv6 jaoks alles OpenVPN 2.3 versioonis, mis tähendab, et täielik IPv6 

tugi on kasutajatele kättesaadav alates 2013. märstikuu lõpust. Siinkohal on aga oluline märkida, 

et IPv6 tehnoloogiat veel laialdaselt ei kasutata, mistõttu ei saanud seda varasemalt pidada 

OpenVPN negatiivseks küljeks. On aga ilmselge, et aja jooksul IPv6 protokolli populaarsus 

suureneb, mistõttu märgib selle kasutusvõimalus tulevikus kindlasti oluliselt suuremat rolli. 

Ilmselt on sellele on mõelnud OpenVPN-i tarkvaraarendajad, kui lisasid OpenVPN-ile täieliku 

IPv6 toe. Samas on aga DirectAccess niivõrd leidlik lahendus, et kui DirectAccessi kasutaja ei 

saa mingil põhjusel IPv6 võrku kasutada, siis kasutab DirectAccess automaatselt NAT6to4 või 


 

38 

 

Teredo IPv6 üleminekutehnoloogiat ning kui ka see ei aita, siis püüab kliendi arvuti serveriga 

automaatselt IP-HTTPS-i abil ühenduda. Eeltoodust tulenevalt on DirectAccessi ühenduse 

protsess väga töökindel ning see on hästi läbimõeldud. Just viimati nimetatud omaduste tõttu 

leiab autor, et Microsoft DirectAccessi ühenduse protsess mõistlikum ja parem, kui on seda 

OpenVPN-i oma, sest see on varasemalt olnud ja on ka praegu rohkem läbinägelikum. 

 

Nagu eelnevalt nimetatud on DirectAccessile iseloomulik see, et arvuti autentitakse enne, kui 

kasutaja üldse sisse logib. Antud lahendus on autori hinnangul hea, kuna traditsiooniliselt on 

raske kontrollida, kas ja kuidas kasutajad virtuaalse privaatvõrguga ühenduvad. Ühtlasi on 

sellisel juhul võimalik tagada, et arvuti operatsioonsüsteem oleks uuendatud enne, kui kasutaja 

ettevõtte sisevõrguga ühenduse loob. Nii saab aga vähendada ka tõenäosust, et ettevõtte võrku 

sisenetakse arvutiga, mis on nakatanud mõne arvutiviirusega ning kätkeb endas seeläbi olulist 

turvariski. Autentimise juures on oluline aga välja tuua, et  DirectAccessil puudub OTP ehk 

ühekordse parooli kasutamise funktsioon, selline võimalus on aga OpenVPN-il, muutes seeläbi 

arvutite autentimise turvalisuse oluliselt suuremaks. Samas on OTP funktsiooni DirectAccessil 

võimalik kasutada siis, kui server kasutab UAG-d. Üldiselt pakub aga Microsoft DirectAccess 

autori hinnangul OpenVPN-ist turvalisemat kaitset, sest see kasutab IPv6 ning IPsec protokolli. 

Seejuures peab DirectAccessi puhul kasutaja arvuti olema domeenis, mis tähendab, et arvutit 

saab eelnevalt seadistada IT-administraator, kellel on võimalik arvutile spetsiaalne, ettevõttele 

sobilik, tarkvara paigaldada. 

 

Välisilmelt jätab autori hinnangul Microsoft DirectAccessi administreerimisepaneel 

professionaalsema mulje ning seal on väga selgelt ära näidatud, millised sätted jäävad ettevõtte 

seisukohast sisevõrku ning mis välisvõrku. Põhifunktsioonid on jaotatud nelja suuremasse rühma 

ning kasutajal on lihtne mööda etteantud juhiseid liikuda. Seejuures on funktsioonidel ka 

graafiline pilt ja täpsustav tekst, mis aitavad väga hästi funktsioonide olemusest aru saada. 

OpenVPN-i välisilme on aga käesoleva töö autori hinnangul korrapäratu, sest see sisaldab endas 

palju infot ja erinevaid pealkirju. Ühtlasi annab OpenVPN vaid pealiskaudse juhendi sellest, 

kuidas serverit seadistada. Ka on autori arvates Access Serveri parempoolses menüüosas liialt 

palju vaba ruumi, mida võiks täita vajaliku informatsiooniga näiteks selle kohta, kui pikk on 

serveri töösolekuaeg ning administaatori sessiooniaeg. Ühtlasi leiab autor, et kui OpenVPN-i 

tarkvara on arvutile peale installeeritud, siis peaks Windowsi tegumireal oleval Tray ikoonil 


 

39 

 

võimalik valida, kas tarkvara käivitatakse automaatselt või mitte. Seejuures võiks ka OpenVPN 

Connect Clientil olla mingisugune märkimise koht, kust valida, kas OpenVPN käivitub 

automaatselt, kui kasutaja Windowsi sisse logib. Eeltoodud põhjustel eelistab käesoleva töö autor 

välisilme poolest Microsoft DirectAccessi, kuid ka DirectAccessi puhul peab autor vajalikuks 

arvutile installeerida lisatarkvara - Connectivity Assistant, mis annab kiire ning mugava ülevaate 

sellest, kas ühendus ettevõtte sisevõrguga on aktiive või mitte.  

 

Maksumuse osas on aga autori hinnangul mõistlikum OpenVPN-i lahendus, kuna OpenVPN-il 

on olemas tasuta Community versioon, millele pole kehtestatud ajalist piirangut. See aga 

võimaldab ettevõttel oluliselt oma kulutusi kokku hoida. Microsoft DirectAccessi jaoks vajalik 

Microsofti Server 2012 serverilahendus on tasuta kasutatav üksnes 180-päeva vältel, mistõttu 

pole sellisel juhul tegemist toimiva ning jätkusuutliku lahendusega ettevõtte jaoks. 

 


 

40 

 

2. Küsitlus 

 

Käesoleva bakalaureusetöö küsitlus (Lisa 1) on viidud läbi erinevate Eesti riigiasutuste ning 

eraettevõtete IT-juhtide, süsteemiadministraatorite, võrguadministraatorite ning projektihaldurite 

seas aastatel 2012 ja 2013. Küsitlus viidi läbi võimalikult erinevate ettevõtete ja 

organisatsioonide töötajate vahel. 

 

Küsitlus ise oli anonüümne ning sellele vastamine võttis aega 15-20 minutit. Küsimustikus oli 

kokku 4 küsimust. Esitatud küsimustikule vastati kirjalikult, e-posti vahendusel. Enne küsitluse 

saatmist aadressaadile võttis käesoleva töö autor isikutega ühendust ka telefoni teel, pidades 

vajalikuks ennast ja oma töö teemat eelnevalt tutvustada ning küsida isikutelt nõusolekut neile 

küsitluse edastamiseks. Mõlemal juhul, nii telefoni teel kui e-posti vahendusel, sai isikutele 

selgitatud, et küsitlus on anonüümne ning kui mõnele küsimusele vastata ei osata, siis palus autor 

sinna kirjutada vastuseks „ei tea“. Küsitlus esitati kokku 10-le isikule, oma vastused tagastas 

neist 5 küsitletut. 

 

Üheks küsitlusele vastajaks oli riigile kuuluva äriühingu, kus töötab kokku ligi 60 inimest, IT-

projektijuht. Teiseks vastajaks oli töötaja, kelle ametinimetuseks on juhtivspetsialist. Antud isik 

töötab riigiasutuses, kus on kokku üle 400 töötaja. Küsitlusele vastas ka IT teenuste projektijuht, 

kes töötab ministeeriumis, mille valitsemisalasse kuulub mitmeid ameteid ja inspektsioone ning 

kus töötajaid on kokku 5000. Neljandaks vastajaks oli IT-osakonna juhataja ning ettevõtte, kus ta 

töötab kuulub Eesti Vabariigile, töötajaid on seal ligikaudu 150. Viiendaks vastajaks on ühe Eesti 

telekommunikatsiooniettevõtte vanem võrguadministraator. Viimase asutuse näol on tegemist 

eraettevõttega, kus on kokku pea 2000 töötajat. 

 

 

 


 

41 

 

2.1 Küsitluse tulemused 

2.1.1 Esimene küsimus – kas hetkel on firmas kasutusel mõni VPN lahendus, kui 

jah, siis milline? 
 

Küsitluse esimene küsimus – kas hetkel on firmas kasutusel mõni VPN lahendus, kui jah, siis 

milline? - on vajalik, et selgitada välja see, milliseid lahendusi vastavad ettevõtted kasutavad 

ning seeläbi ka eelistavad. Ühtlasi võimaldab antud vastustest näha, kas küsitletute ettevõttetes 

on  kasutusel näiteks DirectAccess või OpenVPN. 

 

Esimene küsitluses osalenud isik vastas, et nende ettevõttes on kasutusel OpenVPN. Teise 

küsitletu ettevõttes kasutatakse aga Juniper SRX VPN lahendust erinevate büroode ühtse võrgu 

loomiseks. Kolmas isik märkis, et tema ei oska kindlat lahendust öelda, sest asutuse poolt on 

antud sülearvutid, mis on eelnevalt seadistatud IT-osakonna poolt ning virtuaalsetesse 

privaatvõrkudesse saab ainult nende seadmetega. Neljas küsitluses osalenu vastas, et nende 

ettevõttes kasutatakse OpenVPN-i ja Win7 IKEv2-e, mobiilide jaoks aga L2TP/IPsec-i. Viies 

osalenu vastas, et nende ettevõttes on kasutusel Fortinet SSL ja IPsec VPN. 

 

2.1.2 Teine küsimus - miks on valitud antud VPN tehnoloogia? 
 

Küsitluse teine küsimus – miks on valitud antud VPN tehnoloogia – on autori hinnangul vajalik 

selleks, et selgitada välja, kas vastava virtuaalse privaatvõrgu lahendus on üldse põhjendatud või 

võiks selle asemel või selle kõrval kasutada hoopiski mingit muud privaatvõrgu lahendust nagu 

näiteks Microsoft DirectAccessi või OpenVPN-i. 

 

Esimene küsitlusele vastanu leidis, et OpenVPN-i tarkvara on valitud seepärast, et see on 

vabavaraline, sobib kõikidele platvormidele ja toetab mitut autentimisviisi. Teine küsitletu 

vastas, et Juniper SRX VPN eeliseks on, et selline lähenemine annab võimaluse hallata kõiki 

seadmeid, mis vajavad võrku (tööjaamad, printerid jne). Kolmandal küsitluses osalenul puudub 

aga teave selle kohta, miks on nende ettevõttesse vastav VPN tehnoloogia üldse valitud. Neljas 

isik vastas, et OpenVPN-i tehnoloogia on valitud seepärast, et see on tasuta ning selle 

kasutuselevõtt oli lihtne; IKEv2 on kasutusel, kuna OpenVPN vajab Win7-ga administraatori 


 

42 

 

õigusi ning L2TP/IPsec seetõttu, et see on IOS ja Androidi poolt vaikimisi toetatud. Viies isik 

vastas, et Fortinet toodab UTM (Unified Threat Management) seadmeid, mis sisaldavad ka VPN 

piiramatu kasutajatearvu litsentsiga. Ettevõttel on seda mugav kasutada, kuna on üks turvaseade, 

mida hallata. 

 

2.1.3 Kolmas küsimus - millised on hetkel kasutusel oleva VPN tehnoloogia 

puudused? 
 

Kolmas küsimus – millised on hetkel kasutusel oleva VPN tehnoloogia puudused – on autori 

hinnangul vajalik selleks, et selgitada välja antud virtuaalse privaatvõrgu miinuspooled ning kas 

neid oleks võimalik kõrvaldada näiteks Microsoft DirectAccessi või OpenVPN-i 

kasutuselevõtuga. 

 

Esimene küsitlusele vastanu, kelle ettevõttes kasutatakse OpenVPN-i, leidis, et vastava 

privaatvõrguga on raske hallata domeeni mittekuuluvaid seadmeid ning selle autentimist ei anna 

kuidagi automatiseerida. Teine isik, kelle asutuses on  Juniper SRX VPN, vastas, et antud 

riistvaraline VPN võimaldab ainult kindlate asukohtade vahelist liiklust. Kolmas isik vastas, et 

tal puudub teave vastava VPN tehnoloogia puuduste kohta. Neljas vastanu, kelle ettevõttes on 

kasutusel samuti OpenVPN, leidis, et selle puuduseks on administraatori õiguste vajamine Win7-

e ja 8 puhul; IKEv2 miinuseks on, et WinXP ning mobiilsed seadmed seda ei toeta. Viies vastaja 

leiab, et hetkel häirivaid puudusi ta märganud ei ole. 

 

2.1.4 Neljas küsimus - kas oled mõelnud olemasolevat VPN lahendust vahetada 

OpenVPN-i või Microsoft DirectAccessiga, miks? 

 

Neljas küsimus – kas oled mõelnud olemasolevat VPN lahendust vahetada OpenVPN-i või 

Microsoft DirectAccessiga, miks? - on käesoleva töö autori arvates vajalik selleks, et analüüsida, 

kas vastanud ise arvavad, et hetkel kasutatava VPN-i miinuseid saaks nimetatud lahendustega 

kõrvaldada või leiavad nad, et nende poolt kasutusel olev VPN on neile sobilik. 

 

Esimene küsitluses osalenu märkis, et nad kasutavadki juba OpenVPN lahendust. Teine isik aga 


 

43 

 

vastas, et nende ettevõttel ei ole kindlasti plaanis hetkel kasutatavat VPN lahendust välja 

vahetada, kuid neil on lisaks olnud plaanis kasutusele võtta Microsoft DirectAccessi VPN 

lahendus mobiilsetes töökohtades. Kolmas küsitletu vastas, et tal puudub teave VPN-i 

vahetamise kohta. Neljas vastanu märkis, et OpenVPN on ca kolmekümnes WinXP sülearvutis 

kasutusel, kõik uued Win7, Win8 sülearvutid kasutavad IKEv2-e, kuna see on 

operatsioonsüsteemiga vaikimisi kaasas ning see on piisavalt turvaline. DirectAccessi on antud 

ettevõttes testitud Win7-e ja UAG-ga, kuid see ei toiminud olukorras, kus nii sise- kui 

välisvõrgus on "native" IPv6. Viies küsitletu vastas, et ei ole mõelnud vahetamise peale. 

Olemasolev lahendus on ühtne seade (tulemüür, VPN, antiviirus, veebifilter, rakenduste 

kontroll), mida on mugav ja lihtne hallata. Teiste alternatiivide kasutuselevõtuks ei näe antud isik 

praegu mingeid eeliseid. 

 

2.2 Küsitluse analüüs 

 

Esimese küsimuse järgi on näha, et vastanute hulgas kasutavad kaks ettevõtet OpenVPN 

tehnoloogiat. Microsoft DirectAccessi aga üheski asutuses kasutusel ei ole. Üks küsitlusele 

vastanu ei teadnud , mis VPN-i lahendus neil kasutusel on. Samas on aga näha, et OpenVPN-i ja 

Microsoft DirectAccessi kõrval kasutatakse ka teisi virtuaalse privaatvõrgu lahendusi, näiteks 

riistvaralist Juniper SRX VPN-i, mobiilide jaoks L2TP/IPsec protokolli ja Windows 7 jaoks 

IKEv2 protokolli, lisaks kasutatakse ka Fortinet SSL-i. Seega on antud küsitlusele vastanute 

hulgas OpenVPN kõige populaarsemaks lahenduseks. 

 

Teise küsimuse vastuste järgi on näha, et kahel asutusel on valitud OpenVPN ning selle 

põhjuseks on ühel juhul toodud, et see on vabavaraline ning teisel juhul, et tegemist on tasuta 

rakendusega. Siinkohal peab aga autor nõustuma, et OpenVPN-i Community versiooni suureks 

eeliseks on just see, et selle eest ei nõuta litsentsi tasu. Lisaks on üks vastanutest veel selgitanud, 

et OpenVPN sobib paljudele platvormidele ning toetab mitut autentimisviisi. Käesoleva töö 

autor nõustub antud seisukohaga, sest OpenVPN-iga on tõesti võimalik autentida mitut erinevat 

moodi ning selle plussküljeks on ühtlasi asjaolu, et see sobib ka nii Windowsi aga ka Linuxi 

operatsioonsüsteemidele. Üks küsitletutest tõi seejuures välja, et tema ettevõte kasutab IKEv2 

protkolli, kuna OpenVPN-i kasutamine Windows 7-s vajab administraatori õigusi.  


 

44 

 

Kolmanda küsimuse ühes vastuses tuuakse välja, et ettevõttes kasutatakse OpenVPN-i, kuid 

sellega on raske hallata seadmeid, mis ei kuulu domeeni. Autor leiab, et seadmeid, mis ei kuulu 

domeeni ei peakski olema kerge hallata. Siinkohal tekib küsimus, et miks antud seadmed 

domeenis ei ole, kui neid soovitakse administraatori poolt kergelt ja kaugelt hallata. Teine 

kasutaja aga kasutab hoopiski riistvaralist VPN-i, mis võimaldab ainult kindlate asukohtade 

vahelist liiklust. Käesoleva töö autori soovituseks olekski liikuvamatele 

seadmetele/sülearvutitele paigaldada, kas siis OpenVPN või DirectAccessi VPN lahendus, mis 

antud probleemi kõrvaldaks. Üks vastanu tõi ettevõttes kasutatava OpenVPN-i miinuseks 

taaskord välja selle, et Windows 7 ja Windows 8 puhul on tarvis administraatori õigusi. 

Siinkohal rõhutab autor uuesti, et OpenVPN-i installeerimiseks on tõesti vaja administraatori 

õigusi, kui see on vastavalt seadistatud ei ole käivitamiseks tarvis administraatori õigusi. Seega 

tegelikkuses sobiks kõikides antud ettevõtetes nii OpenVPN kui Microsoft DirectAccess 

kasutusele võtta. Ühel juhul kõrvaldaksid need koguni hetkel kasutuses oleva riistvaralise VPN-i 

puudused. 

 

Neljanda küsimuse vastuste hulgas ilmnes, et üks küsitlusele vastanu ei soovi olemasolevat 

OpenVPN-i lahendust välja vahetada ning jääb mulje, et ta on sellega üldjoontes rahul. Teine 

vastanu leidis, et näeb tulevikus ette vajadust Microsoft DirectAccess VPN-i lahendust 

mobiilsetes töökohtades kasutusele võtta. See on autori hinnangul igati tervitatav, kuivõrd 

DirectAccessi kasutuselevõtt võimaldab antud juhul kõrvalda vastava riistvaralise VPN-i 

puudused. Neljanda küsitluses osalenu ettevõttes oli proovitud DirectAccessi koos UAG-ga, kuid 

ühendust mingil põhjusel ei saadud. Autori hinnangul tasuks seda varianti aga uuesti proovida ja 

ametlikes veebilehtedes asuvaid juhiseid järgida, sest alates 1. veebruarist 2010. aastast on 

olemas ametlik info selle kohta, et DirectAccessi UAG toetab "native" IPv6 protokolli 

(Microsoft Corporation, 2012, Choosing an intranet IPv6 connectivity design). Vahetust ei soovi 

viies vastaja, kellele meeldib, et kasutatav lahendus sisaldab tulemüüri, VPN-i, antiviirust, 

veebifiltrit, rakenduste kontrolli, mida on lihtne ja mugav hallata. Kuivõrd viimatise VPN 

lahenduse, Fortinet SSL-iga, pole autor varasemalt kordagi kokku puutunud, tekitas see autorile 

huvi ning hilisemat soovi selle tehnoloogia omadustega lähemalt tutvuda.  


 

45 

 

3. Kokkuvõte 

 

Käesolevas bakalaureusetöös võrdles autor omavahel kahte virtuaalse privaatvõrgu tarkvara - 

Microsoft DirectAccessi ja OpenVPN-i. Töös sooviti leida vastust küsimusele,  kumb antud 

lahendustest on ettevõtete jaoks mõistlikum ning ühtlasi, miks on OpenVPN-i kasutatavus Eestis 

laialdasem, kui on see Microsoft DirectAccess puhul. Nimetatud eesmärgi saavutamiseks 

kõrvutas autor Microsoft DirectAccessi ning OpenVPN-i tarkvaralisi omadusi ja lahendusi. 

Bakalaureusetöö eesmärkide saavutamiseks koostas autor lisaks ka küsitluse, mille esitas 

erinevate ettevõtete IT-juhtidele, süsteemiadministraatoritele, võrguadministraatoritele ning 

projektihalduritele.  

 

Struktuuriliselt jagas autor bakalaureusetöö kolmeks suuremaks peatükiks. Esimeses peatükis 

võrdles autor omavahel Microsoft DirectAccessi ja OpenVPNi omadusi ning analüüsis aspekte, 

mis on virtuaalse privaatvõrgu valimisel olulised. Iga tarkvaralist omadust käsitletava peatüki 

järgi esitas autor kokkuvõtte, kus tõi välja antud virtuaalsete privaatvõrkude erinevused ning 

esitas sellest lähtuvalt omapoolse subjektiivse hinnangu. Bakalaureusetöö esimese peatüki lõpus 

esitas autor erinevate omaduste kõrvutamise tulemustest vahekokkuvõtte.  

 

Esimese peatüki võrdluse põhjal osutus ühenduse, turvalisuse ning graafilise kasutajaliidese osas 

autori hinnangul paremaks Microsoft DirectAccessi tarkvaralised lahendused. OpenVPN oli aga 

mõistlikum nõuete ja maksumuse osas. Sellest tulenevalt on autor veendumusel, et mõlemal 

privaatvõrgu tehnoloogial on oma tugevad ning nõrgad küljed. Näiteks võib OpenVPN-i 

positiivseks küljeks nimetada Community versiooni, mida on ettevõtetel võimalik kasutada 

tasuta. Autor on arvamusel, et just seetõttu ongi OpenVPN Eestis laialdasemat kasutust leidnud,  

kui näiteks Microsoft DirectAccess, mis pakub 180-päevast tasuta prooviversiooni, mis pole 

pikemat perspektiivi silmas pidades ettevõtete jaoks otstarbekas lahendus. Samas võib 

Community versioonile ette heita selle kasutajaliidese mõningast keerukust administraatori 

jaoks. Microsoft DirectAccessi administreerimispaneel jätab autori hinnangul professionaalsema 

mulje ning administraatoril on seal kergem aru saada erinevate funktsioonide olemusest ja 

toimimisest. Oluline on juhtida ka tähelepanu sellele, et kui varem oli Microsoft DirectAccessi 

plussiks see, et sellel on IPv6 tugi, siis alates 29.03.2013 pakub ka OpenVPN antud tuge.  


 

46 

 

Kokkuvõtlikult leiab autor, et mõlemad antud virtuaalse privaatvõrgu tehnoloogiad täidavad 

efektiivselt oma ülesandeid, mistõttu võib öelda, et mõlemad tehnoloogiad on lähtuvalt erinevate 

ettevõtete vajadusi ning soove arvestades mõistlikud. Usutatavasti on aga eelarvepoliitika nii 

mitmegi ettevõtte jaoks primaarne, mistõttu ollakse valmis tegema järelandmisi teiste omaduse, 

näiteks graafilise kasutajaliidese suhtes, mis lõppkokkuvõttes ei oma ettevõtte jaoks määravat 

rolli. Sellest tulenevalt ei leidnud autori hinnangul kinnitust bakalaureusetöö esimene hüpotees, 

millest tulenevalt on Microsoft DirectAccessi tarkvaralised lahendused ettevõtete jaoks 

mõistlikumad, kui on seda OpenVPN-i omad. 

 

Töö teises pooles keskendus autor bakalaureusetöö raames läbiviidud küsitlusele. Antud peatüki 

eesmärgiks on peaasjalikult saada informatsiooni selle kohta, millist virtuaalse privaatvõrgu 

tehnoloogiat ettevõttetes kasutatakse, missugused eelised või puudused on DirectAccessil 

võrreldes OpenVPN-iga, kas DirectAccessis nähakse üldse lähitulevikus potentsiaali olevat ning 

kas ühe VPN-i eelistamine teisele on üldse põhjendatud. Küsitluse tulemustest selgus, et viiest 

vastanust kahel on ettevõttes kasutusel OpenVPN, kuid ükski vastanute ettevõtetest ei kasuta 

DirectAccessi. Sellest tulenevalt on näha, et pigem eelistatakse OpenVPN-i Microsoft 

DirectAccessile. Küsitlusest selgus ka asjaolu, et OpenVPN-i ja Microsoft DirectAccessi kõrval 

kasutatakse ka teisi virtuaalse privaatvõrgu lahendusi, näiteks riistvaralist Juniper SRX VPN-i 

või Fortinet SSL tehnoloogiat. 

 

Läbiviidud küsitluse raames otsis autor kinnitust bakalaureusetöö teisele hüpoteesile, mille 

kohaselt eelistavad küsitlusele vastanud ühte virtuaalse privaatvõrgu tehnoloogiat teisele 

põhjendatult. Küsitluse tulemuste põhjal saab teha järelduse, et vastavad virtuaalsed 

privaatvõrgud on ettevõtetele valitud põhjendatult ja nad täidavad üldjoontes neilt nõutavaid 

ülesandeid. Näiteks selgus küsitlustest see, et OpenVPN-i kasutatakse just sellepärast, et see on 

tasuta ja sobib paljudele platvormidele ning toetab mitut autentimisviisi. Eeltoodust tulenevalt 

peab paika autori poolt püstitatud hüpoteesi, mille kohaselt eelistasid küsitlusele vastanud isikud 

ühte virtuaalse privaatvõrgu tehnoloogiat teisele põhjendatult. Võttes arvesse hinnanguid ning 

bakalaureusetöö küsitluse tulemusi, jõudis bakalaureusetöö autor tõdemuseni, et OpenVPN on 

hetkel laialdasemalt kasutusel ja populaarsem, kui on seda Microsoft DirectAccess. 


 

47 

 

Comparison of Microsoft DirectAccess and OpenVPN 

Resume 

 

The purpose of this bachelor´s thesis is to give a thorough comparison between Microsoft 

DirectAccess and OpenVPN. The aim is to bring out the positive and negative sides of these two 

objects and finally to answer the question, which of these solutions are more reasonable for 

companies. To achieve the goal of this thesis, author also carried out a survey on the present 

subject.  

 

This bacherlor´s thesis consists of three major chapters. The first chapter compares Microsoft 

DirectAccess and OpenVPN software. In order to reach the goal of the bachelor´s thesis, the 

author divided the comparison part of the work into 7 individual sections. The first section gives 

brief introduction of the Microsoft DirectAccess and OpenVPN, following sections represent the 

functionality that author believes are the main points what administrators seek when they choose 

between Microsoft DirectAccess and OpenVPN. After each section the author analyzes 

compared functionalities and sums up all the noticed negative and positive sides of these two 

virtual private networks. The second chapter focuses on the performed inquiry, brings out the 

background data, points up the results and analyzes the responses. Third and also the last chapter 

gives overview of the results obtained in the first and second chapter. In this chapter the Author 

gives his opinion which virtual private network – Microsoft DirectAccess or  OpenVPN - is 

more reasonable for the companies. Author then announces the so-called winner, the one VPN 

that made the best impression and turned out to be the most versatile in the functionality 

sections.  

 

As a result Microsoft DirectAccess has succeeded in being the best in following sections:  

Connection, Interface, Authentication  & Security. OpenVPN on the other hand has shown itself 

as the better choice in these following sections: Requirements, Cost. Concluding from the above, 

author has decided that both are versatile and more function wise. Taking into consideration 

author’s personal opinion, the results of the survey and all of the conclusions named above, 

author presumes that OpenVPN right now is used more widely and it is more popular for 

consumers group in general because it has free Community version. The author of this 


 

48 

 

bacherlor´s thesis belives that Microsoft DirectAccess and OpenVPN solutions are more modern 

for the long turn, because they both support future-oriented tehnologies and solutions for 

example IPv6, which right now is not so widely used. 


 

49 

 

Kasutatud kirjandus 

 

Andersson L., Madsen T (2005) Provider Provisioned Virtual Private Network (VPN) 

Terminology. Saadud (06.10.2012) veebiaadressilt http://www.rfc-

editor.org/rfc/pdfrfc/rfc4026.txt.pdf 

 

AnexGATE (2010). VPN history. Saadud (06.10.2012) veebiaadressilt 

http://www.anexgate.com/downloads/whitepapers/vpnprimer.pdf 

 

Drake, S.-D.,Jaffe, J., Boggs, R. (2010) Worldwide Mobile Worker Population 2009-2013 

Forecast. Saadud (06.10.2012) veebiaadressilt: 

http://img.en25.com/Web/CitrixOnline/IDC_2009-2013_Forecast.pdf 

 

Feilner M.; Graf N. (2009) Beginning OpenVPN 2.0.9. Build and integrate Virtual Private 

Networks using OpenVPN. Packt Publishing Ltd, UK. 

 

Git (2012). Saadud (08.10.2012) veebiaadressilt: http://git-scm.com/  

 

Google (2013). Statistics. Saadud (22.04.2013) veebiaadressilt: 

http://www.google.com/intl/en/ipv6/statistics.html 

 

Grossetete P.; Popoviciu C-P.; Wettling F. IPv4 or Ipv6 – Myths and Realities. Saadud 

(16.03.2013) veebiaadressilt: 

http://media.techtarget.com/searchNetworking/downloads/IPv4_or_IPv6.pdf 

 

Keijser J-J. (2011) OpenVPN  2 Cookbook. Packt Publishing Ltd, UK. 

 

Kopczynski T., CISSP, GSEC, GCIH, MCTS (2010) DirectAccess and UAG DirectAccess. 

Deployment Guide. Saadud (07.10.2012) veebiaadressilt:  

http://www.cco.com/portals/0/downloads/DirectAccessDeploymentGuide-Morimoto.pdf  

http://www.rfc-editor.org/rfc/pdfrfc/rfc4026.txt.pdf
http://www.rfc-editor.org/rfc/pdfrfc/rfc4026.txt.pdf
http://www.anexgate.com/downloads/whitepapers/vpnprimer.pdf
http://img.en25.com/Web/CitrixOnline/IDC_2009-2013_Forecast.pdf
http://git-scm.com/
http://www.google.com/intl/en/ipv6/statistics.html
http://media.techtarget.com/searchNetworking/downloads/IPv4_or_IPv6.pdf
http://www.cco.com/portals/0/downloads/DirectAccessDeploymentGuide-Morimoto.pdf


 

50 

 

 

Kotuliak I., Rybár P., Trúchly P (2011).  Performance Comparison of IPsec and TLS Based VPN 

Technologies. Saadud (07.12.2012) veebiaadressilt: 

http://www.iceta.sk/_archiv/2011/proceedings/iceta2011_truchly.pdf 

 

MeirM [MSFT]  (2010). UAG DirectAccess Test Lab Guide CRL Check Update. Saadud 

(18.12.2012) veebiaadressilt: http://blogs.technet.com/b/edgeaccessblog/archive/2010/05/20/uag-

directaccess-test-lab-guide-crl-check-update.aspx 

 

Microsoft Corporation (2010). Choosing an intranet IPv6 connectivity design. Saadud 

(18.12.2012) veebiaadressilt: http://technet.microsoft.com/en-us/library/ee406201.aspx 

 

Microsoft Corporation (2010). Client authentication. Saadud (10.10.2012) veebiaadressilt: 

http://technet.microsoft.com/en-us/library/ee809064.aspx 

 

Microsoft Corporation (2010). DirectAccess Authentication. Saadud (10.10.2012) 

veebiaadressilt: http://technet.microsoft.com/en-us/library/dd637823(v=ws.10).aspx 

 

Microsoft Corporation (2010). DirectAccess Connections. Saadud (08.10.2012) veebiaadressilt: 

http://technet.microsoft.com/en-us/library/dd637767(v=ws.10).aspx 

 

Microsoft Corporation.  DirectAccess Connectivity Assistant 2.0 is available. Saadud 

(07.12.2012) veebiaadressilt: http://support.microsoft.com/kb/2666914  

 

Microsoft Corporation (2010). DirectAccess Requirements. Saadud (07.10.2012) veebiaadressilt: 

http://technet.microsoft.com/en-us/library/dd637797(v=ws.10).aspx 

 

Microsoft Corporation (2010). DirectAccess Technical Overview for Windows 7 and Windows 

Server R2. Saadud (07.10.2012) veebiaadressilt: http://www.microsoft.com/en-

us/download/confirmation.aspx?id=17039 

 

http://www.iceta.sk/_archiv/2011/proceedings/iceta2011_truchly.pdf
http://blogs.technet.com/b/edgeaccessblog/archive/2010/05/20/uag-directaccess-test-lab-guide-crl-check-update.aspx
http://blogs.technet.com/b/edgeaccessblog/archive/2010/05/20/uag-directaccess-test-lab-guide-crl-check-update.aspx
http://technet.microsoft.com/en-us/library/ee406201.aspx
http://technet.microsoft.com/en-us/library/ee809064.aspx
http://technet.microsoft.com/en-us/library/dd637823(v=ws.10).aspx
http://technet.microsoft.com/en-us/library/dd637767(v=ws.10).aspx
http://support.microsoft.com/kb/2666914
http://technet.microsoft.com/en-us/library/dd637797(v=ws.10).aspx
http://www.microsoft.com/en-us/download/confirmation.aspx?id=17039
http://www.microsoft.com/en-us/download/confirmation.aspx?id=17039


 

51 

 

Microsoft Corporation (2010). DirectAccess with Network Access Protection (NAP).  Saadud  

(07.10.2012) veebriaadressilt: http://technet.microsoft.com/en-us/library/ff528477(WS.10).aspx 

 

Microsoft Corporation (2013). Download Windows Server 2012. Saadud (20.04.2013) 

veebiaadressilt: http://technet.microsoft.com/en-us/evalcenter/hh670538.aspx 

 

Microsoft Corporation (2012). IPv6. Saadud (08.10.2012) veebiaadressilt: 

http://technet.microsoft.com/en-us/network/bb530961.aspx 

 

Microsoft Corporation (2012). IPv6 - Technology Overview. Saadud (07.10.2012) 

veebiaadressilt: http://technet.microsoft.com/en-us/library/hh831730.aspx 

 

Microsoft Corporation (2010). Microsoft DirectAccess Connectivity Assistant. Saadud 

(07.12.2012) veebiaadressilt: http://technet.microsoft.com/en-us/library/ff384241.aspx  

 

Microsoft Corporation (2010). Separating Internet and Intranet Traffic. Saadud (08.10.2012) 

veebiaadressilt: http://technet.microsoft.com/en-us/library/dd637769(v=ws.10).aspx 

 

Microsoft Corporation (2013). Support. Saadud (07.04.2013) veebiaadressilt: 

http://support.microsoft.com/lifecycle/search/?sort=PN&alpha=Windows+server 

 

Microsoft Corporation (2010). The DirectAccess Connection Process. Saadud (10.10.2012) 

veebiaadressilt: http://technet.microsoft.com/en-us/library/dd637792(v=ws.10).aspx 

 

Microsoft Corporation (2010). Virtuaalse privaatvõrgu ühenduse konfigureerimine Windows XP-

s (artikli ID: 314076). Saadud (06.10.2012) veebiaadressilt: 

http://support.microsoft.com/kb/314076/et 

 

Microsoft Corporation (2013). Windows Server 2012 How to Buy. Saadud (20.04.2013) 

veebiaadressilt: http://www.microsoft.com/en-us/server-cloud/windows-server/buy.aspx 

http://technet.microsoft.com/en-us/library/ff528477(WS.10).aspx
http://technet.microsoft.com/en-us/evalcenter/hh670538.aspx
http://technet.microsoft.com/en-us/network/bb530961.aspx
http://technet.microsoft.com/en-us/library/hh831730.aspx
http://technet.microsoft.com/en-us/library/ff384241.aspx
http://technet.microsoft.com/en-us/library/dd637769(v=ws.10).aspx
http://support.microsoft.com/lifecycle/search/?sort=PN&alpha=Windows+server
http://technet.microsoft.com/en-us/library/dd637792(v=ws.10).aspx
http://support.microsoft.com/kb/314076/et
http://support.microsoft.com/kb/314076/et
http://support.microsoft.com/kb/314076/et
http://www.microsoft.com/en-us/server-cloud/windows-server/buy.aspx


 

52 

 

 

 

OpenVPN Technologies Inc. Community Project Overview. Introduction. Saadud (21.03.2012) 

veebiaadressilt: http://openvpn.net/index.php/open-source/245-community-open-source-

software-overview.html  

 

OpenVPN Technologies Inc. HOWTO. Introduction. Saadud (07.12.2012) veebiaadressilt: 

http://openvpn.net/index.php/open-source/documentation/howto.html  

 

OpenVPN Technologies Inc. How to prepare for the deployment of openVPN Access Server? 

Saadud (07.10.2012) veebiaadressilt: http://openvpn.net/index.php/access-server/docs/admin-

guides/122-how-to-install-and-configure-openvpn-access-server-software.html 

 

OpenVPN Technologies Inc. (2011). Is IPv6 support planned/in the works?  Saadud 

(08.10.2012) veebiaadressilt: http://openvpn.net/index.php/open-source/faq/77-server/287-is-

ipv6-support-plannedin-the-works.html 

 

OpenVPN Technologies Inc. Pricing Guide. Saadud (20.04.2013) veebiaadressilt: 

http://openvpn.net/index.php/access-server/pricing.html  

 

OpenVPN Technologies Inc. OpenVPN Access Server Quick Start Guide. Saadud (07.10.2012) 

veebiaadressilt: http://openvpn.net/index.php/access-server/docs/229.html 

 

OpenVPN Technologies Inc. (2010). OpenVPN Access Server System Administrator Guide.  

Saadud (07.10.2012) veebiaadressilt: 

http://openvpn.net/images/pdf/OpenVPN_Access_Server_Sysadmin_Guide_Rev.pdf 

 

OpenVPN Technologies Inc. Using the OpenVPN Access Server Virtual Appliance VMware 

Version. Saadud (07.10.2012) veebiaadressilt: http://openvpn.net/index.php/access-

server/download-openvpn-as-

vm/164.html?osfamily=Virtual%20Appliance%20(VMWare)&ex=1 

http://openvpn.net/index.php/open-source/245-community-open-source-software-overview.html
http://openvpn.net/index.php/open-source/245-community-open-source-software-overview.html
http://openvpn.net/index.php/open-source/documentation/howto.html
http://openvpn.net/index.php/access-server/docs/admin-guides/122-how-to-install-and-configure-openvpn-access-server-software.html
http://openvpn.net/index.php/access-server/docs/admin-guides/122-how-to-install-and-configure-openvpn-access-server-software.html
http://openvpn.net/index.php/open-source/faq/77-server/287-is-ipv6-support-plannedin-the-works.html
http://openvpn.net/index.php/open-source/faq/77-server/287-is-ipv6-support-plannedin-the-works.html
http://openvpn.net/index.php/access-server/pricing.html
http://openvpn.net/index.php/access-server/docs/229.html
http://openvpn.net/images/pdf/OpenVPN_Access_Server_Sysadmin_Guide_Rev.pdf
http://openvpn.net/index.php/access-server/download-openvpn-as-vm/164.html?osfamily=Virtual%20Appliance%20(VMWare)&ex=1
http://openvpn.net/index.php/access-server/download-openvpn-as-vm/164.html?osfamily=Virtual%20Appliance%20(VMWare)&ex=1
http://openvpn.net/index.php/access-server/download-openvpn-as-vm/164.html?osfamily=Virtual%20Appliance%20(VMWare)&ex=1


 

53 

 

 

OpenVPN Technologies Inc. Using the OpenVPN Access Server Windows (VHD) Virtualization 

Version. Saadud (07.10.2012) veebiaadressilt: http://openvpn.net/index.php/access-

server/download-openvpn-as-

vm/202.html?osfamily=Virtual%20Appliance%20Windows%20(VHD)&ex=1 

 

OpenVPN Technologies Inc. Why SSL VPN? Saadud (10.10.2012)  

veebiaadressilt: http://openvpn.net/index.php/open-source/339-why-ssl-vpn.html 

 

Tarasov V. (2012). OpenSC – tools and libraries for smart cards. Saadud (07.12.2012) 

veebiaadressilt: http://www.opensc-project.org/opensc 

 

Wright B., Plesniarski L (2011) MCTS Guide to Microsoft Windows 7: Exam #70-680. Course 

Technology, Cengage Learning, USA.  

 

 

 

 

 

 

http://openvpn.net/index.php/access-server/download-openvpn-as-vm/202.html?osfamily=Virtual%20Appliance%20Windows%20(VHD)&ex=1
http://openvpn.net/index.php/access-server/download-openvpn-as-vm/202.html?osfamily=Virtual%20Appliance%20Windows%20(VHD)&ex=1
http://openvpn.net/index.php/access-server/download-openvpn-as-vm/202.html?osfamily=Virtual%20Appliance%20Windows%20(VHD)&ex=1
http://openvpn.net/index.php/open-source/339-why-ssl-vpn.html
http://www.opensc-project.org/opensc


 

54 

 

Lisad 

Lisa 1  

 

Küsitlus 

 

Kas hetkel on firmas kasutusel mõni VPN lahendus, kui jah, siis milline? 

 

Miks on valitud antud VPN tehnoloogia? 

 

Millised on hetkel kasutusel oleval VPN tehnoloogia puudused? 

 

Kas oled mõelnud olemasolevat VPN lahendust vahetada OpenVPN-i või Microsoft 

DirectAccessiga, miks? 

 

Parimate soovidega ja ette tänades 

 

Toomas Väärt 

 

 


	Sissejuhatus
	1. Microsoft DirectAccessi ja OpenVPN-i võrdlus
	1.1 Virtuaalse privaatvõrgu tehnoloogiast üldiselt
	1.1.1 Microsoft DirectAccessi lühitutvustus
	1.1.2 OpenVPN-i lühitutvustus

	1.2 Paigaldamiseks esitatavad nõuded
	1.2.1  Microsoft DirectAccessi paigaldamiseks esitatavad nõuded
	1.2.2 OpenVPN-i paigaldamiseks esitatavad nõuded
	1.2.3 Kokkuvõte

	1.3 Ühenduse spetsiifika
	1.3.1 Microsoft DirectAccessi ühendus
	1.3.2 OpenVPN-i ühendus
	1.3.3 Kokkuvõte

	1.4 Kasutajate autentimine ja turvalisus
	1.4.1  Microsoft DirectAccessi autentimine ja turvalisus
	1.4.2   OpenVPN-i autentimine ja turvalisus
	1.4.3 Kokkuvõte

	1.5 Graafiline kasutajaliides
	1.5.1 Microsoft DirectAccessi kasutajaliides
	1.5.2 OpenVPN-i kasutajaliides
	1.5.3 Kokkuvõte

	1.6 Maksumus
	1.6.1 Microsoft DirectAccessi maksumus
	1.6.2 OpenVPN-i maksumus
	1.6.3 Kokkuvõte

	1.7 Esimese peatüki vahekokkuvõte

	2. Küsitlus
	2.1 Küsitluse tulemused
	2.1.1 Esimene küsimus – kas hetkel on firmas kasutusel mõni VPN lahendus, kui jah, siis milline?
	2.1.2 Teine küsimus - miks on valitud antud VPN tehnoloogia?
	2.1.3 Kolmas küsimus - millised on hetkel kasutusel oleva VPN tehnoloogia puudused?
	2.1.4 Neljas küsimus - kas oled mõelnud olemasolevat VPN lahendust vahetada OpenVPN-i või Microsoft DirectAccessiga, miks?

	2.2 Küsitluse analüüs

	3. Kokkuvõte
	Comparison of Microsoft DirectAccess and OpenVPN
	Kasutatud kirjandus
	Lisad

