

DO NOT REPRINT
© FORTINET

FortiGate Security Study Guide

for FortiOS 7.2

FORTINET®
Training Institute

Fortinet Training Institute - Library

<https://training.fortinet.com>

Fortinet Product Documentation

<https://docs.fortinet.com>

Fortinet Knowledge Base

<https://kb.fortinet.com>

Fortinet Fuse User Community

<https://fusecommunity.fortinet.com/home>

Fortinet Forums

<https://forum.fortinet.com>

Fortinet Product Support

<https://support.fortinet.com>

FortiGuard Labs

<https://www.fortiguard.com>

Fortinet Training Program Information

<https://www.fortinet.com/nse-training>

Fortinet | Pearson VUE

<https://home.pearsonvue.com/fortinet>

Fortinet Training Institute Helpdesk (training questions, comments, feedback)

<https://helpdesk.training.fortinet.com/support/home>

TABLE OF CONTENTS

Change Log.....	4
01 Introduction and Initial Configuration.....	5
02 Firewall Policies.....	47
03 Network Address Translation.....	94
04 Firewall Authentication.....	134
05 Logging and Monitoring.....	172
06 Certificate Operations.....	213
07 Web Filtering.....	251
08 Application Control.....	293
09 Antivirus.....	338
10 Intrusion Prevention and Denial of Service.....	381
11 Security Fabric.....	422

Change Log

This table includes updates to the *FortiGate Security 7.2 Study Guide* dated 6/13/2022 to the updated document version dated 8/23/2022.

Change	Location
Various formatting fixes	Entire Guide
Fixed notes ("The DNS connection matches central SNAT "policy ID 2")	Lesson 3 slide 28
Fixed check mark on knowledge check, question 2	Lesson 7 slide 8

DO NOT REPRINT**© FORTINET**

FortiGate Security

Introduction and Initial Configuration

Last Modified: 13 June 2022

In this lesson, you will learn about FortiGate administration basics and the components within FortiGate that you can enable to extend functionality. This lesson also includes details about how and where FortiGate fits into your existing network architecture.

DO NOT REPRINT**© FORTINET**

Lesson Overview

High-Level Features

Setup Decisions

Basic Administration

Fundamental Maintenance

In this lesson, you will explore the topics shown on this slide.

DO NOT REPRINT**© FORTINET**

High-Level Features

Objectives

- Identify the platform design features of FortiGate
- Identify features of FortiGate in virtualized networks and the cloud
- Understand FortiGate security processing units (SPU)

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in identifying the platform design features of FortiGate, FortiGate features in virtualized networks and the cloud, as well as the FortiGate security processing units, you will be able to describe the fundamental components of FortiGate and explain the types of tasks that FortiGate can perform.

DO NOT REPRINT**© FORTINET**

The Modern Context of Network Security

- Firewalls are more than gatekeepers on the network perimeter
- Today's firewalls are designed in response to multifaceted and multidevice environments with no identifiable perimeter:
 - Mobile workforce
 - Partners accessing your network services
 - Public and private clouds
 - Internet of things (IoT)
 - Bring your own device (BYOD)
- Firewalls are expected to perform different functions within a network
 - Different deployment modes:
 - Distributed enterprise firewall
 - Next-generation firewall
 - Internal segmentation firewall
 - Data center firewall
 - DNS, DHCP, web filter, intrusion prevention system (IPS), and so on

© Fortinet Inc. All Rights Reserved.

4

In the past, the common way of protecting a network was securing the perimeter and installing a firewall at the entry point. Network administrators used to trust everything and everyone inside the perimeter.

Now, malware can easily bypass any entry-point firewall and get inside the network. This could happen through an infected USB stick, or an employee's compromised personal device being connected to the corporate network. Additionally, because attacks can come from inside the network, network administrators can no longer inherently trust internal users and devices.

What's more, today's networks are highly complex environments whose borders are constantly changing. Networks run vertically from the LAN to the internet, and horizontally from the physical network to a private virtual network and to the cloud. A mobile and diverse workforce (employees, partners, and customers) accessing network resources, public and private clouds, the IoT, and BYOD programs all conspire to increase the number of attack vectors against your network.

In response to this highly complex environment, firewalls have become robust multifunctional devices that counter an array of threats to your network. Thus, FortiGate can act in different modes or roles to address different requirements. For example, FortiGate can be deployed as a data center firewall whose function is to monitor inbound requests to servers and to protect them without increasing latency for the requester. Or, FortiGate can be deployed as an internal segmentation firewall as a means to contain a network breach.

FortiGate can also function as DNS and DHCP servers, and be configured to provide web filter, antivirus, and IPS services.

DO NOT REPRINT
© FORTINET

Platform Design

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

5

In the architecture diagram shown on this slide, you can see how FortiGate platforms add strength, without compromising flexibility. Like separate, dedicated security devices, FortiGate is still *internally* modular. Plus:

- **Devices add duplication.** Sometimes, dedication *doesn't* mean efficiency. If it's overloaded, can one device borrow free RAM from nine others? Do you want to configure policies, logging, and routing on 10 separate devices? Does 10 times the duplication bring you 10 times the benefit, or is it a hassle? For smaller to midsize businesses or enterprise branch offices, unified threat management (UTM) is often a superior solution, compared to separate dedicated appliances.
- **FortiGate hardware isn't just off-the-shelf.** It's carrier-grade. Most FortiGate models have one or more specialized circuits, called ASICs, that are engineered by Fortinet. For example, a CP or NP chip handles cryptography and packet forwarding more efficiently. Compared to a single-purpose device with only a CPU, FortiGate can have dramatically better performance. This is especially critical for data centers and carriers where throughput is business critical.
(The exception? Virtualization platforms—VMware, Citrix Xen, Microsoft, or Oracle Virtual Box—have general-purpose vCPUs. But, virtualization might be worthwhile because of other benefits, such as distributed computing and cloud-based security.)
- **FortiGate is flexible.** If all you need is fast firewalling and antivirus, FortiGate won't require you to waste CPU, RAM, and electricity on other features. In each firewall policy, you can enable or disable UTM and next-generation firewall modules. Also, you won't pay more to add VPN seat licenses later.
- **FortiGate cooperates.** A preference for open standards instead of proprietary protocols means less vendor lock-in and more choice for system integrators. And, as your network grows, FortiGate can leverage other Fortinet products, such as FortiSandbox and FortiWeb, to distribute processing for deeper security and optimal performance—a total Security Fabric approach.

DO NOT REPRINT

© FORTINET

Topology in the Cloud

- Deploy FortiGate in **virtualized networks**
 - FortiGate VM – Same features as physical appliance except SPUs
- VMs or physical appliances
 - Configuration is essentially the same

FortiGate VM Specifications

Licenses	Max. 1 / 2 / 4 / 8 vCPU
Hypervisor	VMware, Hyper-V, KVM, Citrix Xen Server, Open Source Xen, Azure, Amazon AWS BYOL & on-demand
Memory	Max. 1/4/8/12 GB
10/100/1000 Interfaces	2-4 virtual NICs
Storage Capacity	40+ GB

FortiGate VMs have the same features as physical FortiGate devices, *except* for hardware acceleration. Why? First, the hardware abstraction layer software for hypervisors is made by VMware, Xen, and other hypervisor manufacturers, *not* by Fortinet. Those other manufacturers don't make the Fortinet proprietary SPU chips. But there is another reason, too. The purpose of generic virtual CPUs and other virtual chips for hypervisors is to abstract the hardware details. That way, all VM guest OSs can run on a common platform, no matter the different hardware on which the hypervisors are installed. Unlike vCPUs or vGPUs that use generic, *non-optimal* RAM and vCPUs for abstraction, SPU chips are specialized *optimized* circuits. Therefore, a virtualized ASIC chip would not have the same performance benefits as a physical SPU chip.

If performance on equivalent hardware is less, you may wonder why anyone would use a FortiGate VM. In large-scale networks that change rapidly and may have many tenants, equivalent processing power and distribution may be achievable using larger amounts of cheaper, general purpose hardware. Also, trading some performance for other benefits may be worth it. You can benefit from faster network and appliance deployment and teardown.

Either VMs or physical appliances (low or high-end models), the configuration of the security instances is essentially identical, using same FortiOS version and FortiGuard real-time threat intelligence.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which is a more accurate description of a modern firewall?
 - A. A device that inspects network traffic at an entry point to the internet and within a simple, easily defined network perimeter
 - B. A multifunctional device that inspects network traffic from the perimeter or internally, within a network that has many different entry points

2. Which solution specific to Fortinet enhances performance and reduces latency for specific features and traffic?
 - A. Acceleration hardware, called SPUs
 - B. Increased RAM and CPU power

DO NOT REPRINT**© FORTINET**

Lesson Progress

High-Level Features

Setup Decisions

Basic Administration

Fundamental Maintenance

Good job! You now understand some of the high-level features of FortiGate.

Now, you will learn how to perform the initial setup of FortiGate and learn about why you might decide to use one configuration over another.

DO NOT REPRINT
© FORTINET

Setup Decisions

Objectives

- Identify the factory default settings
- Understand the FortiGate relationship with FortiGuard and distinguish between live queries and package updates

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in setting up FortiGate, you will be able to use the device effectively in your own network.

DO NOT REPRINT**© FORTINET**

Factory Default Settings

- IP: 192.168.1.99/24
 - MGMT interface on high-end and mid-range models
 - Port1 or internal interface on entry-level models
- PING, HTTPS, and SSH protocol management enabled
- Built-in DHCP server is enabled on port1 or internal interface
 - Only on entry-level models that support DHCP server
- Default login:
User: admin
Password: (blank)
 - Both are case sensitive
 - Modify the default (blank) password
- Can access FortiGate on the CLI
 - Console: without network
 - CLI console widget and terminal emulator, such as PuTTY or Tera Term

Network address translation (NAT) mode is the default operation mode. What are the other factory default settings? After you've removed FortiGate from its box, what do you do next?

Now you'll take a look at how you set up FortiGate.

Attach your computer network cable to port1 or the internal switch ports (on the entry-level model). For high-end and mid-range models, connect to the MGMT interface. In most entry-level models, there is a DHCP server on that interface, so, if your computer's network settings have DHCP enabled, your computer should automatically get an IP, and you can begin setup.

To access the GUI on FortiGate or FortiWifi, open a web browser and visit <https://192.168.1.99>.

The default login information is public knowledge. Never leave the default password blank. Your network is only as secure as your FortiGate admin account. Once you logged in with default login details, you'll see a message to change the default blank password for the admin user password. Before you connect FortiGate to your network, you should set a complex password. You'll also be asked to apply additional configuration such as hostname, dashboard setup, register with FortiCare, and so on.

All FortiGate models have a console port and/or USB management port. The port provides CLI access without a network. You can access the CLI using the CLI console widget on the GUI, or from a terminal emulator, such as PuTTY or Tera Term.

DO NOT REPRINT
© FORTINET

FortiGuard Subscription Services

- Internet connection and contract required
- Provided by FortiGuard Distribution Network (FDN)
 - Major data centers in North America, Asia, and Europe
 - Or, from FDN through your FortiManager
 - FortiGate prefers the data center in nearest time zone, but will adjust by server load
- Package updates: FortiGuard antivirus and IPS
 - update.fortiguard.net
 - TCP port 443 (SSL)
- Live queries: FortiGuard web filtering, DNS filtering, and antispam
 - service.fortiguard.net for proprietary protocol on UDP port 53 or 8888
 - securewf.fortiguard.net for HTTPS over port 443, 53 or, 8888
- FortiOS uses FortiGuard server for DNS request
 - By default, uses DNS over TLS (DoT) to secure dns traffic

Some FortiGate services connect to other servers, such as FortiGuard, in order to work. FortiGuard Subscription Services provide FortiGate with up-to-date threat intelligence. FortiGate uses FortiGuard by:

- Periodically requesting packages that contain a new engine and signatures
- Querying the FDN on an individual URL or host name

By default, the FortiGuard server location is set to anywhere FortiGate selects a server based on server load, from any part of the world. However, you have the option to change the FortiGuard server location to USA. In this case, FortiGate selects a USA-based FortiGuard server.

Queries are real-time; that is, FortiGate asks the FDN every time it scans for spam or filtered websites. FortiGate queries, instead of downloading the database, because of the size and frequency of changes that occur to the database. Also, you can select queries to use UDP or HTTPs for transport; the protocols are not designed for fault tolerance, but for speed. So, queries require that your FortiGate device has a reliable internet connection.

Packages, like antivirus and IPS, are smaller and don't change as frequently, so they are downloaded (in many cases) only once a day. They are downloaded using TCP for reliable transport. After the database is downloaded, their associated FortiGate features continue to function, even if FortiGate does not have reliable internet connectivity. However, you should still try to avoid interruptions during downloads—if your FortiGate device must try repeatedly to download updates, it can't detect new threats during that time.

When using FortiGuard servers for DNS, FortiOS uses DNS over TLS (DoT) by default to secure the DNS traffic. New FortiGuard DNS servers have been added as primary and secondary servers.

DO NOT REPRINT**© FORTINET**

FortiGuard Subscription Services (Contd)

- FortiGuard third party SSL certificate verification and OCSP stapling check
 - Default FortiGuard access mode is *anycast*
 - Optimize the routing performance to the FortiGuard servers
 - FortiGate gets a single IP address for the domain name of each FortiGuard service
 - FortiGuard servers query the CA OCSP responder every four hours
 - Enforce a connection to use protocol HTTPS and port 443

Server	Domain name and IP address
Object download	globalupdate.fortinet.net - 173.243.140.6
Querying service (webfiltering, antispam)	globalguardservice.fortinet.net - 173.243.140.16
FortiGate Cloud logging	globallogctrl.fortinet.net - 173.243.132.25
FortiGate Cloud management	globalmgrctrl.fortinet.net - 173.243.132.26
FortiGate Cloud messaging	globalmsgctrl.fortinet.net - 173.243.132.27
FortiGate Cloud sandbox	globalaptctrl.fortinet.net - 184.94.112.22
The productapi used by OVPN registration and GUI icon download	globalproductapi.fortinet.net - 66.35.17.252

Now, third-party SSL certificate verification and OCSP stapling check has been implemented for all FortiGuard servers. By default, the FortiGuard access mode is *anycast* on FortiGate, to optimize the routing performance to the FortiGuard servers. The FortiGuard server has one IP address to match its domain name. FortiGate connects with a single server address, regardless of where the FortiGate device is located.

The domain name of each FortiGuard service is the common name in the certificate of that service. The certificate is signed by a third-party intermediate CA. The FortiGuard server uses the Online Certificate Status Protocol (OCSP) stapling technique, so that FortiGate can always validate the FortiGuard server certificate efficiently. FortiGate will complete the TLS handshake only with a FortiGuard server that provides a *good* OCSP status for its certificate. Any other status results in a failed SSL connection.

The FortiGuard servers query the OCSP responder of the CA every four hours and update its OCSP status. If FortiGuard is unable to reach the OCSP responder, it keeps the last known OCSP status for seven days.

FortiGate aborts the connection to the FortiGuard server if:

- The CN in the server certificate does not match the domain name resolved from the DNS.
- The OCSP status is not good.
- The issuer-CA is revoked by the root-CA.

The FortiGuard access mode *anycast* setting forces the rating process to use protocol HTTPS, and port 443. The table on this slide shows a list of some of the FortiGuard servers and their domain names and IP addresses.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which protocol does FortiGate use to download antivirus and IPS packages?
 A. UDP
 B. TCP

2. How does FortiGate check content for spam or malicious websites?
 A. Live queries to FortiGuard over UDP or HTTPS
 B. Local verification using a downloaded web filter database locally on FortiGate

DO NOT REPRINT**© FORTINET**

Lesson Progress

High-Level Features

Setup Decisions

Basic Administration

Fundamental Maintenance

Good job! You now understand how to perform the initial setup of FortiGate and why you might decide to use one configuration over another. Now, you will learn about basic administration.

DO NOT REPRINT**© FORTINET**

Basic Administration

Objectives

- Manage administrator profiles
- Manage administrative users
- Define the configuration method for administrative users
- Define and describe VDOMs
- Control administrative access to the FortiGate GUI and CLI
- Manage specific aspects of the network interfaces
- Describe VLANs and VLAN tagging
- Enable the DHCP and DNS services on FortiGate

After completing this lesson, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in basic administration, you will be able to better manage administrative users and implement stronger security practices around administrative access.

DO NOT REPRINT
© FORTINET

Administration Methods

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

16

Most features are available on both the GUI and CLI, but there are a few exceptions. You can't view reports on the CLI. Also, advanced settings and diagnostic commands for super users are usually not available on the GUI.

As you become more familiar with FortiGate, and especially if you want to script its configuration, you might want to use the CLI in addition to the GUI. You can access the CLI through either the JavaScript widget on the GUI named **CLI Console**, or through a terminal emulator such as Tera Term (<http://ttssh2.sourceforge.jp/index.html.en>) or PuTTY (<http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>). Your terminal emulator can connect through the network—SSH or telnet—or the local console port.

SNMP and some other administrative protocols are also supported, but they are read-only. You can't use them for basic setup.

DO NOT REPRINT
© FORTINET

Create an Administrative User

The screenshot shows the FortiGate Management Interface. On the left, there is a navigation tree under 'System > Administrators'. A red arrow points from the 'Create New' button in the tree to a detailed configuration window on the right. The configuration window is titled 'New Administrator'. It has fields for 'Username' (set to 'Administrator'), 'Type' (set to 'Local User'), 'Password' (and 'Confirm Password' fields), and 'Comments'. There are also several checkboxes for security features like Two-factor Authentication, Restrict login to trusted hosts, and Restrict admin to guest account provisioning only. At the bottom are 'OK' and 'Cancel' buttons.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

17

Whichever method you use, start by logging in as admin. Begin by creating separate accounts for other administrators. For security and tracking purposes, it is a best practice for each administrator to have their own account.

In the **Create New** drop-down list, you can select either **Administrator** or **REST API Admin**. Typically, you will select **Administrator** and then assign an **Administrator Profile**, which specifies that user's administrative permissions. You could select **REST API Admin** to add an administrative user who would use a custom application to access FortiGate with a REST API. The application would allow you to log in to FortiGate and perform any task that your assigned **Administrator Profile** permits.

Other options not shown here, include:

- Instead of creating accounts on FortiGate itself, you could configure FortiGate to query a remote authentication server.
- In place of passwords, your administrators could authenticate using digital certificates that are issued by your internal certification authority server.

If you do use passwords, ensure that they are strong and complex. For example, you could use multiple interleaved words with varying capitalization, and randomly insert numbers and punctuation. Do not use short passwords, or passwords that contain names, dates, or words that exist in any dictionary. These are susceptible to brute force attack. To audit the strength of your passwords, use tools such as L0phcrack (<http://www.l0phcrack.com/>) or John the Ripper (<http://www.openwall.com/john/>). Risk of a brute force attack is increased if you connect the management port to the internet.

In order to restrict access to specific features, you can assign permissions.

DO NOT REPRINT
© FORTINET

Administrator Profiles

- Permissions

- Hierarchy

When assigning permissions to an administrator profile, you can specify read-and-write, read-only, or none to each area.

By default, there is a special profile named **super_admin**, which is used by the account named **admin**. You can't change it. It provides full access to everything, making the **admin** account similar to a root **superuser** account. The **prof_admin** is another default profile. It also provides full access, but unlike **super_admin**, it applies only to its virtual domain—not the global settings of FortiGate. Also, you can change its permissions.

You aren't required to use a default profile. You could, for example, create a profile named **auditor_access** with read-only permissions. Restricting a person's permissions to those necessary for his or her job is a best practice, because even if that account is compromised, the compromise to your FortiGate device (or network) is not total. To do this, create administrator profiles, then select the appropriate profile when configuring an account.

The **Override Idle Timeout** feature allows the `admintimeout` value, under `config system accprofile`, to be overridden per access profile. You can configure administrator profiles to increase inactivity timeout and facilitate use of the GUI for central monitoring. Note that you can do this on a per-profile basis, to prevent the option from being unintentionally set globally. So, what are the effects of administrator profiles?

It's actually more than just read or write access. Depending on the type of administrator profile that you assign, an administrator may not be able to access the entire FortiGate device. For example, you could configure an account that can view only log messages. Administrators may not be able to access global settings outside their assigned virtual domain either. Virtual domains (VDOMs) are a way of subdividing the resources and configurations on a single FortiGate. Administrators with a smaller scope of permissions cannot create, or even view, accounts with more permissions.

DO NOT REPRINT
© FORTINET

VDOMs

- VDOMs split FortiGate into multiple virtual devices
 - They employ independent security policies, routing tables, and so on
- Packets are confined to same VDOM
- By default, FortiGate supports up to 10 VDOMs
 - High-end models allow for the purchase of additional VDOMs

What if, more than segmenting your network, you want to subdivide policies and administrators into multiple security domains?

In that case, you can enable FortiGate VDOMs, which split your FortiGate into multiple logical devices. Each VDOM has independent security policies and routing tables. Also, and by default, traffic from one VDOM cannot go to a different VDOM. This means that two interfaces in different VDOMs can share the same IP address, without any overlapping subnet problems.

When you use VDOMs, a single FortiGate device becomes a virtual data center of network security, UTM inspection, and secure communication devices.

DO NOT REPRINT**© FORTINET**

VDOM Administration

- Only the account named **admin** or accounts with the **super_admin** profile can configure and back up all VDOMs

If you want to grant access to all VDOMs and global settings, select **super_admin** as the access profile when configuring the administrator account. Similar to the account named **admin**, this account can configure all VDOMs.

DO NOT REPRINT
© FORTINET

Per-VDOM Administration

- Other administrators can access only their *assigned* VDOMs
 - Cannot access the global settings

In most cases, you start by creating one administrator account per VDOM. That administrator is chiefly responsible for that domain, including the configuration backups of that VDOM. In larger organizations, you may need to make multiple VDOM administrators. You can assign multiple administrators to each VDOM. You can subdivide permissions using access profiles, in order to follow best practices for segregation of duties.

The converse is also possible. If required, you can assign an administrator to multiple VDOMs.

DO NOT REPRINT**© FORTINET**

Resetting a Lost Admin Password

User: maintainer

Password: bcpb<serial-number>

All letters in <serial-number> *must* be upper case, for example, FGT60

- All FortiGate appliance models and some other Fortinet device types
- No maintainer procedure in VM, revert to snapshot or reprovision VM
- Only after hard power cycle
 - Soft cycle (reboot) does not work for security reasons
- Only during first 60 seconds *after boot* (varies by model)
 - **Tip:** Copy serial number into the terminal buffer, then paste
- Only through hardware console port
 - Requires physical access for security reasons
 - If compliance/risk of physical access requires, you can disable maintainer

```
config sys global  
 set admin-maintainer disable  
end
```


© Fortinet Inc. All Rights Reserved.

22

What happens if you forget the password for your `admin` account, or a malicious employee changes it?

This recovery method is available on all FortiGate devices and even some non-FortiGate devices, like FortiMail. There is no maintainer procedure in the VM. The administrator must revert to a snapshot or reprovision the VM and restore the configuration. It's a *temporary* account, only available through the local console port, and only after a hard reboot—disrupting power by unplugging or turning off the power, then restoring it. You must physically shut off FortiGate, then turn it back on, not reboot it through the CLI.

The `maintainer` login is available for login only for about 60 seconds after the restart completes (or less time on older models).

If you cannot ensure physical security, or have compliance requirements, you can disable the `maintainer` account. Use caution if you disable `maintainer` and then lose your `admin` password, because you cannot recover access to your FortiGate device. In order to regain access in this scenario, you will need to reload the device. This will reset to the device to its factory default settings.

DO NOT REPRINT

© FORTINET

Administrative Access—Trusted Sources

The screenshot illustrates the configuration and enforcement of trusted hosts for administrative access. On the left, a configuration dialog shows the 'Restrict login to trusted hosts' option selected, with 'Trusted Host 1' set to '10.0.1.10/32'. A red arrow points from this configuration to a table on the right where the 'System Administrator' entry is shown with 'Trusted Hosts' set to '10.0.1.10/32'. Below this, a callout box states: 'If admin attempts to log in to the FortiGate GUI from any IP other than 10.0.1.10, they receive this message'. On the right, a login screen shows an 'Authentication failure' message, indicating that an attempt to log in from a different IP address was unsuccessful.

Name	Trusted Hosts	Profile	Type	Two-factor Authentication
System Administrator	10.0.1.10/32	super_admin	Local	Disabled

If admin attempts to log in to the FortiGate GUI from any IP other than 10.0.1.10, they receive this message

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

23

Another way to secure FortiGate is to define the hosts or subnets that are trusted sources from which to log in.

In this example, we have configured 10.0.1.10 as the only trusted IP for **admin** from which **admin** logs in. If **admin** attempts to log in from a machine with any other IP, they will receive an authentication failure message.

Note that if trusted hosts are configured on all administrators and an administrator is trying to log in from an IP address that is not set on any of the trusted hosts for any administrators, then the administrator will not get the login page but rather will receive the message: "Unable to contact server".

If you leave any IPv4 address as 0.0.0.0/0, it means that connections from any source IP will be allowed. By default, 0.0.0.0/0 is the configuration for the administrator, although you may want to change this.

Notice that each account can define its management host or subnet differently. This is especially useful if you are setting up VDOMs on FortiGate, where the VDOM administrators may not even belong to the same organization. Be aware of any NAT that occurs between the desired device and FortiGate. You can easily prevent an administrator from logging in from the desired IP address if it is later NATed to another address before reaching FortiGate, thus defeating the purpose of the trusted hosts.

DO NOT REPRINT
© FORTINET

Administrative Access—Ports and Password

- Port numbers are customizable
- Using only secure access (SSH, HTTPS) is recommended
- Default **Idle timeout** is five minutes

The screenshot shows the 'System > Settings' interface. The 'Administration Settings' section includes fields for HTTP port (80), Redirect to HTTPS (disabled), HTTPS port (443), HTTPS server certificate (self-sign), SSH port (22), Telnet port (23), and Idle timeout (5 minutes). The 'Password Policy' section includes fields for Password scope (Admin selected), Minimum length (8), Minimum number of new characters (0), Character requirements (disabled), Allow password reuse (disabled), and Password expiration (disabled).

You may also want to customize the administrative protocols port numbers.

You can choose whether to allow concurrent sessions. You can use concurrent sessions to avoid accidentally overwriting settings, if you usually keep multiple browser tabs open, or accidentally leave a CLI session open without saving the settings, then begin a GUI session and accidentally edit the same settings differently.

For better security, use only secure protocols, and enforce password complexity and changes.

The **Idle timeout** setting specifies the number of minutes before an inactive administrator session times out (default is five minutes). A shorter idle timeout is more secure, but increasing the timer can help reduce the chance of administrators being logged out while testing changes.

You can override the idle timeout setting per administrator profile using the **Override Idle Timeout** setting.

You can configure an administrator profile to increase inactivity timeout and facilitate use of the GUI for central monitoring. The **Override Idle Timeout** setting allows the **admintimeout** value, under **config system accprofile**, to be overridden per access profile.

Note that you can do this on a per profile basis, to avoid the option from being unintentionally set globally.

DO NOT REPRINT

© FORTINET

Administrative Access—Protocols

- Enable acceptable management protocols on each interface independently:
 - Separate IPv4 and IPv6
 - IPv6 options hidden by default
- Also protocols where FortiGate is the destination IP:
 - Security Fabric Connection:
 - CAPWAP
 - FortiTelemetry
 - FMG-Access
 - FTM
 - RADIUS Accounting
- LLDP Support
 - Detecting an upstream Security Fabric FortiGate through LLDP

You've defined the management subnet—that is, the trusted hosts—for each administrator account. How do you enable or disable management protocols?

This is specific to each interface. For example, if your administrators connect to FortiGate only from port3, then you should disable administrative access on all other ports. This prevents brute force attempts and also insecure access. Your management protocols are HTTPS, HTTP, PING, and SSH. By default, the HTTP and TELNET option is not visible on the GUI.

Consider the location of the interface on your network. Enabling PING on an internal interface is useful for troubleshooting. However, if it's an external interface (in other words, exposed to the internet), then the PING protocol could expose FortiGate to a DoS attack. You should disable protocols that do not encrypt data flow, such as HTTP and TELNET. IPv4 and IPv6 protocols are separate. It's possible to have both IPv4 and IPv6 addresses on an interface, but only respond to pings on IPv6.

Security Fabric connection includes CAPWAP and FortiTelemetry. Protocols like FortiTelemetry are *not* for administrative access, but, like GUI and CLI access, they are protocols where the packets have FortiGate as a destination IP. Use the FortiTelemetry protocol specifically for managing FortiClient and the Security Fabric. Use the CAPWAP protocol for FortiAP, FortiSwitch, and FortiExtender when they are managed by FortiGate. Use the FMG-Access protocol specifically for communicating with FortiManager when that server is managing multiple FortiGate devices. Use the RADIUS accounting protocol when FortiGate needs to listen for and process RADIUS accounting packets for single sign-on authentication. FTM, or FortiToken Mobile push, supports second-factor authentication requests from a FortiToken mobile app.

When you assign the interface roles LAN or WAN to the appropriate interfaces, your FortiGate uses the Link Layer Discovery Protocol (LLDP) to detect if there's an upstream FortiGate in your network. If FortiGate discovers an upstream FortiGate, you're prompted to configure the upstream FortiGate device to join the Security Fabric.

DO NOT REPRINT

© FORTINET

Interface IPs

- In NAT mode, you can't use interfaces until they have an IP address:
 - Manually assigned
 - Automatic
 - DHCP
 - PPPoE

Network > Interfaces

Edit Interface

Name	port5
Alias	
Type	Physical Interface
VRF ID	0
Role	Undefined
Address	
Addressing mode	<input checked="" type="radio"/> Manual <input type="radio"/> DHCP <input type="radio"/> Auto-managed by FortiIPAM
IP/Netmask	0.0.0.0/0.0.0.0
Secondary IP address	<input type="checkbox"/>

Edit Interface

Name	port5
Alias	
Type	Physical Interface
VRF ID	0
Role	Undefined
Address	
Addressing mode	<input type="radio"/> Manual <input checked="" type="radio"/> DHCP <input type="radio"/> Auto-managed by FortiIPAM
Retrieve default gateway from server	<input type="checkbox"/>
Distance	5
Override Internal DNS	<input type="checkbox"/>

When FortiGate is operating in NAT mode, every interface that handles traffic must have an IP address. When in NAT mode, FortiGate can use the IP address to source the traffic, if it needs to start or reply to a session, and as a destination address for devices trying to contact FortiGate or route traffic through it. There are multiple ways to get an IP address:

- Manually
- Automatically, using either DHCP or PPPoE (available on the CLI)

DO NOT REPRINT
© FORTINET

Interface Role Compared to Alias

- Role defines interface settings typically grouped together:
 - Prevents accidental misconfiguration
 - Four types:
 - WAN
 - LAN
 - DMZ
 - Undefined (show all settings)
 - Not in list of policies
- Alias is a friendly descriptor for the interface:
 - Used in list of policies to label interfaces by purpose

Alias

Role

How many times have you seen network issues caused by a DHCP server—not client—enabled on the WAN interface?

You can configure the interface role. The roles shown on the GUI are the usual interface settings for that part of a topology. Settings that do not apply to the current role are hidden on the GUI. (All settings are always available on the CLI regardless of the role.) This prevents accidental misconfiguration.

For example, when the role is configured as **WAN**, there is no DHCP server and device detection configuration available. Device detection is usually used to detect devices internally on your LAN.

If there is an unusual case, and you need to use an option that's hidden by the current role, you can always switch the role to **Undefined**. This displays all options.

To help you remember the use of each interface, you can give them aliases. For example, you could call port3 **internal_network**. This can help to make your list of policies easier to comprehend.

DO NOT REPRINT

© FORTINET

VLANs

- *Logically* subdivide your physical Layer 2 network into smaller segments
 - Each segment forms a separate broadcast domain
 - VLAN tags added to frames to identify their network segments

VLANs split your physical LAN into multiple, logical LANs. In NAT operation mode, each VLAN forms a separate broadcast domain. Multiple VLANs can coexist in the same physical interface, provided they have different VLAN IDs. In this way, a physical interface is split into two or more logical interfaces. A tag is added to each Ethernet frame to identify the VLAN to which it belongs.

DO NOT REPRINT
© FORTINET

Creating VLANs

- Frames sent or received by the physical interface segment are never tagged; they belong to the *native VLAN*

The screenshot shows the FortiGate VM64 interface configuration screen. On the left, under 'Network > Interfaces', there is a table with columns for Interface, Type, and Members. A red arrow points from the 'Create New' button at the top left of this table to a larger 'New Interface' dialog box on the right. The 'New Interface' dialog has the following fields filled in:

Name	VLAN101
Alias	Branch-Firmware
Type	VLAN
Interface	port1
VLAN ID	101
VRF ID	0
Virtual domain	root
Role	LAN

Below these fields, there is an 'Address' section with an 'Addressing mode' dropdown set to 'Manual', an IP/Netmask field containing '10.20.1.1/24', and a 'Create address object matching subnet' checkbox. Underneath, there are fields for 'Name' (VLAN101 address) and 'Destination' (10.20.1.1/24), with a 'Secondary IP address' checkbox.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

29

To create a VLAN using the GUI, click **Create New**, select **Interface**, and then, in the **Type** drop-down list, select **VLAN**. You must specify the VLAN ID and the physical interface to which the VLAN will be bound. Frames that belong to interfaces of that type are always tagged. On the other hand, frames sent or received by the physical interface segment are never tagged. They belong to what is called the *native VLAN* (VLAN ID 0).

Note that in a multi-VDOM environment, the physical interface and its VLAN sub-interface can be in separate VDOMs.

DO NOT REPRINT

© FORTINET

Static Gateway

- Must be at least one default gateway
- If the interface is DHCP or PPPoE, the gateway can be added dynamically

The screenshot shows the FortiGate Management Interface. On the left, there is a navigation tree under 'Network > Static Routes'. A red box highlights the '+ Create New' button. An arrow points from this button to a larger window titled 'New Static Route'. This window contains fields for Destination (Subnet: 0.0.0.0/0.0.0.0), Gateway Address (0.0.0.0), Interface (selected in a dropdown), Administrative Distance (10), Comments (empty), Status (Enabled), and Priority (0). A red box highlights the 'Priority' field. At the bottom are 'OK' and 'Cancel' buttons.

Before you integrate FortiGate into your network, you should configure a default gateway.

If FortiGate gets its IP address through a dynamic method such as DHCP or PPPoE, then it should also retrieve the default gateway.

Otherwise, you must configure a static route. Without this, FortiGate will not be able to respond to packets outside the subnets directly attached to its own interfaces. It probably also will not be able to connect to FortiGuard for updates, and may not correctly route traffic.

You should make sure that FortiGate has a route that matches all packets (destination is 0.0.0.0/0), known as a default route, and forwards them through the network interface that is connected to the internet, to the IP address of the next router.

Routing completes the basic network settings that are required before you can configure firewall policies.

DO NOT REPRINT
© FORTINET

FortiGate as a DHCP Server

The screenshot shows the FortiGate Management Interface with three main panels:

- Edit Interface (port3):** Shows port3 configured as a Physical Interface with Role set to LAN. Address mode is Manual (HCP). IP address 10.0.129.4 is assigned.
- DHCP Server (port3):** Shows the built-in DHCP server enabled with address range 10.0.1.100-1253 and netmask 255.255.255.0. Default gateway and DNS server are set to "Same as Interface". Lease time is 604800 seconds.
- Create New IP Address Assignment Rule:** A modal window for creating a new rule. It includes fields for Type (MAC Address), Description (Write a comment...), Match Criteria (MAC address), Action (Action type: Assign IP, Block, Reserve IP), and IP (0.0.0.0).

A red arrow points from the "IP Address Assignment Rules" section in the middle panel to the "Create New" button in the right panel, indicating the connection between the two features.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

31

Wireless clients are not the only ones that can use FortiGate as their DHCP server.

For an interface (such as port3), select the **Manual** option, enter a static IP, and then enable the **DHCP Server** option. Options for the built-in DHCP server appear, including provisioning features, such as DHCP options and IP address assignment rules. You can also block specific MAC addresses from receiving an IP address.

Note that the screenshot on the middle of the slide shows that you can create IP address assignment rules in the **IP Address Assignment Rule** section. The **IP Address Assignment Rule** section allows you to assign, block or reserve the IP address to the host. It also allows you to select actions for unknown MAC addresses. The default action is **Assign IP**; however, you can change the default action type to **Assign IP** or **Block**.

DO NOT REPRINT**© FORTINET**

FortiGate as a DNS Server

- Resolves DNS lookups from the internal network:
 - Enabled per interface
 - Not appropriate for internet service because of load, and therefore should not be public facing
- One DNS database can be shared by all FortiGate interfaces:
 - Can be separate per VDOM
- Resolution methods:
 - Forward: relay requests to the next server (in DNS settings)
 - Non-recursive: use FortiGate DNS database only to try to resolve queries
 - Recursive: use FortiGate DNS database first; relay unresolvable queries to next server (in DNS settings)

© Fortinet Inc. All Rights Reserved.

32

You can configure FortiGate to act as your local DNS server. You can enable and configure DNS separately on each interface.

A local DNS server can improve performance for your FortiMail device or other devices that use DNS queries frequently. If your FortiGate device offers DHCP to your local network, you can use DHCP to configure those hosts to use FortiGate as both the gateway and DNS server.

FortiGate can answer DNS queries in one of three ways:

- Forward: relays all queries to a separate DNS server (that you have configured in **Network > DNS**); that is, it acts as a DNS relay instead of a DNS server.
- Non-Recursive: replies to queries for items in the FortiGate DNS databases and does not forward unresolvable queries.
- Recursive: replies to queries for items in the FortiGate DNS databases and forwards all other queries to a separate DNS server for resolution.

You can configure all modes on the GUI or CLI.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. How do you restrict logins to FortiGate from only specific IP addresses?
 - A. Change the FortiGate management interface IP address.
 - B. Configure a trusted host.

2. As a best security practice when configuring administrative access to FortiGate, which protocol should you disable?
 - A. Telnet
 - B. SSH

3. When configuring FortiGate as a DNS server, which resolution method uses only the FortiGate DNS database to try to resolve queries?
 - A. Non-recursive
 - B. Recursive

DO NOT REPRINT**© FORTINET**

Lesson Progress

High-Level Features**Setup Decisions****Basic Administration****Fundamental Maintenance**

Good job! You now have the knowledge needed to carry out some basic administrative tasks. You also know how to enable DHCP and DNS services on FortiGate.

Now, you will learn about fundamental maintenance.

DO NOT REPRINT**© FORTINET**

Fundamental Maintenance

Objectives

- Back up and restore system configuration files
- Understand the restore requirements for plaintext and encrypted configuration files
- Identify the current firmware version
- Upgrade firmware
- Downgrade firmware

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in the basic maintenance of FortiGate, you will be able to perform the vital activities of backing up and restoring configurations, upgrading and downgrading firmware, and ensuring that FortiGate remains reliably in service throughout its lifecycle.

DO NOT REPRINT
© FORTINET

Configuration File—Backup and Restore

- Configuration can be saved to an external device
 - Optional encryption
 - Can back up automatically
 - Upon logout
 - Not available on all models
- To restore a previous configuration, upload file
 - Reboots FortiGate

Restore System Configuration

Restore from Local PC USB Disk

File

Password

Backup System Configuration

Backup to Local PC USB Disk

Encryption

Password

Confirm password

Now that FortiGate has basic network settings and administrative accounts, you will learn how to back up the configuration. In addition to selecting the destination of the backup file, you can choose to encrypt or not to encrypt the backup file. Even if you choose not to encrypt the file, which is the default, the passwords stored in the file are hashed, and, therefore, obfuscated. The passwords that are stored in the configuration file would include passwords for the administrative users and local users, and preshared keys for your IPSec VPNs. It may also include passwords for the FSSO and LDAP servers.

The other option is to encrypt the configuration file with a password. Besides securing the privacy of your configuration, it also has some effects you may not expect. After encryption, the configuration file cannot be decrypted without the password and a FortiGate of the same model and firmware. This means that if you send an encrypted configuration file to Fortinet technical support, even if you give them the password, they cannot load your configuration until they get access to the same model of FortiGate. This can cause unnecessary delays when resolving your ticket.

If you enable virtual domains (VDOMs), subdividing the resources and configuration of your FortiGate device, each VDOM administrator can back up and restore their own configurations. You don't have to back up the entire FortiGate configuration, however, it is still recommended.

Backups are needed to help speed up the return to production in the event of an unforeseen disaster that damages FortiGate. Having to recreate hundreds of policies and objects from scratch takes a significant amount of time, while loading a configuration file on a new device takes much less.

Restoring a configuration file is very similar to backing one up and restarts FortiGate.

DO NOT REPRINT
© FORTINET

Configuration File Format

If you open the configuration file in a text editor, you'll see that both encrypted and unencrypted configuration files contain a cleartext header that contains some basic information about the device. The example on this slide shows what information is included. To restore an encrypted configuration, you must upload it to a FortiGate device of the same model and firmware, then provide the password.

To restore an unencrypted configuration file, you are required to match only the FortiGate model. If the firmware is different, FortiGate will attempt to upgrade the configuration. This is similar to how it uses upgrade scripts on the existing configuration when upgrading firmware. However, it is still recommended to match the firmware on FortiGate to the firmware listed in the configuration file.

Usually, the configuration file contains only non-default settings, plus few default, yet crucial, settings. This minimizes the size of the backup, which could otherwise be several megabytes in size.

DO NOT REPRINT
© FORTINET

Configuration File Format (Contd)

- Support YAML
- Configuration can be backedup and restored by CLI only

```

• # execute backup yaml-config {ftp | tftp} <filename> server [username]
  [password]
• # execute restore yaml-config {ftp | tftp} <filename> server [username]
  [password]

```

```

config system global
  set admintimeout 480
  set alias "FortiGate-100F"
end
config system settings
  set default-voip-alg-mode kernel-helper-based
  set gui-dynamic-routing enable
end
config system interface
  edit "port1"
 set vdom "root"
 set ip 204.126.10.3 255.255.254.0
 set allowaccess ping
 config secondaryip
 edit 1
 set ip 204.126.10.2 255.255.255.0
 set allowaccess ping
 end

```

Default Format

```

config_system_global:
  admintimeout:480
  alias:FortiGate-100F
config_system_settings:
  default-voip-alg-mode: kernel-helper-based
  gui-dynamic-routing: enable
config_system_interface:
  - port1:
 vdom: root
 ip: "204.126.10.3 255.255.254.0"
 allowaccess: ping
 secondaryip:
 - 0:
 ip: "204.126.10.2 255.255.255.0"
 allowaccess: ping

```

YAML Format

YAML format becomes more and more popular often use to create configuration files. FortiOS now supports YAML format, you can take a backup as well as restore YAML configuration file using CLI commands. You must provide server type: ftp or tftp, filename, server IP address, and user credential's to backup or restore configuration file in YAML format.

This slide shows the sample configuration to understand the difference between the default file format and YAML format.

DO NOT REPRINT

© FORTINET

Upgrade Firmware

- You can view the current firmware version on the dashboard or in **System > Fabric Management** (or on the CLI: get system status)
- If there is an updated firmware version, you are notified
- Firmware can be updated by clicking **Upgrade** and then selecting the **All Upgrades** or **File Upload** option
- Make sure you read the *Release Notes* to verify the upgrade path and other details

The screenshot shows two windows from the FortiGate GUI. The top window is titled "System > Fabric Management". It displays two circular dashboards: one for "Device Type" (FortiGate) showing 1 total, and another for "Upgrade Status" showing 1 total and "Up to date". Below these are buttons for "Fabric Upgrade" (highlighted with a red box), "Upgrade", "Register", and "Authorize". A search bar and filter options for Device, Status, Registration Status, and Firmware Version are also present. The bottom window is titled "FortiGate Upgrade" and shows the current version as "v7.2.0 build1157 (Feature)". It has a "Select Firmware" section with tabs for "Latest", "All Upgrades", "All Downgrades", and "File Upload" (also highlighted with a red box). A green message box at the bottom states "The firmware is up to date."

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

39

You can view the current firmware version in multiple places on the FortiGate GUI. When you first log in to FortiGate, the landing page is the dashboard. You can see the firmware version in the **System** widget. This information is also found at **System > Fabric Management**. And, of course, you can retrieve the information on the CLI using the command `get system status`.

If a new version of the firmware is available, you are notified on the dashboard and on the **Fabric Management** page. The **Fabric Management** page allows administrators to manage the firmware running on each FortiGate, FortiAP, and FortiSwitch in the Security Fabric, and to authorize and register these Fabric devices.

You can use **Upgrade** option to upgrade firmware of the selected device. The **Fabric Upgrade** option upgrades firmware for the root FortiGate as well as Fabric devices. You can also use this option to upgrade firmware for a non-Security Fabric FortiGate with managed FortiSwitch and FortiAP devices. The **Fabric Upgrade** option uses released firmware images from FortiGuard.

You can also use the **Register** option to register a selected device to FortiCare and an **Authorize** option to authorize a selected device for use in security fabric.

Remember to read the *Release Notes* to make sure that you understand the supported upgrade path. The *Release Notes* also provide pertinent information that may affect the upgrade.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. When restoring an encrypted system configuration file, in addition to needing the FortiGate model and firmware version from the time the configuration file was produced, what must you also provide?
 A. The password to decrypt the file
 B. The private decryption key to decrypt the file

2. Which document should you consult to increase the chances of success before upgrading or downgrading firmware?
 A. Cookbook
 B. Release Notes

DO NOT REPRINT**© FORTINET**

Lesson Progress

High-Level Features

Setup Decisions

Basic Administration

Fundamental Maintenance

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in the lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Identify key FortiGate features, services, and built-in servers
- ✓ Identify the relationship between FortiGate and FortiGuard
- ✓ Identify the factory defaults, basic network settings, and console ports
- ✓ Execute basic administration, such as creating administrative users and permissions
- ✓ Define and describe VDOMs
- ✓ Execute backup and restore tasks and discuss the requirements for restoring an encrypted configuration file
- ✓ Initiate an upgrade of the firmware

© Fortinet Inc. All Rights Reserved.

42

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how and where FortiGate fits into your network and how to perform basic FortiGate administration.

DO NOT REPRINT

© FORTINET

FortiGate Security

Firewall Policies

FortiOS 7.2

Last Modified: 13 June 2022

In this lesson, you will learn about firewall policies and how to apply them to allow and deny traffic passing through FortiGate. At its core, FortiGate is a firewall, so almost everything that it does to your traffic is linked to your firewall policies.

DO NOT REPRINT

© FORTINET

Lesson Overview

Firewall Policies

Configuring Firewall Policies

Managing Firewall Policies

Best Practices and Troubleshooting

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT

© FORTINET

Firewall Policies

Objectives

- Identify components of firewall policies
- Identify how FortiGate matches traffic to firewall policies

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in identifying the different components of firewall policies, and recognizing how FortiGate matches traffic with firewall policies and takes appropriate action, you will have a better understanding of how firewall policies interact with network traffic.

DO NOT REPRINT

© FORTINET

What Are Firewall Policies?

- Policies define:
 - Which traffic matches them
 - How to process matching traffic
- When a new IP session packet arrives, FortiGate:
 - Starts at the top of the list to look for a policy match
 - Applies the first matching policy

Implicit Deny

- No matching policy?
FortiGate drops packet

Policy & Objects > Firewall Policy											
ID	Name	Source	Destination	Schedule	Service	Action	NAT	Security Profiles	Log		
1	Internet_Access_ISP1	all	all	always	ALL	ACCEPT	Enabled	AV default WEB default SSL deep-inspection	All		
2	Internet_Access_ISP2	all	all	always	ALL	ACCEPT	Enabled	AV default WEB default SSL deep-inspection	All		
0	Implicit	all	all	always	ALL	DENY	Disabled				

Implicit Deny

To begin, you will learn what firewall policies are.

Any traffic passing through a FortiGate must be associated with a firewall policy. A policy is a set of instructions that controls traffic flow through the FortiGate. These instructions determine where the traffic goes, how it's handled, and whether it's allowed to pass through the FortiGate. In summary, firewall policies are sets of rules that specify which traffic is allowed through the FortiGate and what FortiGate should do when traffic matches a policy.

Should the traffic be allowed? FortiGate bases this decision on simple criteria. FortiGate analyzes the source of the traffic, the destination IP address, and the service. If the policy does not block the traffic, FortiGate begins a more computationally expensive security profile inspection—often known as Unified Threat Management (UTM)—such as antivirus, application control, and web filtering, if you've chosen it in the policy. These inspections block the traffic if there is a security risk, for example, if the traffic contains a virus. Otherwise, the traffic is allowed.

Will network address translation (NAT) be applied? Is authentication required? Firewall policies also determine the answers to these questions. After processing is finished, FortiGate forwards the packet toward its destination.

FortiGate looks for the matching firewall policy from *top to bottom* and, if a match is found, the traffic is processed based on the firewall policy. If no match is found, the traffic is dropped by the default **Implicit Deny** firewall policy.

DO NOT REPRINT**© FORTINET**

Components and Policy Types

Objects used by policies

- Interface and zone
- Address, user, and internet service objects
- Service definitions
- Schedules
- NAT rules
- Security profiles

Policy types

- Firewall Policy (IPv4, IPv6)
- Firewall Virtual Wire Pair Policy (IPv4, IPv6)
- Proxy Policy
- Multicast Policy
- Local-in Policy
- DoS Policy (IPv4, IPv6)
- Traffic Shaping

Each policy matches traffic and applies security by referring to the objects that you've defined, such as addresses and profiles.

Common policy types are:

- Firewall Policy: A firewall policy consists of set of rules that control traffic flow through FortiGate.
- Firewall Virtual Wire Pair Policy: A virtual wire pair policy is used to control the traffic between the interfaces in a virtual wire pair.
- Multicast Policy: A multicast policy allows multicast packets to pass from one interface to another.
- Local In Policy: A local-in policy controls the traffic to a FortiGate interface and can be used to restrict administrative access.
- DoS Policy: A denial-of-service (DoS) policy checks for the anomalous patterns in the network traffic that arrives at a FortiGate interface.

By default, only **Firewall Policy** is visible under **Policy and Object**. Other policies are available based on the interface configurations and advanced features enabled through **Feature Visibility**.

In this lesson, you will learn about IPv4 firewall policies, because they are the most commonly used policies.

DO NOT REPRINT
© FORTINET

How Are Policy Matches Determined?

Incoming and outgoing interfaces ✓

Source: IP address, user, internet services ✓

Destination: IP address or internet services ✓

Services ✓

Schedules ✓

Action = **ACCEPT** or **DENY**

Policy & Objects > Firewall Policy

Name	<input type="text"/>
Incoming Interface	<input type="text"/>
Outgoing Interface	<input type="text"/>
Source	<input type="button" value="+"/>
Destination	<input type="button" value="+"/>
Schedule	<input type="button" value="always"/>
Service	<input type="button" value="+"/>
Action	<input checked="" type="button" value="ACCEPT"/> <input type="button" value="DENY"/>

© Fortinet Inc. All Rights Reserved.

FORTINET
Training Institute

6

When a packet arrives, how does FortiGate find a matching policy? Each policy has match criteria, which you can define using the following objects:

- **Incoming Interface**
- **Outgoing Interface**
- **Source**: IP address, user, internet services
- **Destination**: IP address or internet services
- **Service**: IP protocol and port number
- **Schedule**: Specific times to apply policy

If the traffic matches a firewall policy, FortiGate applies the action configured in the firewall policy:

- If the **Action** is set to **DENY**, FortiGate drops the session.
- If the **Action** is set to **ACCEPT**, FortiGate allows the session and applies other configured settings for packet processing, such as user authentication, source NAT, antivirus scanning, web filtering, and so on.

When FortiGate receives traffic, it evaluates the packet's source IP address, destination IP address, and the requested service (protocol and port number). It also checks the incoming interface and the outgoing interface it needs to use. Based on this information, FortiGate identifies the firewall policy and evaluates the traffic. If the traffic matches the policy, then FortiGate applies the action (Accept/Deny) defined in the policy.

For example, to block incoming FTP traffic to all but a few FTP servers, define the addresses of the FTP servers as the destination, and select FTP as the service. You probably *wouldn't* specify a source (often any location on the internet is allowed) or schedule (FTP servers are usually always available, day or night). Finally, set the **Action** setting to **ACCEPT**.

DO NOT REPRINT

© FORTINET

Simplify—Interfaces and Zones

- The incoming and outgoing interfaces can function as individual interfaces or you can create a zone, which is a logical group of interfaces
- To match policies with traffic, select one or more interfaces

Network > Interfaces

	Type	Members	IP/Netmask
Interface	Physical Interface	port2, port3, port4, port5, port6, port7, port8	10.200.1.1/255.255.255.0, 10.200.2.1/255.255.255.0, 10.0.1.254/255.255.255.0, 0.0.0.0.0.0, 0.0.0.0.0.0, 0.0.0.0.0.0, 0.0.0.0.0.0
Zone	Tunnel Interface	Zone 1	DMZ
Virtual Wire Pair		port4, port5, port6, port7	172.16.100.3/255.255.255.0

© Fortinet Inc. All Rights Reserved.

7

To begin describing how FortiGate finds a policy for each packet, let's start with the interfaces.

Packets arrive on an incoming, or ingress, interface. Routing determines the outgoing, or egress, interface. In each policy, you *must* set a source and destination interface; even if one or both are set to **any**. Both interfaces must match the policy's interface criteria in order to be a successful match.

For example, if you configure policies between port3 (LAN) ingress and port1 (WAN) egress and a packet arrives on port2, the packet will *not* match your policies and, therefore, would be dropped because of the implicit deny policy at the end of the list. Even if the policy is from port3 (LAN) ingress to any egress, the packet would still be dropped because it did not match the incoming interface.

To simplify policy configuration, you can group interfaces into logical zones. For example, you could group port4 to port7 as a DMZ. You can create zones on the **Interfaces** page. However, you should note that you cannot reference an interface in a zone individually, and, if you need to add the interface to the zone, you must remove all references to that interface (for example, firewall policies, firewall addresses, and so on). If you think you might need to reference interfaces individually, you should set multiple source and destination interfaces in the firewall policy, instead of using zones.

DO NOT REPRINT
© FORTINET

Selecting Multiple Interfaces or Any Interface

- Disabled by default
 - Cannot select multiple interfaces or any interface in firewall policy on the GUI
- Can be made visible in the GUI

The screenshot illustrates the configuration of a firewall policy and the enabling of multiple interface policies.

Policy & Objects > Firewall Policy

New Policy

Name	Single_Interface
Incoming Interface	port4
Outgoing Interface	port5

A callout bubble points to the Outgoing Interface dropdown with the text "Multiple interface policies disabled".

System > Feature Visibility

Multiple Interface Policies

Allow the configuration of policies with multiple source/destination interfaces.

An arrow points from the "Multiple Interface Policies" checkbox to the "Multiple interface policies enabled" message in the second policy configuration window.

Policy & Objects > Firewall Policy

New Policy

Name	Multiple_Interface
Incoming Interface	port9 port10
Outgoing Interface	any

A callout bubble points to the Outgoing Interface dropdown with the text "Multiple interface policies enabled".

Fortinet Training Institute

© Fortinet Inc. All Rights Reserved.

8

By default, you can select only a single interface as the incoming interface and a single interface as the outgoing interface. This is because the option to select multiple interfaces, or **any** interface in a firewall policy, is disabled on the GUI. However, you can enable the **Multiple Interface Policies** option on the **Feature Visibility** page to disable the single interface restriction.

You can also specify multiple interfaces, or use the **any** option, if you configure a firewall policy on the CLI, regardless of the default GUI setting.

It is also worth mentioning that when you choose the **any** interface option, you cannot select multiple interfaces for that interface. In the example shown on this slide, because **any** is selected as the outgoing interface, you cannot add any additional interfaces, because **any** interface implies that all interfaces have already been selected.

DO NOT REPRINT

© FORTINET

Matching by Source

- Must specify at least one source (address or internet service database (ISDB) object)

- IP address or range
- Subnet (IP/netmask)
- FQDN
- Geography
- Dynamic
 - Fabric connector address
- MAC Address Range

- May specify:

- Source user—individual user or user group
- This may refer to:
 - Local firewall accounts
 - Accounts on a remote server (for example, Active Directory, LDAP, RADIUS)
 - FSSO
 - Personal certificate (PKI-authenticated) users

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

9

The next match criteria that FortiGate considers is the packet's source.

In each firewall policy, you *must* select a source address object. Optionally, you can refine your definition of the source address by *also* selecting a user, or a user group, which provides a much more granular match, for increased security. You can also select ISDB objects as the source in the firewall policy, which you will learn about later in this lesson.

When selecting a fully qualified domain name (FQDN) as the source address, it must be resolved by DNS and cached in FortiGate. Make sure FortiGate is configured properly for DNS settings. If FortiGate is not able to resolve an FQDN address, it will present a warning message, and a firewall policy configured with that FQDN may not function properly.

DO NOT REPRINT

© FORTINET

Source—User Identification

- Confirms identity of user
- Access to network is provided after confirming user credentials

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

10

If a user is added as part of the source, FortiGate must verify the user before allowing or denying access based on the firewall policy. There are different ways that a user can authenticate.

For local users, the username and password is configured *locally* on FortiGate. When a local user authenticates, the credentials that they enter must match the username and password configured locally on FortiGate.

For a remote user (for example, LDAP or RADIUS), FortiGate receives the username and password from the remote user and passes this information to the authentication server. The authentication server verifies the user login credentials and updates FortiGate. After FortiGate receives that information, it grants access to the network based on the firewall policy.

A Fortinet single sign-on (FSSO) user's information is retrieved from the domain controller. Access is granted based on the group information on FortiGate.

DO NOT REPRINT
© FORTINET

Example—Matching Policy by Source

- Source as internet service database (ISDB) objects
- Matches by source address, user

The image displays two side-by-side screenshots of the FortiGate 'Policy & Objects > Firewall Policy' configuration interface.

Screenshot 1 (Left): Shows the 'Source' field selected. The dropdown menu shows three options: 'LOCAL SUBNET', 'User', and 'Address'. The 'User' option is highlighted with a red box and a blue arrow pointing to it from below. The 'Address' option is also highlighted with a red box and a blue arrow pointing to it from below.

Name	Incoming Interface	Outgoing Interface	Source
Training	port3	port1	LOCAL SUBNET User Address

Screenshot 2 (Right): Shows the 'Source' field selected. The dropdown menu shows three options: 'INTERNET SERVICE(55)', 'Aerohive-Aerohive.Cloud', 'Akamai-CDN', 'Alibaba-Alibaba.Cloud', 'Amazon-AWS', and 'Apple-APNs'. The 'Amazon-AWS' option is highlighted with a red box and a blue arrow pointing to it from below.

Name	Incoming Interface	Outgoing Interface	Source
Training	port3	port1	INTERNET SERVICE(55) Aerohive-Aerohive.Cloud Akamai-CDN Alibaba-Alibaba.Cloud Amazon-AWS Apple-APNs

Fortinet Training Institute is visible at the bottom left, and © Fortinet Inc. All Rights Reserved. is at the bottom center. A red number '11' is in the bottom right corner.

In the example shown on this slide, source selectors identify the specific subnet and user group. Remember, user is an optional object. The user object is used here to make the policy more specific. If you wanted the policy to match more traffic, you would leave the user object undefined.

You can also use internet service (ISDB) objects as a source in the firewall policy. There is an either/or relationship between internet service objects and source address objects in firewall policies. This means that you can select either a source address or an internet service, but not both.

DO NOT REPRINT**© FORTINET**

Matching by Destination

Like source, destination criteria can use:

- Address objects:
 - Subnet (IP or netmask)
 - IP address or address range
 - FQDN
 - DNS query used to resolve FQDN
 - Geography
 - Country defines addresses by ISP's geographical location
 - Database updated periodically through FortiGuard
 - Dynamic
 - Fabric connector address
- Internet service database (ISDB) objects

Like the packet's source, FortiGate also checks the destination address for a match.

You can use address objects or ISDB objects as destinations in the firewall policy. The address object may be a host name, IP subnet, or range. If you enter an FQDN as the address object, make sure that you've configured your FortiGate device with DNS servers. FortiGate uses DNS to resolve those FQDN host names to IP addresses, that appear in the IP header.

You can also choose geographic addresses, which are groups or ranges of addresses that are assigned to a country. FortiGuard is used to update these objects.

Why is there is no option to select a user? The user identification is determined at the ingress interface, and packets are forwarded only to the egress interface after the user is successfully authenticated.

DO NOT REPRINT

© FORTINET

Internet Service

- Database that contains IP addresses, IP protocols, and port numbers used by the most common internet services
 - Regularly updated through FortiGuard
- Can be used as **Source** or **Destination** in the firewall policy

Policy & Objects > Internet Service Database

Name	Direction	Number of Entries
Alibaba-SSH	Destination	4,347
Alibaba-Web	Destination	4,347
Amazon-AWS	Both	14,015
Amazon-AWS.WorkSpaces.Gateway	Destination	27
Amazon-DNS	Destination	41,821
Amazon-FTP	Destination	41,821

Policy & Objects > Firewall Policy

The screenshot shows the 'Policy & Objects > Firewall Policy' interface. On the left, there's a configuration form with fields for Name (Training), Incoming Interface (port3), Outgoing Interface (port1), Source (all), Destination (all), and Schedule (always). On the right, there's a 'Select Entries' panel titled 'Address' with 'Internet Service' selected. A red box highlights the 'Facebook-Web' entry in the list. A red arrow points from this entry to a red box containing the error message 'Addresses/groups cannot be mixed with Internet services'. Below the list, there are several other entries like 'Facebook-SSH', 'Facebook-Whatsapp', 'Fastly-CDN', etc.

Internet Service is a database that contains a list of IP addresses, IP protocols, and port numbers used by the most common internet services. FortiGate periodically downloads the newest version of this database from FortiGuard. You can select these as **Source** or **Destination** in the firewall policy.

What happens if you need to allow traffic to only a few well-known public internet destinations, such as Dropbox or Facebook?

When configuring your firewall policy, you can use **Internet Service** as the destination in a firewall policy, which contains all the IP addresses, ports, and protocols used by that service. For the same reason, you cannot mix regular address objects with ISDB objects, and you cannot select services on a firewall policy. The ISDB objects already have services information, which is hardcoded.

Compared with address objects, which you need to check frequently to make sure that none of the IP addresses have changed or appropriate ports are allowed, internet services helps make this type of deployment easier and simpler.

DO NOT REPRINT
© FORTINET

Geographic-Based Internet Service Database

- Allows users to define ISDB objects based on a country, region, and city
- Objects can be used in firewall policies for more granular control over the location of the parent ISDB object

The screenshot shows the FortiGate UI for managing Geographic-Based Internet Services. At the top left, a blue header bar says "Policy & Objects > Internet Service Database". Below it is a toolbar with buttons for "+ Create New", "Edit", and "Delete". A red box highlights the "Geographic Based Internet Service" entry in the list. A red arrow points down from this entry to a "New Internet Service" dialog box. This dialog box has two main sections: configuration settings on the left and service details on the right. The configuration section includes fields for Name (Training-Location-ISDB), Type (Predefined, Geographic Based selected), Primary Internet Service (Google-Other), Country/Region (United Kingdom), Region (England), and City (Birmingham). The right section shows the Primary Internet Service Name (Google-Other), Primary Internet Service ID (65536), Direction (Destination), and a link to "Entries" with a "View/Edit Entries" button. A red box highlights the "View/Edit Entries" button. At the top right of the dialog box is a table titled "Google-Other" with three entries:

IP	Port	Protocol	Status
62.24.215.76 - 62.24.215.79	1 - 65535	TCP	Enabled
62.24.215.76 - 62.24.215.79	1 - 65535	UDP	Enabled
62.24.215.81 - 62.24.215.83	1 - 65535	TCP	Enabled

At the bottom left of the UI is the FORTINET Training Institute logo. At the bottom center is the copyright notice "© Fortinet Inc. All Rights Reserved." and at the bottom right is the page number "14".

Geographic-based ISDB objects allow users to define a country, region, and city. These objects can be used in firewall policies for more granular control over the location of the parent ISDB object.

ISDB objects are referenced in policies by name, instead of by ID.

DO NOT REPRINT**© FORTINET**

Internet Service Database (ISDB)—Updates

- You can disable ISDB updates so they occur only during a change control window
 - Control ISDB updates by using CLI command:

```
# config system fortiguard
 set update-ffdb [enable | disable]
next
end
```

- Once ISDB updates are disabled, other scheduled FortiGuard updates do not update ISDB
- By default, ISDB updates are enabled

© Fortinet Inc. All Rights Reserved.

15

You can disable ISDB updates, so they occur only during a change control window. Once ISDB updates are disabled, other scheduled FortiGuard updates for IPS, AV, and so on, do not update ISDB. By default, ISDB updates are enabled.

DO NOT REPRINT

© FORTINET

Scheduling

- Policies apply only during specific times and on specific days
 - Example: A less restrictive *lunch time* policy
 - The default schedule applies all the time
- Recurring
 - Happens at the same time during specified day(s) of the week

- One-time
 - Happens only once

Policy & Objects > Schedules

New Schedule

Type	<input checked="" type="radio"/> Recurring	<input type="radio"/> One Time
Name	Maintenance	
Color	<input checked="" type="radio"/> Change	
Days	<input type="checkbox"/> Monday <input type="checkbox"/> Tuesday <input type="checkbox"/> Wednesday <input type="checkbox"/> Thursday <input type="checkbox"/> Friday <input checked="" type="checkbox"/> Saturday <input checked="" type="checkbox"/> Sunday	
All Day	<input checked="" type="radio"/>	
Start Time	12:00:00,000 AM	
Stop Time	12:00:00,000 AM	

Policy & Objects > Schedules

New Schedule

Type	<input checked="" type="radio"/> Recurring	<input type="radio"/> One Time
Name	Maintenance	
Color	<input checked="" type="radio"/> Change	
Start Date	04/21/2021	06:58:00,000 PM
End Date	04/21/2021	07:58:00,000 PM
Pre-expiration event log	<input checked="" type="radio"/>	
Number of days before	1	

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

16

Schedules add a time element to the policy. For example, you might use a policy to allow backup software to activate at night, or create a test window for a remote address that is allowed for testing purposes.

Schedules can be configured and use a 24-hour time clock. There are a few configuration settings worth mentioning:

- Recurring:** If you enable **All Day**, traffic will be allowed for 24 hours for the days selected. When configuring recurring schedules, if you set the stop time earlier than the start time, the stop time will occur the next day. For example, if you select Sunday as the day, 10:00 as the start time, and 09:00 as the stop time, the schedule will stop on Monday at 09:00. If the start and stop time are identical, the schedule will run for 24 hours.
- One-time:** The start date and time must be earlier than the stop date and time. You can also enable **Pre-expiration event log**, which will generate an event log N number of days before the schedule expires, where N can be from 1 to 100 days.

FortiGate Security 7.2 Study Guide

62

DO NOT REPRINT

© FORTINET

Matching by Service

- Service determines matching transmission protocol (UDP, TCP, and so on) and port number
- Can be predefined or custom
- **ALL** matches all ports and protocols

Another criterion that FortiGate uses to match policies is the packet's service.

At the IP layer, protocol numbers (for example, TCP, UDP, SCTP, and so on) together with source and destination ports, define each network service. Generally, only a destination port (that is, the server's listening port) is defined. Some legacy applications may use a specific source port, but in most modern applications, the source port is randomly identified at transmission time, and therefore is not a reliable way to define the service.

For example, the predefined service object named HTTP is TCP destination port 80, and the predefined service object named HTTPS is TCP destination port 443. However, the source ports last for only a short time and, therefore, are not defined.

By default, services are grouped together to simplify administration by categories. If the predefined services don't meet your organizational needs, you can create one or more new services, service groups, and categories.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. What criteria does FortiGate use to match traffic to a firewall policy?
 A. Source and destination interfaces
 B. Security profiles

2. What must be selected in the **Source** field of a firewall policy?
 A. At least one address object or ISDB
 B. At least one source user and one source address object

DO NOT REPRINT

© FORTINET

Lesson Progress

Firewall Policies

Configuring Firewall Policies

Managing Firewall Policies

Best Practices and Troubleshooting

Good job! You now understand the components used in firewall policies and matching criteria used by FortiGate.

Now, you'll learn how to configure firewall policies.

DO NOT REPRINT**© FORTINET**

Configuring Firewall Policies

Objectives

- Restrict access and make your network more secure using security profiles
- Configure logging

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in configuring firewall policies, you will be able to apply the correct settings, such as security profiles, logging, and traffic shaping, to firewall policies on FortiGate, and make your network more secure.

DO NOT REPRINT

© FORTINET

Configuring Firewall Policies

- Mandatory policy name when creating on GUI
 - Can relax the requirement by enabling **Allow Unnamed Policies**

- Flat GUI view allows:
 - Select by clicking
 - Drag-and-drop

```
config firewall policy
edit 1
  set name "Training"
  set uid 2204966e-47f7-51..
```

Universally unique identified (UUID)

Enabled by default
MUST specify unique name

Highlights selected entry

Name	Incoming Interface	Outgoing Interface	Source	Destination	Schedule	Service	Action
Training	LAN (port3)	ISP1 (port1)	LOCAL_CLIENT	all	always	ALL	✓ ACCEPT

Address User Internet Service

Search + Create

- ADDRESS (17)
 - all
 - FABRIC_DEVICE
 - FIREWALL_AUTH_PORTAL_ADDRESS
 - FORTINET
 - gmail.com
 - LINUX_ETH1
 - LOCAL_CLIENT
 - LOCAL_SUBNET

When you configure a new firewall policy on the GUI, you *must* specify a unique name for the firewall policy because it is enabled by default, while it is optional on the CLI. This helps the administrator to quickly identify the policy that they are looking for. However, you can make this feature optional on the GUI on the **Feature Visibility** page by enabling **Allow Unnamed Policies**.

Note that if a policy is configured without a policy name on the CLI, and you modify that existing policy on the GUI, you *must* specify a unique name. The FortiGate flat GUI view allows you to select interfaces and other objects by clicking or dragging and dropping from the list populated on the right side.

You can select **Internet Service** as the source. **Internet Service** is a combination of one or more addresses and one or more services associated with a service found on the internet, such as an update service for software.

There are many other options that you can configure in the firewall policy, such as firewall and network options, security profiles, logging options, and enabling or disabling a policy.

When creating firewall objects or policies, a universally unique identifier (UUID) attribute is added so that logs can record these UUIDs and improve functionality when integrating with FortiManager or FortiAnalyzer.

When creating firewall policies, remember that FortiGate is a stateful firewall. As a result, you need to create only one firewall policy that matches the direction of the traffic that initiates the session. FortiGate will automatically remember the source-destination pair and allow replies.

DO NOT REPRINT
© FORTINET

Security Profiles

- Firewall policies limit access to configured networks
- Security profiles configured in firewall policies protect your network by:
 - Blocking threats
 - Controlling access to certain applications and URLs
 - Preventing specific data from leaving your network

Policy & Objects > Firewall Policy

Security Profiles	
AntiVirus	AV default
Web Filter	WEB default
Video Filter	VF New Profile
DNS Filter	DNS default
Application Control	APP default
IPS	IPS default
File Filter	FF default
VoIP	VOIP default
Web Application Firewall	WAF default
SSL Inspection	SSL deep-inspection

Default profile not available, you need to manually create a profile

One of the most important features that a firewall policy can apply is security profiles, such as IPS and antivirus. A security profile inspects each packet in the traffic flow, where the session has already been conditionally accepted by the firewall policy.

When inspecting traffic, FortiGate can use one of two methods: flow-based inspection or proxy-based inspection. Different security features are supported by each inspection type.

Note that by default, the **Video Filter**, **VOIP**, and **Web Application Firewall** security profile option is not visible in the policy page on the GUI. You need to enable them on the **Feature Visibility** page.

DO NOT REPRINT

© FORTINET

Logging

- By default, set to **Security Events**
 - Generates logs based on applied security profile only
- Can change to **All Sessions**

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

23

If you have enabled logging in the policy, FortiGate generates traffic logs after a firewall policy closes an IP session.

By default, **Log Allowed Traffic** is enabled and set to **Security Events** and generates logs for only the applied security profiles in the firewall policy. However, you can change the setting to **All Sessions**, which generates logs for all sessions.

If you enable **Generate Logs when Session Starts**, FortiGate creates a traffic log when the session begins. FortiGate also generates a second log for the same session when it is closed. But remember that increasing logging decreases performance, so use it only when necessary.

During the session, if a security profile detects a violation, FortiGate records the attack log immediately. To reduce the number of log messages generated and improve performance, you can enable a session table entry of dropped traffic. This creates the denied session in the session table and, if the session is denied, all packets of that session are also denied. This ensures that FortiGate does not have to do a policy lookup for each new packet matching the denied session, which reduces CPU usage and log generation.

This option is in the CLI, and is called `ses-denied-traffic`. You can also set the duration for block sessions. This determines how long a session will be kept in the session table by setting `block-session-timer` in the CLI. By default, it is set to 30 seconds.

If the GUI option **Generate Logs when Session Starts** is not displayed, this means that your FortiGate device does not have internal storage. This option is on the CLI, regardless of internal storage, and is called `set logtraffic-start enable`.

DO NOT REPRINT

© FORTINET

Traffic Shapers

- Rate limiting is configurable
 - In bandwidth and out bandwidth
 - Defines maximum and guaranteed bandwidth

Policies & Objects > Traffic Shaping Policy

You can configure two types of traffic shapers: shared and per IP.

A shared shaper applies a total bandwidth to all traffic using that shaper. The scope can be per policy or for all policies referencing that shaper. FortiGate can count the packet rates of ingress and egress to police traffic.

FortiGate allows you to create three types of traffic shaping policies:

- Shared policy shaping: bandwidth management of security policies
- Per-IP shaping: bandwidth management of user IP addresses
- Application control shaping: bandwidth management by application

When creating traffic shaping policies, you must ensure that the matching criteria is the same as the firewall policies you want to apply shaping to. Note that these apply equally to TCP and UDP, and UDP protocols may not recover as gracefully from packet loss.

DO NOT REPRINT
© FORTINET

Consolidated IPv4 and IPv6 Policy Configuration

- IPv4 and IPv6 policies are combined into a single consolidated policy, instead of separate policies
- The IP version of the sources and destinations in a policy must match
- Single policy table for GUI
- Different IP addresses and IP pool for IPv4 and IPv6

Policy & Objects > Firewall Policy										
ID	Name	From	To	Source	Destination	Schedule	Action	NAT	Security Profiles	IPv4 + IPv6
34		port4	port1	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> ACCEPT	<input checked="" type="checkbox"/> Enabled	<input checked="" type="checkbox"/> no-inspection
44		port4	port3	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> ACCEPT	<input checked="" type="checkbox"/> Disabled	<input checked="" type="checkbox"/> certificate-inspection <input checked="" type="checkbox"/> All
99		port3	port1	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> ACCEPT	<input checked="" type="checkbox"/> Enabled	<input checked="" type="checkbox"/> no-inspection <input checked="" type="checkbox"/> UTM
91		port2	port2	<input checked="" type="checkbox"/> all	<input checked="" type="checkbox"/> all	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> ACCEPT	<input checked="" type="checkbox"/> Enabled	<input checked="" type="checkbox"/> no-inspection <input checked="" type="checkbox"/> UTM
222		port2	port1	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all6	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> ACCEPT	<input checked="" type="checkbox"/> ipv4-ippool-1 <input checked="" type="checkbox"/> ipv6-ippool-1	<input checked="" type="checkbox"/> certificate-inspection <input checked="" type="checkbox"/> UTM
0	Implicit Deny	<input type="checkbox"/> any	<input type="checkbox"/> any	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all	<input checked="" type="checkbox"/> all <input checked="" type="checkbox"/> all	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> ALL	<input checked="" type="checkbox"/> DENY		<input checked="" type="checkbox"/> Disabled

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

25

By default, IPv4 and IPv6 policies are combined into a single consolidated policy, rather than creating and maintaining two different policy sets for IPv4 and IPv6.

You can share the **Incoming Interface**, **Outgoing Interface**, **Schedule**, and **Service** fields with both IPv4 and IPv6. For source addresses, destination addresses, and IP pool, you must select addresses for both IPv4 and IPv6.

While configuring a consolidated firewall policy, you can configure a policy with IPv4 source addresses, IPv4 destination addresses, and an IPv4 IP pool, without specifying any IPv6 references. You can also configure the policy with the same behavior for IPv6. However, if you want to combine IPv4 and IPv6, you must select both IPv4 addresses and IPv6 addresses in the **Source** and **Destination** address fields in the firewall policy. The IP version of the sources and destinations in a policy must match. For example, a policy cannot have only an IPv4 source and an IPv6 destination. The policy table in the GUI can be filtered to show policies with IPv4, IPv6, or IPv4 and IPv6 sources and destinations.

Note that, by default, the **IPv6** option is not visible in the policy table on the GUI. You must enable **IPv6** on the **Feature Visibility** page.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. To configure a firewall policy, you must include a firewall policy name when configuring using the ____.
 A. CLI
 B. GUI

2. What is the purpose of applying security profiles to a firewall policy?
 A. To allow access to specific subnets
 B. To protect your network from threats, and control access to specific applications and URLs

DO NOT REPRINT

© FORTINET

Lesson Progress

Firewall Policies

Configuring Firewall Policies

Managing Firewall Policies

Best Practices and Troubleshooting

Good job! You now understand how to configure firewall policies on FortiGate.

Next, you'll learn how to manage and fine-tune settings for firewall policies.

DO NOT REPRINT**© FORTINET**

Managing Firewall Policies

Objectives

- Identify policy list views
- Understand the use of policy IDs
- Identify where an object is referenced

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in managing firewall policies, you will be able to understand the use of the policy ID of a firewall policy. Also, you will be able to pinpoint object usage, and simplify policies using object groups.

DO NOT REPRINT

© FORTINET

Policy List—Interface Pair View and By Sequence

- **Interface Pair View**

- Lists policies by ingress and egress interfaces (or zone) pairings

Can view **By Sequence** also

Policy & Objects > Firewall Policy

Name	Source	Destination	Schedule	Action	NAT	Security Profiles	Log	Bytes
Fortinet	port3 → port1	LOCAL_CLIENT	always	Web Access	ACCEPT	Enabled	no-inspection	UTM
Full_Access	all	all	always	ALL	ACCEPT	Enabled	no-inspection	All
Backup_Access	all	all	always	ALL	ACCEPT	Enabled	no-inspection	UTM

Interface policy pairs

- **By Sequence (only)**

- If policies are created using multiple source and destination interfaces or any interface

Policy & Objects > Firewall Policy

Name	From	To	Source	Destination	Schedule	Action	NAT	Security Profiles	Log	Bytes
Fortinet	port3	port1	LOCAL_CLIENT	FORTINET	always	Web Access	ACCEPT	Enabled	no-inspection	UTM
Full_Access	port3	port1	all	all	always	ALL	ACCEPT	Enabled	no-inspection	All
Any Interface	port3	any	all	all	always	ALL	ACCEPT	Enabled	no-inspection	UTM

Multiple interfaces

any interface

Firewall policies appear in an organized list. The list is organized either in **Interface Pair View** or **By Sequence**.

By default, the policy list appears in **Interface Pair View**. Each section contains policies in the order that they are evaluated for matching traffic and are arranged by ingress-egress interface pair. Alternatively, you can view your policies as a single, comprehensive list by selecting **By Sequence** at the top of the page. In this view the policies are also listed in the order in which they are evaluated for traffic matching, but they are not grouped.

In some cases, you cannot choose the view. For example, if you use multiple source or destination interfaces, or the **any** interface in a firewall policy, you cannot separate policies into sections by interface pairs—some would be triplets or more. In this case, policies always appear in a single list (**By Sequence**).

To help you remember the use of each interface, you add aliases by editing the interface on the **Network** page. For example, you could call port1 *ISP1*. This can help to make your list of policies easier to understand.

DO NOT REPRINT
© FORTINET

Real-Time Policy Status

- Real-time policy status update
 - ID
 - Last used
 - First used
 - Active sessions
 - Hit count
 - Total bytes
 - Current bandwidth
 - Usage graph

The screenshot shows the 'Edit Policy' screen for a policy named 'Internet_Access_ISP1'. The policy details include:

- Name:** Internet_Access_ISP1
- Incoming Interface:** LAN (port3)
- Outgoing Interface:** ISP1 (port1)
- Source:** all
- Destination:** all
- Schedule:** always
- Service:** ALL
- Action:** ACCEPT

Inspection Mode: Flow-based (selected)

Firewall / Network Options:

- NAT: Enabled
- IP Pool Configuration: Use Outgoing Interface Address, Use Dynamic IP Pool
- Preserve Source Port: Enabled
- Protocol Options: PROT default

Statistics (since last reset):

ID	1
Last used	0 second(s) ago
First used	46 minute(s) ago
Active sessions	3
Hit count	198
Total bytes	196.44 kB
Current bandwidth	0 B/s

Graph options: Bytes, Packets, Hit Count

Graph: A bar chart showing traffic over the last 7 days. The Y-axis ranges from 0 B to 300 kB. The X-axis shows dates from April 14 to April 21. A single green bar is visible for April 21, representing the Hit Count.

Buttons: Clear Counters, Reset Counters

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

30

When you edit the policy, policy information will be visible.

This feature is very useful if an administrator wanted to check the policy usage, such as last used, first used, hit count, active sessions, and so on.

DO NOT REPRINT

© FORTINET

Policy ID

- Firewall policies are primarily ordered on a top-down basis
- Policy IDs are identifiers:
 - The policy ID is assigned by the system when the rule is created
 - The ID number never changes as rules move higher or lower in the sequence
 - Policy IDs are not displayed by default on the GUI

```
config firewall policy
edit <policy_id>
end
```

Policy ID

Policy & Objects > Firewall Policy

ID	Name	Source	Destination	Schedule	Service	Action	NAT
	port3 → port1 2						
2	Block_FTP	all	all	always	FTP	DENY	
1	Full_Access	LOCAL_SUBNET	all	always	ALL	ACCEPT	Enabled
	port3 → port2 1						
3	DMZ	DMZ	all	always	ALL	ACCEPT	Enabled

```
config firewall policy
edit 2
  set name "Block_FTP"
...
next
  edit 1
 set name "Full_Access"
```

An important concept to understand about how firewall policies work is the precedence of order, or, if you prefer a more recognizable term, first come, first served.

Policy IDs are identifiers. By default, policy IDs are not displayed on the policy list GUI. You can add a policy ID column using the **Configure Table** settings icon.

FortiGate automatically assigns a policy ID when you create a new firewall policy on the GUI. The policy ID never changes, even if you move the rule higher or lower in the sequence.

If you enable **Policy Advanced Options**, then you can manually assign a policy ID, while creating a new policy. If a duplicate entry is found, the system produces an error, so you can assign a different available policy ID number.

Policy Advanced Options is not available on the GUI by default, you must enable it on the **Feature Visibility** page.

DO NOT REPRINT
© FORTINET

Simplify—Groups of Addresses or Services

- You can reference address and service objects individually, or use groups to simplify policy configuration

The screenshot illustrates the simplification of firewall policy configuration through the use of object groups. At the top, a policy rule is shown for traffic from port3 to port2, accepting all traffic always. It references the 'Web_FTP' service group, which includes DNS, FTP, HTTP, and HTTPS services. Below this, two dialog boxes are displayed: 'New Address Group' containing 'Local_LANS' with members Lan1 and Lan2, and 'New Service Group' containing 'Web-FTP' with members DNS, FTP, HTTP, and HTTPS. Arrows point from the 'Lan1' and 'Lan2' entries in the address group to their respective members in the service group. In the final policy rule at the bottom, 'Web_FTP' is replaced by 'Local_LANS', demonstrating how a single group can replace multiple individual objects.

To simplify administration, you can group service and address objects. Then, you can reference that group in the firewall policy, instead of selecting multiple objects each time, or making multiple policies.

This slide shows that four services are used to configure the policy: HTTP, HTTPS, FTP, and DNS. DNS is used by browsers to resolve URLs to IP addresses because people remember domain names for websites instead of IP addresses. If you need to make many policies for web and FTP traffic, then it makes sense to create a service object named **Web-FTP**. That way, you don't have to manually select all four services each time you make a policy. Policies can reference the **Web-FTP** service group instead.

Also, you can consolidate source addresses in source groups.

DO NOT REPRINT

© FORTINET

Object Usage

- Allows for faster changes to settings
- Reference column shows if the object is being used
 - Links directly to the referencing object

The screenshot illustrates the FortiGate GUI interface for managing objects, specifically focusing on the 'Usage' tab of an address object. A large callout box highlights the 'Number of times object used' (5) for the 'all' address object. Red boxes and arrows point to several key UI elements:

- Edit**: A red box highlights the 'Edit' button in the top-left corner of the main window.
- View List**: A red box highlights the 'View List' tab in the top-right corner of the main window.
- View Properties**: A red box highlights the 'View Properties' tab in the top-right corner of the main window.
- Current Usage**: A green tab labeled 'Current Usage' is shown in the top-right corner of the main window.
- Possible Uses**: A green tab labeled 'Possible Uses' is shown in the top-right corner of the main window.
- Object Name**: A dropdown menu labeled 'Object Name' is shown in the center of the main window.
- Ref.**: A dropdown menu labeled 'Ref.' is shown in the center of the main window.
- Reference of group**: A blue box highlights the '1' reference count for the 'Training' address group.
- Referenced by policy ID**: A blue box highlights the '0' reference count for the 'Internet_Access_ISP1' firewall policy.
- Referenced by policy ID**: A blue box highlights the '2 References' for the 'Internet_Access_ISP1' firewall policy.
- Referenced by policy ID**: A blue box highlights the '3 References' for the 'DMZ' address group.

The main table lists IP Range/Subnet objects, with the 'all' object highlighted in yellow. The 'Ref.' column shows the count of references for each object. The bottom right shows the properties of Firewall Policy 1.

You've just seen several component objects that can be reused as you make policies. What if you want to delete an object?

If an object is being used, you can't delete it. First, you *must* reconfigure the objects that are currently using it. The GUI provides a simple way to find out where in the FortiGate's configuration an object is being referenced. Take a look at the numbers in the **Ref** column. They are the number of places where that object is being used. The number is actually a link, so if you click it, you can see which objects are using it.

In the example shown on this slide, the **all** address object is being used by the **Training** address group and three firewall policies. If you select a firewall policy, you can use the **Edit**, **View List**, and **View Properties** tabs.

- Edit**: allows you to edit the selected object. In this example, it shows the edit page for the firewall policy ID 1.
- View List**: allows you to view selected objects in its category. In this example, it will show you the list of all the firewall policies.
- View Properties**: shows where the object is used in that configuration. In this example, address object **all** is being used in the destination address and source address of that firewall policy.

DO NOT REPRINT
© FORTINET

Firewall Policy—Fine Tuning

- Right-click menu contains various options to add and modify policies

You can right-click any firewall policy to see different menu options to edit or modify the policy. The options include enabling or disabling a firewall policy, inserting firewall policies (above or below), copying and pasting policies, and cloning reverse (only if NAT is disabled on that policy).

Clicking **Edit in CLI** opens the CLI console for the selected firewall policy or object. It shows the configured settings on the CLI and can modify the selected firewall policy or object directly on the **CLI Console**.

DO NOT REPRINT

© FORTINET

Filter Column

- You can use filters in each column to filter firewall policies

Policy & Objects > Firewall Policy

The screenshot shows the 'Firewall Policy' table in the FortiGate GUI. A search dialog is open over the table, specifically targeting the 'Name' column. The search term 'FTP' is entered, and the 'Contains' option is selected. An 'Apply' button is visible at the bottom of the dialog. A red arrow points from the 'Name' column header in the main table to the 'Name' column header in the search dialog, indicating they are the same column. Below the search dialog, the main table shows a single policy row highlighted with a red border. The policy details are: ID 2, Name 'FTP', Source 'all', Destination 'all', Schedule 'always', Service 'FTP', Action 'ACCEPT'.

ID	Name	Source	Destination	Schedule	Service	Action
1	Training1			always	ALL_ICMP	✓ ACCEPT
2	FTP			always	FTP	✓ ACCEPT
3	Training2			always	ALL_ICMP	✓ ACCEPT
Implicit 1					Web Access	
0	Implicit Deny			always	ALL	✗ DENY

ID	Name	Source	Destination	Schedule	Service	Action
2	FTP	all	all	always	FTP	✓ ACCEPT

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

35

You can filter firewall policies on the GUI using filters in each column. You can add the **ID** column and then click the **ID** column filter icon to filter and search policies based on policy id numbers. You can click the **Name** filter icon to search policies based on policy name, and so on.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. If you configure a firewall policy with the **any** interface, you can view the firewall policy list only in which view? _____.
 A. The By Sequence View
 B. The Interface Pair View

DO NOT REPRINT

© FORTINET

Lesson Progress

Firewall Policies

Configuring Firewall Policies

Managing Firewall Policies

Best Practices and Troubleshooting

Good job! You now understand how to manage firewall policies on FortiGate.

Now, you'll learn about best practices and troubleshooting related to firewall policies.

DO NOT REPRINT**© FORTINET**

Best Practices and Troubleshooting

Objectives

- Identify naming restrictions for firewall policies and objects
- Reorder firewall policies for correct matching
- Demonstrate how to find matching policies for traffic type

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in knowing firewall policy restrictions and using policy matching techniques, you will be able to apply best practices and basic troubleshooting techniques when working with firewall policies.

DO NOT REPRINT**© FORTINET**

Naming Rules and Restrictions

- Most firewall object name fields accept up to 35 characters
- Supported characters in a firewall object name:
 - Numbers: 0 to 9
 - Letters: A to Z (uppercase and lower case)
 - Special characters: hyphen - and underscore _
 - Spaces
 - Avoid using spaces in general
- Some special characters are supported in passwords, comments, replacement messages, and so on
 - < > () # " " ^ ^

Policy & Objects > Addresses

New Address	
Category	Address IPv6 Address Multicast Address IPv6 Multicast Address
Name	Training(LAN) <small>Invalid characters: < > () # " ^ ^</small>
Color	<input type="button" value="Change"/>
Type	Subnet
IP/Netmask	10.0.1.0/24
Interface	<input type="checkbox"/> any
Static route configuration	<input checked="" type="radio"/>
Comments	Write a comment... <small>0/255</small>

When configuring names for firewall objects, only specific characters are supported. For example, Training (LAN) is not a valid name for an address object because it includes special characters that are not supported. Although spaces are supported in the names, as a best practice, avoid using spaces in names. Instead, use a hyphen or underscore. Using spaces can cause issues when trying to modify on the CLI, or troubleshooting.

However, many special characters are supported in passwords, comments, replacement messages, and so on.

DO NOT REPRINT
© FORTINET

Best Practices

- Test policies in a maintenance window before deploying in production
 - Test policy for a few IP addresses, users, and so on
- Be careful when editing, disabling, or deleting firewall policies and objects
 - Changes are saved and activated immediately
 - Resets active sessions
- Create firewall policies to match as specifically as possible
 - Example: Restrict firewall policies based on source, destination, service
 - Use proper subnetting for address objects
- Analyze and enable appropriate settings on a per-policy basis
 - Security profiles
 - Logging settings

© Fortinet Inc. All Rights Reserved.

40

Always plan a maintenance window and create a test case for a few IP addresses and users, before implementing configuration changes in the production network. Any configuration changes made using the GUI or CLI take effect immediately, and can interrupt service.

As a best practice, try to configure firewall policies as specifically as possible. This helps to restrict access to only those resources. For example, use correct subnets when configuring address objects.

Another setting worth mentioning is security profiles. Security profiles help to provide appropriate security for your network. Proper logging configuration can also help you to analyze, diagnose, and resolve common network issues.

DO NOT REPRINT

© FORTINET

Adjusting Policy Order

- On the GUI, drag-and-drop

Remember you learned that only the first matching policy applies? Arranging your policies in the *correct position* is important. It affects which traffic is blocked or allowed. In the section of the applicable interface pair, FortiGate looks for a matching policy, beginning at the top. So, you should put more specific policies at the top; otherwise, more general policies will match the traffic first, and more granular policies will never be applied.

In the example shown on this slide, you're moving the **Block_FTP** policy (ID 2) that matches only FTP traffic, to a position above a more general **Full_Access** (accept everything from everywhere) policy. Otherwise, FortiGate would always apply the first matching policy in the applicable interface pairs—**Full_Access**—and never reach the **Block_FTP** policy.

When moving the policies across the policy list, policy IDs remain unchanged.

Note that FortiGate assigns the next highest available ID number as policies are created.

Note that policy IDs are identifiers and are not displayed by default on the policy list GUI. You can add a policy **ID** column using the **Configure Table** settings icon.

DO NOT REPRINT

© FORTINET

Combining Firewall Policies

- Check the settings before combining firewall policies
 - Source and destination interfaces
 - Source and destination addresses
 - Services
 - Schedules
 - Security profiles
 - Logging
 - NAT rules

Can combine Policy ID 1 and 2 by combining services

Make decisions for logging settings when combining Policy ID 1 and 2

Policy & Objects > Firewall Policy

ID	Name	Source	Destin...	Schedule	Service	Action	NAT	Security Profiles	Log
port3 → port1									
2	Training2	LOCAL	all	always	FTP Web Access	ACCEPT Enabled	AV default WEB default SSL deep-inspection	UTM	
1	Training1	LOCAL	all	always	ALL_ICMP	ACCEPT Enabled		All	

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

42

In order to optimize and consolidate firewall policies, always check all configured settings. In the example shown on this slide, the two firewall policies have differences in terms of services, security profiles, and logging settings. You can consolidate these two firewall policies by combining services and choosing appropriate logging settings.

If you select **Security Events** (UTM) for the logging settings, traffic logs will not be generated for **ALL_ICMP** traffic.

Note that the **ALL_ICMP** service is not subject to web filter and antivirus scans, which means that applying these security profiles to the ICMP traffic will result in the traffic passing through without being inspected.

DO NOT REPRINT**© FORTINET**

Policy Lookup (GUI)

- Identify matching policy without real traffic
 - Does not generate any packets
- Searches matching policy based on input criteria
 - Source interface
 - Protocol
 - Requires more granular input criteria
 - Source IP address
 - Destination IP/FQDN
- Policy lookup checks
 - Reverse path forward (RPF)
 - Destination NAT, if matching virtual IP
 - Route lookup, to resolve destination interface

Policy & Objects > Firewall Policy

You can find a matching firewall policy based on the policy lookup input criteria. Policy lookup creates a packet flow over FortiGate without real traffic. From this, policy lookup can extract a policy ID from the flow trace and highlight it on the GUI policy configuration page.

Depending on the protocol you select (for example, TCP, UDP, IP, ICMP, and so on), you need to define other input criteria. For example, when you select TCP as the protocol, you need to define the source address, source port (optional), destination port, and destination address. When you select ICMP as the protocol, you need to define the ICMP type/code, source address, and destination address.

When FortiGate is performing policy lookup, it performs a series of checks on ingress, stateful inspection, and egress, for the matching firewall policy, from top to bottom, before providing results for the matching policy.

Note that if the firewall policy status is set to **disabled**, the policy lookup skips the disabled policy and checks for the next matching policy in the list.

When FortiGate is in Transparent mode, it does not support the policy lookup function.

DO NOT REPRINT
© FORTINET

Policy Lookup Example (GUI)

- Highlights matching policy after search

Policy & Objects > Firewall Policy

Policy Lookup

ID	Name	Source	Destination	Schedule	Service	Action	NAT
1	Training1	LOCAL_CLIENT	all	always	ALL_ICMP	ACCEPT	Enabled
2	FTP	all	all	always	FTP	ACCEPT	Enabled
3	Training2	LOCAL_SUBNET	Fortinet_FQDN	always	ALL_ICMP Web Access	ACCEPT	Enabled

Search

ID	Name	Source	Destination	Schedule	Service	Action	NAT
1	Training1	LOCAL_CLIENT	all	always	ALL_ICMP	ACCEPT	Enabled
2	FTP	all	all	always	FTP	ACCEPT	Enabled
3	Training2	LOCAL_SUBNET	Fortinet_FQDN	always	ALL_ICMP Web Access	ACCEPT	Enabled

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

44

Based on the input criteria, after clicking **Search**, the trace result is selected and highlighted on the **Firewall Policy** page.

Why didn't policy **ID #1** or **ID #2** match the input criteria?

Because policy **ID #1** status is set to **disable**, policy lookup skips the disabled policy. For firewall policy **ID #2**, it doesn't match the destination port specified in the policy lookup matching criteria.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which of the following naming formats is correct when configuring a name for a firewall address object?
 A. Good_Training
B. Good(Training)

2. What is the purpose of the policy lookup feature on FortiGate?
 A. To find a matching policy based on input criteria
B. To block traffic based on input criteria

DO NOT REPRINT

© FORTINET

Lesson Progress

Firewall Policies

Configuring Firewall Policies

Managing Firewall Policies

Best Practices and Troubleshooting

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in the lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Identify components of firewall policies
- ✓ Identify how FortiGate matches traffic to firewall policies
- ✓ Restrict access and make your network more secure using security profiles
- ✓ Configure logging
- ✓ Identify policy list views
- ✓ Understand the use of policy IDs
- ✓ Identify where an object is referenced
- ✓ Identify naming restrictions for firewall policies and objects
- ✓ Reorder firewall policies for correct matching
- ✓ Demonstrate how to find matching policies for traffic type

© Fortinet Inc. All Rights Reserved.

47

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to configure, use, and manage firewall policies.

DO NOT REPRINT

© FORTINET

FortiGate Security

Network Address Translation

Last Modified: 23 August 2022

In this lesson, you will learn how to configure network address translation (NAT) and use it to implement source NAT (SNAT) and destination NAT (DNAT) for the traffic passing through FortiGate.

DO NOT REPRINT

© FORTINET

Lesson Overview

Introduction to NAT

Firewall Policy NAT

Central NAT

Best Practices and Troubleshooting

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT

© FORTINET

Introduction to NAT

Objectives

- Understand NAT and port address translation (PAT)
- Understand the different configuration modes available for NAT

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in understanding how NAT and PAT work, and the available NAT configuration modes, you will be well-positioned to plan the implementation of NAT in your network.

DO NOT REPRINT

© FORTINET

NAT

- Method of translating IP addresses in a packet
 - If ports are also translated, it is called PAT
- Benefits:
 - Real address is hidden from external networks
 - Prevents depletion of public IP address space
 - Private address space flexibility
- Types:
 - SNAT
 - Translates source IP address and source port
 - Enabled on firewall policy or using central SNAT rules
 - DNAT
 - Translates destination IP address and destination port
 - Requires VIP object on firewall policy
 - In central NAT, no need to reference VIP on firewall policy
- NAT64 and NAT46
 - Translates IPv6 to IPv4, and the reverse
- NAT66
 - NAT between two IPv6 networks

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

4

NAT is a method that enables a NAT device such as a firewall or router, to translate (or map) the IP address in a packet to another IP address, usually for connectivity purposes. If the port information in the packet is also translated, then the translation method is called PAT. NAT provides the following benefits:

- Security: The real address of a device is hidden from external networks.
- Public address depletion prevention: Hundreds of computers can share the same public IPv4 address.
- Private address flexibility: The addresses can stay the same, even if ISPs change. You can reuse private addresses in multiple networks.

There are two types of NAT: SNAT and DNAT. In SNAT, a NAT device translates the source IP address and source port in a packet. In DNAT, a NAT device translates the destination IP address and destination port. You can configure FortiGate to perform SNAT and DNAT as follows:

- For SNAT, you enable NAT on the matching firewall policy. Alternatively, you can enable central NAT to configure central SNAT rules for the VDOM.
- For DNAT, you configure virtual IPs (VIPs) and then reference them on the matching firewall policy. If you enable central NAT, you configure central DNAT rules and VIP objects for DNAT.

The example on this slide shows the most common use case for NAT: SNAT. FortiGate, acting as a NAT device, translates the private IP address assigned to the PC to the public address assigned by your ISP. The private-to-public source address translation is needed for the PC to access the internet web server.

NAT64 and NAT46 refer to the methods that translate an IPv6 address to an IPv4 address and the reverse, respectively. They enable you to communicate IPv6 networks with IPv4 networks, and the reverse. NAT66 consists of translating addresses between two IPv6 networks.

DO NOT REPRINT**© FORTINET**

Configuration Modes for NAT

- There are two ways to configure SNAT and DNAT:
 - Firewall policy NAT
 - You configure SNAT and DNAT on firewall policies
 - SNAT uses the outgoing interface address or configured IP pool
 - DNAT uses the configured VIP as the destination address
 - Central NAT
 - You configure SNAT and DNAT per virtual domain
 - It applies to multiple firewall policies, based on SNAT and DNAT rules
 - Configure SNAT rule in central SNAT policy
 - Configure DNAT using DNAT and VIP objects

You configure NAT using firewall policy NAT mode or central NAT.

When you use firewall policy NAT mode, you must configure SNAT and DNAT for each firewall policy.

When you use central NAT, you configure NAT per virtual domain by configuring SNAT and DNAT rules. The result is that SNAT and DNAT settings automatically apply to multiple firewall policies, as opposed to each firewall policy in firewall policy NAT.

As a best practice, when you use central NAT, you should configure specific SNAT and DNAT rules so that they match only the desired firewall policies in your configuration.

Both firewall policy NAT and central NAT produce the same results; however, some deployment scenarios are best suited to firewall policy NAT and some are best suited to central NAT.

Firewall policy NAT is suggested for deployments that include relatively few NAT IP addresses and where each NAT IP address would have separate policies and security profiles. Central NAT is suggested for more complex scenarios where multiple NAT IP addresses have identical policies and security profiles, or in next generation firewall (NGFW) policy mode, where the appropriate policy may not be determined at the first packet.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. What is a benefit of using NAT?

- A. Prevents depletion of IPv4 public address
- B. Enhanced content inspection

2. Which statement about NAT66 is true?

- A. It is used to translate addresses between two IPv6 networks.
- B. It is used to translate addresses between two IPv4 networks.

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to NAT

Firewall Policy NAT

Central NAT

Best Practices and Troubleshooting

Good job! You now know about NAT.

Now, you'll learn about firewall policy NAT.

DO NOT REPRINT

© FORTINET

Firewall Policy NAT

Objectives

- Configure a firewall policy to perform SNAT and DNAT (VIP)
- Apply SNAT with IP pools
- Configure DNAT with VIPs or a virtual server

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in these areas, you will be able to configure firewall policies and apply appropriate SNAT and DNAT, and understand how it is applied to the traffic traversing through FortiGate.

DO NOT REPRINT**© FORTINET**

Firewall Policy SNAT

- There are two ways to SNAT traffic:
 - Using the outgoing interface address
 - Using the dynamic IP pool

Policy & Objects > Firewall Policy

Edit Policy

Name	Full_Access
Incoming Interface	port3
Outgoing Interface	port1
Source	LOCAL_SUBNET
Destination	all
Schedule	always
Service	ALL
Action	<input checked="" type="checkbox"/> ACCEPT <input type="checkbox"/> DENY
Inspection Mode	Flow-based Proxy-based
Firewall / Network Options	
NAT	<input checked="" type="radio"/>
IP Pool Configuration	<input type="radio"/> Use Outgoing Interface Address <input checked="" type="radio"/> Use Dynamic IP Pool

© Fortinet Inc. All Rights Reserved.

FORTINET
Training Institute

9

There are two ways to configure firewall policy SNAT:

- Use the outgoing interface address.
- Use the dynamic IP pool.

DO NOT REPRINT
© FORTINET

Firewall Policy SNAT Using the Outgoing Interface

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

10

When you select **Use Outgoing Interface Address** on the matching firewall policy, FortiGate uses the egress interface address as the NAT IP for performing SNAT.

If there are multiple devices behind FortiGate, FortiGate performs many-to-one NAT. This is also known as PAT. FortiGate assigns to each connection sharing the egress interface address a port number from a pool of available ports. The assignment of a port enables FortiGate to identify packets associated with the connection and then perform the corresponding translation. This is the same behavior as the overload IP pool type, which you will also learn about.

Optionally, you may select a fixed port, in which case the source port translation is disabled. With a fixed port, if two or more connections require the same source port for a single IP address, only one connection is established.

The example on this slide shows two PCs behind FortiGate that share the same public IP address (70.70.70.70) to access the internet web server 80.80.80.80. Because **Use Outgoing Interface Address** is enabled on the firewall policy—set `nat enable` on the CLI—the source IP address of the PCs is translated to the egress interface address. The source port, however, is not always translated. It depends on the available ports and the connection 5-tuple. In the example shown on this slide, FortiGate translates the source port of the connection from PC2 only. Otherwise, the two connections would have the same information on the session table for the reply traffic, which would result in a session clash.

DO NOT REPRINT

© FORTINET

IP Pools

- IP pools define a single IP address or a range of IP addresses to be used as the source address for the duration of the session
- IP pools are usually configured in the same range as the interface IP address
- There are four types of IP pools:
 - Overload (default)
 - One-to-one
 - Fixed port range
 - Port block allocation

Useful for CGN

IP pools are a mechanism that allow sessions leaving the FortiGate firewall to use NAT. An IP pool defines a single IP address or a range of IP addresses to be used as the source address for the duration of the session. These assigned addresses are used instead of the IP address assigned to that FortiGate interface.

IP pools are usually configured in the same range as the interface IP address.

When you configure the IP pools that will be used for NAT, there is a limitation that you must take into account. If the IP addresses in the IP pool are different from the IP addresses that are assigned to the interface(s), communications based on those IP addresses *may fail if the routing is not properly configured*. For example, if the IP address assigned to an interface is 172.16.100.1/24, you cannot choose 10.10.10.1 to 10.10.10.50 for the IP pool unless appropriate routing is configured.

There are four types of IP pools that you can configure on the FortiGate firewall:

- Overload
- One-to-one
- Fixed port range
- Port block allocation

The fixed port range and port block allocation types are more common carrier-grade NAT (CGN) deployments.

DO NOT REPRINT**© FORTINET**

IP Pool Type—Overload

12

If you use an IP pool, the source address is translated to an address from that pool, rather than the egress interface address. The larger the number of addresses in the pool, the greater the number of connections that the pool can support.

The default IP pool type is overload. In the overload IP pool type, a many-to-one or many-to-few relationship and port translation is used.

In the example shown on this slide, source IP 10.0.1.10 is translated to the address 70.70.70.71, which is one of the addresses defined in the IP pool (70.70.70.71 – 70.70.70.75).

DO NOT REPRINT
© FORTINET

IP Pool Type—One-to-One

- Assigns an IP pool address to an internal host on a first-come, first-served basis
 - Packets from unserved hosts are dropped if there are no available addresses in the IP pool

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

13

In the one-to-one pool type, FortiGate assigns an IP pool address to an internal host on a first-come, first-served basis.

There is a single mapping of an internal address to an external address. That is, an IP pool address is not shared with any other internal host, thus the name one-to-one. If there are no more addresses available in the IP pool, FortiGate drops packets from unserved hosts.

The example on this slide shows three internal hosts accessing the internet. PC1 and PC2 packets are received first by FortiGate and, therefore, served with addresses 70.70.70.71 and 70.70.70.72, respectively. However, FortiGate drops packets sourced from PC3 because they arrived last, which is when there are no more available addresses in the IP pool to choose from.

DO NOT REPRINT
© FORTINET

IP Pool Type—Fixed Port Range

- Useful for service providers in CGN environments
 - Ability to identify the subscriber of a connection by public IP address and port (no traffic log required)

ISPs must be able to identify the subscriber responsible for a given connection should authorities require it. If the ISP performs NAT to subscriber traffic, then the traffic will share one or more public addresses. One way to track the traffic and, therefore, the NAT details for each connection, is by logging them. However, this can result in a huge number of resources that the ISP needs to dedicate for logging purposes only.

Another option is to deploy a CGN-focused feature such as a fixed port range IP pool. Fixed port range IP pools enable administrators to track connections by public address and port without having to log every session. When you configure a fixed port range IP pool, you indicate a range of external IP addresses that FortiGate uses to perform NAT on traffic sourced from a range of internal IP addresses. It is called fixed port range because FortiGate calculates the port block size and the number of available port blocks for the IP pool based on the number of configured internal and external IP addresses. FortiGate then allocates one or more port blocks to internal hosts when performing NAT, which is what enables the administrator to track connections without having to log them.

The example on this slide shows a fixed port range IP pool. The internal address range 10.0.1.1 to 10.0.1.253 maps to the external address range 70.70.70.71 to 70.70.70.80. That is, FortiGate shares ten external addresses with 253 internal addresses.

DO NOT REPRINT
© FORTINET

IP Pool Type—Fixed Port Range (Contd)

- Port block size and the number of available port blocks by external address:

```
# diagnose firewall ippool list
list ippool info:(vf=root)
ippool cgnat-pba-pool1: id=1, block-sz=2323, num-block=1, fixed-port=no, use=2
 nat ip-range=70.70.70.71-70.70.70.80 start-port=5117, num-pba-per-ip=26
 source ip-range=10.0.1.1-10.0.1.253 deterministic NAT
 clients=0, inuse-NAT-IPs=0
 total-PBAs=260, inuse-PBAs=0, expiring-PBAs=0, free-PBAs=100.00%
 allocate-PBA-times=0, reuse-PBA-times=0

# diagnose firewall ippool-fixed-range list natip 70.70.70.71
ippool name=cgnat-pba-pool1, ip shared num=26, port num=2323
internal ip=10.0.1.1, nat ip=70.70.70.71, range=5117~7439
internal ip=10.0.1.2, nat ip=70.70.70.71, range=7440~9762
...
internal ip=10.0.1.26, nat ip=70.70.70.71, range=63192~65514

# diagnose firewall ippool-fixed-range list natip 70.70.70.71 5900
ippool name=cgnat-pba-pool1, ip shared num=26, port num=2323
internal ip=10.0.1.1, nat ip=70.70.70.71, range=5117~7439
```


You can use the `diagnose firewall ippool list` command to identify the block size and number of blocks assigned to each external address in the fixed port range IP pool.

You can also use the `diagnose firewall ippool-fixed-range list natip` command to view detailed external address and port assignment information per internal address, as shown on this slide. The result is that you can identify subscribers by providing the public address and port of a connection.

DO NOT REPRINT
© FORTINET

IP Pool Type—Port Block Allocation

- FortiGate allocates a block size and number per host for a range of external addresses
 - Another useful option for CGN

- FortiGate logs port block allocation (reduced logs):

System event logs:

```
action="ippool-create" saddr="10.0.1.33" nat=70.70.70.71 portbegin=5245 portend=5372 poolname="cgnat-pba-pool1"
action="ippool-create" saddr="10.0.1.10" nat=70.70.70.71 portbegin=5117 portend=5244 poolname="cgnat-pba-pool1"
```

The port block allocation IP pool is also a useful option for CGN. It give administrators a more flexible way to control user port allocation for NAT. Unlike the fixed port range IP pool, which requires you to define internal and external IP address ranges, with port block allocation, you define the external IP address range only. You must also indicate the block port size and the number of blocks that FortiGate allocates to each host (or source IP address). The result is that each source IP address is limited to the number of blocks and ports configured in the IP pool, thus preventing port exhaustion caused by a few hosts.

For logging purposes, when FortiGate allocates a port block to a host, it generates a system event log to inform the administrator. The administrator can then look at the system event logs to identify internet connections made by a device should the authorities require such information. That is, like the fixed port block case, the administrator doesn't have to log the traffic for connection identification purposes.

The example on this slide shows how port block allocation assignment takes place. FortiGate allocates port blocks on a first-come, first-served basis. The port block allocation is made when FortiGate receives a packet from unserved hosts. In the example, 10.0.1.10 and 10.0.1.33 are unserved hosts that try to access the internet. FortiGate then allocates the port blocks to each host and performs the respective SNAT on traffic. Upon allocation, FortiGate also generates system event logs with the port block allocation details to inform the administrator.

Note that the system event logs shown on this slide have been cut to fit the slide.

DO NOT REPRINT

© FORTINET

VIPs

- DNAT objects
- Default type is **Static NAT**
 - One-to-one mapping, applies to both:
 - Ingress traffic (DNAT; use internal IP as NAT IP)
 - Egress traffic (SNAT; use external IP as NAT IP)
 - Reference IP addresses or FQDN objects (set **Type** to **FQDN**)
- Enable **Port Forwarding** to:
 - Redirect traffic destined to external IP and port to mapped internal address and port
 - Reuse external IP on multiple VIPs

The screenshot shows two windows from the FortiGate management interface:

- Policy & Objects > Virtual IPs**: A configuration dialog for a new Virtual IP (VIP) named "VIP-INTERNAL-HOST". The "Type" dropdown is set to "Static NAT" and "FQDN". The "External IP address/range" is "100.64.100.22" and the "Map to" is "10.0.1.10".
- Policy & Objects > Firewall Policy**: A configuration dialog for a new policy named "Web Server-Access". It has "port1" as the incoming interface and "port3" as the outgoing interface. The destination is set to "VIP INTERNAL HOST". The service is "HTTP" and the action is "ACCEPT".

A blue callout bubble points to the "Destination" field in the Firewall Policy window, with the text "VIP used as destination in firewall policy". A red arrow points from the "VIP-INTERNAL-HOST" entry in the Firewall Policy's destination dropdown back to the "Destination" field.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

17

VIPs are DNAT objects. For sessions matching a VIP, the destination address is translated; usually a public internet address is translated to the private network address of a server. VIPs are selected in the firewall policy **Destination** field.

The default VIP type is **Static NAT**. This is a one-to-one mapping. This means that:

1. FortiGate performs DNAT on ingress traffic destined to the external IP address defined in the VIP, regardless of the protocol and port of the connection, provided the matching firewall policy references the VIP as **Destination**.
2. FortiGate uses as NAT IP the external IP address defined in the VIP when performing SNAT on all egress traffic sourced from the mapped address in the VIP, provided the matching firewall policy has NAT enabled. That is, FortiGate doesn't use the egress interface address as NAT IP.

Note that you can override the behavior described in step 2 by using an IP pool. You can also select **FQDN** as **Type**. When you select **FQDN**, you can configure FQDN address objects as external and internal IP addresses. This enables FortiGate to automatically update the external and internal IP addresses used by the VIP in case the FQDN resolved address changes.

Optionally, you can enable **Port Forwarding** on the VIP to instruct FortiGate to redirect the traffic matching the external address and port in the VIP to the mapped internal address and port. When you enable port forwarding, FortiGate no longer performs one-to-one mapping. This means that you can reuse the same external address and map it to different internal addresses and ports provided the external port is unique. For example, you can configure a VIP so connections to the external IP 70.70.70.70 on port 8080 map to the internal IP 192.168.0.70 on port 80. You can then configure another VIP so connections to the external IP 70.70.70.70 on port 8081 map to the internal IP 192.168.0.71 on port 80.

DO NOT REPRINT
© FORTINET

VIP Example—Static NAT—Incoming Connection

In the example shown on this slide, the internet host initiates a connection to 70.70.70.71 on TCP port 443. On FortiGate, the traffic matches the firewall policy ID 1, which references the WebServer-Ext VIP as destination. Because the VIP is configured as static NAT and has port forwarding disabled, then FortiGate translates the destination address of the packet to 172.16.1.10 from 70.70.70.71. Note that the destination port doesn't change because port forwarding is disabled.

Also note that the external interface address is different from the external address configured in the VIP. This is not a problem as long as the upstream network has its routing properly set. You can also enable ARP reply on the VPN (enabled by default) to facilitate routing on the upstream network. You will learn more about ARP reply in this lesson.

DO NOT REPRINT
© FORTINET

VIP Example—Static NAT—Outgoing Connection

Now, suppose that the internal web server (172.16.1.10) initiates a DNS connection to the internet DNS server (4.2.2.2). On FortiGate, the traffic matches the firewall policy ID 2, which has `nat` enabled. Because the source address matches the internal address of the VIP, and because the VIP is configured as static NAT with port forwarding disabled, FortiGate translates the source address of the packet to 70.70.70.71 from 172.16.1.10. Note that FortiGate doesn't have to perform PAT because the static NAT VIP equals one-to-one mapping. That is, the external IP is used by the web server only for SNAT.

Also note that FortiGate uses the VIP external address for SNAT if the VIP is referenced in an incoming firewall policy. That is, if you don't configure firewall policy ID 1, which is shown on the previous slide, or if you disable the firewall policy, then FortiGate doesn't automatically use the external IP for translating the source address of the web server. Instead, FortiGate uses the egress interface address (70.70.70.70).

DO NOT REPRINT
© FORTINET

VIP Example—Port Forwarding—Incoming Connection

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

20

The example on this slide shows how FortiGate handles two incoming connections to the same external address, but on different ports. FortiGate forwards each connection to a different internal host based on the VIP mapping settings. This is possible because port forwarding is enabled on the VIPs, which enables FortiGate to redirect the external traffic to the corresponding internal address and port, while using the same external address.

Both connections match the firewall policy ID, which references two VIPs as destination. The HTTPS connection matches the WebServer-Ext VIP, and the SSH connection matches the SSHServer-Ext VIP. Note that for the SSH connection, FortiGate also translates the destination port to 22 from 222.

Although not shown on this slide, outgoing connections sourced from the web and SSH server would result in FortiGate using its egress interface address for SNAT, providing there is a matching firewall policy with `nat` enabled.

DO NOT REPRINT

© FORTINET

VIP—Matching Policies

- Default behavior: Firewall address objects do not match VIPs
 - Doesn't block an egress-to-ingress connection, even when the deny policy is at the top of the list
- VIP policy (WAN to LAN)

ID	Name	Source	Destination	Schedule	Service	Action
WAN (port1) → LAN (port3) ②						
2	Deny	Deny_IP	all	always	ALL	DENY
3	Allow_access	all	Web_server	always	ALL	ACCEPT

Action = DENY

- Two solutions:

- Enable `match-vip` on the deny policy

```
config firewall policy
edit <deny policy ID>
  set match-vip enable
next
end
```

Setting available only
when policy action is set
to deny

- Set the VIP as destination

```
config firewall policy
edit <deny policy ID>
  set dstaddr <VIP>
next
end
```

In FortiOS, VIPs and firewall address objects are completely different. They are stored separately with no overlap. This means that, by default, firewall address objects do not match VIPs.

In the example shown on this slide, the destination of the first firewall policy is set to `all`. Even though this means all destination addresses (`0.0.0.0/0`), by default, this doesn't include the external addresses defined on the VIPs. The result is that traffic destined to the external address defined on the `Web_server` VIP skips the first policy and matches the second policy instead.

But what if you want the first policy to block all incoming traffic to all destinations, including the traffic destined to any VIPs? This is useful if your network is under attack, and you want to temporarily block all incoming external traffic. You can do this by enabling `match-vip` on the first firewall policy. Enabling `match-vip` instructs FortiGate to also check for VIPs during policy evaluation. Note that the `match-vip` setting is available only when the firewall policy action is set to `DENY`.

In case you want to block only traffic destined to one or more VIPs, you can reference the VIPs as the destination address on the deny firewall policy.

DO NOT REPRINT
© FORTINET

ARP Reply Option in VIPs and IP Pools

- Enabled by default; instructs FortiGate to reply to ARP requests for external address
- Sometimes required to overcome routing misconfigurations
 - Example:

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

22

When you configure a VIP or an IP pool, ARP reply is enabled by default. When ARP reply is enabled, FortiGate replies to incoming ARP requests for the external address configured in the VIP and IP pools.

Enabling ARP reply is usually not required in most networks because the routing tables on the adjacent devices contain the correct next hop information, so the networks are reachable. However, sometimes the routing configuration is not fully correct, and having ARP reply enabled can solve the issue for you. For this reason, it's a best practice to keep ARP reply enabled.

Consider the example shown on this slide, which shows an internet connection between FortiGate and an ISP router. The example also shows a simplified version of the ISP router routing table and ARP table.

The ISP assigns the FortiGate administrator the public subnet 80.80.80.0/24 to deploy internet-facing services. The administrator configured the VIP shown on this slide to provide internet users with access to the company web server. While testing, the administrator confirms that internet users can reach the web server at 80.80.80.1.

However, the administrator is likely unaware that having ARP reply enabled was key for a successful connectivity. The reason is that the ISP router doesn't have a route in its routing table to access the 80.80.80.0/24 subnet through the 70.70.70.2 gateway. Instead, the routing table contains a connected route for the subnet through port1. The result is that the ISP router generates ARP requests out of port1 to resolve the MAC address of any of the addresses in the 80.80.80.0/24 subnet. Nonetheless, because FortiGate responds to ARP requests for the external address in the VIP, the ISP router is able to resolve the MAC address successfully.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. What is the default IP pool type?

- A. One-to-one
- B. Overload

2. Which of the following is the default VIP type?

- A. static-nat
- B. load-balance

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to NAT

Firewall Policy NAT

Central NAT

Best Practices and Troubleshooting

Good job! You now understand firewall policy NAT.

Now, you'll learn about central NAT.

DO NOT REPRINT

© FORTINET

Central NAT

Objectives

- Configure central NAT

After completing this section, you should be able to achieve the objective shown on this slide.

By demonstrating competence in configuring central NAT to perform SNAT and DNAT, you will be able to use NAT on a more granular level to control IP address, protocol, and port translation.

DO NOT REPRINT

© FORTINET

Central NAT

- Enable or disable on the GUI or CLI (default = disable)

System > Settings > Central SNAT

NGFW Mode Profile based Policy-based
 Central SNAT

```
config system settings
 set central-nat enable
end
```

Enable central NAT from GUI or CLI

- Must remove VIP and IP pool references from existing policies

```
# config system settings
(settings) # set central-nat enable
Cannot enable central-nat with firewall policy using vip (id=2).
```

- Once enabled, these two options are available on the GUI:
 - Central SNAT
 - DNAT & Virtual IPs
- Central SNAT is mandatory for NGFW policy-based mode

By default, central NAT is disabled. You can enable it on the CLI or the GUI. After central NAT is enabled, the following two options are available to be configured on the GUI:

- Central SNAT**
- DNAT & Virtual IPs**

What happens if you try to enable central NAT, but there are still IP pools or VIPs configured in firewall policies?

The CLI does not allow this and presents a message referencing the firewall policy ID with the VIP or IP pool. You *must* remove VIP or IP pool references from existing firewall policies in order to enable central NAT.

Central SNAT is mandatory for the new NGFW policy-based mode. This means SNAT behaves only according to the NAT settings found by clicking **Policy & Objects > Central SNAT**.

DO NOT REPRINT

© FORTINET

Central SNAT

- Configure SNAT on central SNAT policies
 - Useful for advanced SNAT
 - Firewall policy and central SNAT policy segregation
 - Simplifies firewall policy configuration
- Central SNAT policy matching criteria:
 - Incoming interface
 - Outgoing interface
 - Source address
 - Destination address
 - Protocol
 - Source port (explicit port mapping)
- SNAT policies are evaluated from top to bottom
 - If no match is found, traffic is not SNATed

Policy & Objects > Central SNAT

The screenshot shows the 'New Policy' configuration for a central SNAT rule. The 'Incoming Interface' is set to 'port3', 'Outgoing Interface' to 'port1', 'Source Address' to 'LOCAL_SUBNET', and 'Destination Address' to 'all'. Under the 'NAT' tab, 'NAT' mode is selected, and the 'IP Pool Configuration' dropdown shows 'Use Outgoing Interface Address' is checked. The 'Protocol' section includes options for 'any', 'TCP', 'UDP', 'SCTP', and 'Specify'. A comment field at the bottom says 'Write a comment... 0/1023'.

When you enable central NAT, you configure SNAT on the central SNAT page on the FortiGate GUI.

The main benefit of using central NAT for SNAT is firewall policy and central SNAT policy segregation. This is particularly useful for advanced SNAT configurations comprising multiple networks and IP pools. Instead of enabling NAT and selecting IP pools on firewall policies, you configure SNAT policies for all the accepted traffic by the firewall policies. This way, you focus your firewall policy configuration on what kind of traffic to accept, and your SNAT policies on what portion of the accepted traffic to translate and the SNAT mapping to follow. The result is that you simplify your firewall policy configuration by removing the SNAT settings from it.

When you configure SNAT policies, you can configure the following matching criteria:

- Incoming interface
- Outgoing interface
- Source address
- Destination address
- Protocol
- Source port (explicit port mapping)

You must also indicate whether you want to perform SNAT using the outgoing interface address or an IP pool. Note that if you enable central NAT mode, FortiGate doesn't perform SNAT on traffic unless you configure the corresponding matching central SNAT policy. Similarly, if the traffic doesn't match any of the configured SNAT policies, FortiGate doesn't perform SNAT on the traffic either.

Like firewall policies, SNAT policies are processed from *top to bottom* and, if a match is found, the source address and source port are translated based on the central SNAT policy mapping settings.

DO NOT REPRINT**© FORTINET**

Central SNAT Example

28

In the example shown on this slide, PC1 (10.0.1.10) initiates two connections to the external server (80.80.80.80). The HTTPS connection matches central SNAT policy ID 1 and, therefore, the source address is translated to the IP pool address (70.70.70.71). The DNS connection matches central SNAT policy ID 2, which doesn't reference an IP pool. The result is that the source address of the DNS connection is translated to the external interface address (70.70.70.70).

Although not shown on this slide, there are firewall policies configured that accept both connections.

Now, what if PC1 initiates an ICMP connection to the server? Because there is no matching central SNAT policy, then FortiGate wouldn't perform SNAT for the ICMP connection.

DO NOT REPRINT**© FORTINET**

Central DNAT and VIPs

- Kernel has DNAT rules based on configured VIPs
 - You no longer reference VIPs in firewall policies
- Firewall policy**
 - Destination address must match the VIP mapped address
 - DNAT takes place before firewall policy lookup

Policy & Objects > DNAT and Virtual IPs

Edit DNAT & Virtual IP

DNAT & VIP type	IPv4 DNAT
Name	VIP-INTERNAL-HOST
Comments	Write a comment... 0/255
Color	<input type="button" value="Change"/>
Status	<input checked="" type="checkbox"/> Disable to exclude VIP from DNAT
Network	
Interface	port1
Type	Static NAT
Source interface filter	<input type="checkbox"/>
External IP address/range	70.70.70.71
Map to	10.0.1.10
<input type="radio"/> Optional Filters <input type="radio"/> Port Forwarding	

When you enable central NAT, you no longer reference VIPs on firewall policies. Instead, FortiGate automatically creates a rule in the kernel to perform DNAT for the matching traffic based on the configured VIPs. You configure the VIPs on the **DNAT and Virtual IPs** page.

Like in the central SNAT case, you must also have a matching firewall policy that accepts the traffic you want to DNAT. However, instead of referencing the VIP, you reference the mapped internal address as destination in the firewall, and *not* the external address. This is because for ingress traffic, DNAT takes place before the firewall policy lookup. That is, FortiGate considers the translated destination address during the firewall policy lookup process.

In central NAT mode, VIPs take effect right after you create them. In case you want to exclude a VIP from DNAT, you can disable the object on the FortiGate GUI by using the **Status** button.

DO NOT REPRINT
© FORTINET

DNAT and VIPs Example

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

30

In the example shown on this slide, the internet host initiates a connection to 70.70.70.71 on TCP port 443. On FortiGate, the traffic matches the firewall policy ID 1, which references the web server internal address (172.16.1.10) as the destination. Because the VIP is configured as static NAT and has port forwarding disabled, then FortiGate translates the destination address of the packet to 172.16.1.10 from 70.70.70.71.

Note that you configure the firewall policy to match the VIP mapped address as the destination, and *not* the VIP external address.

DO NOT REPRINT**© FORTINET**

Disabling Central NAT

- Disable central NAT on the FortiGate CLI:

```
config system settings  
 set central-nat disable  
end
```

- When disabled, FortiGate stops performing NAT on traffic
 - FortiGate requires NAT configuration on firewall policies
- Configure SNAT by enabling NAT on firewall policy
 - Optionally, reference IP pool
- Configure DNAT by referencing VIP as destination on firewall policy

© Fortinet Inc. All Rights Reserved.

31

You can disable central NAT on the FortiGate CLI by disabling `central-nat` under `config system settings`.

However, note that when you disable central NAT, FortiGate stops performing NAT on traffic because it now requires the NAT configuration to be applied on the corresponding firewall policies. For FortiGate to perform SNAT, you must enable NAT on the respective firewall policy and, optionally, reference the IP pool. For DNAT, you must reference the VIP object as the destination on the corresponding firewall policies.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which statement is true?

- A. Central NAT is not enabled by default.
- B. Both central NAT and firewall policy NAT can be enabled together.

2. What happens if there is no matching central SNAT policy or no central SNAT policy configured?

- A. The egress interface IP is used.
- B. NAT is not applied to the firewall session.

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to NAT

Firewall Policy NAT

Central NAT

Best Practices and Troubleshooting

Good job! You now understand central NAT.

Now, you'll learn about best practices and troubleshooting NAT.

DO NOT REPRINT**© FORTINET**

Best Practices and Troubleshooting

Objectives

- Identify common NAT issues by reviewing traffic logs
- Monitor NAT sessions using diagnose commands
- Use NAT implementation best practices

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in using traffic logs, diagnose commands, and best practices for NAT implementation, you should be able to monitor and troubleshoot common NAT issues, and successfully implement NAT in your network.

DO NOT REPRINT**© FORTINET**

Monitoring NAT Sessions With Diagnose Commands

- `diagnose firewall ippool-all list`
 - Lists all the configured NAT IP pools with NAT IP range and type

```
# diagnose firewall ippool-all list
vdom:root owns 1 ippool(s)
name:myippol
type:overload
nat-ip-range:10.200.1.100-10.200.1.100
```


© Fortinet Inc. All Rights Reserved.

35

You can run the `diagnose firewall ippool-all list` command to display the configured IP pools and their settings.

DO NOT REPRINT

© FORTINET

Monitoring NAT Sessions With Diagnose Commands (Contd)

- diagnose firewall ippool-all stats <Optional IP Pool name>
 - Lists stats for all of the IP pools:
 - NAT sessions per IP pool
 - Total TCP sessions per IP pool
 - Total UDP sessions per IP pool
 - Total others (non-TCP and non-UDP) sessions per IP pool

```
# diagnose firewall ippool-all stats EXT
name: EXT
type: overload
startip: 10.200.1.100
endip: 10.200.1.100
total ses: 100
tcp ses: 75
udp ses: 20
other ses: 5
```

Command shows only stats of IP pool named EXT

```
# diagnose firewall ippool-all stats
vdom:root owns 2 ippool(s)
name: EXT
type: overload
startip: 10.200.1.100
endip: 10.200.1.100
total ses: 100
tcp ses: 75
udp ses: 20
other ses: 5
```

Command shows stats of all IP pools

```
name: Training
type: one-to-one
startip: 10.200.1.50
endip: 10.200.1.60
total ses: 10
tcp ses: 8
udp ses: 2
other ses: 0
```

The `diagnose firewall ippool-all stats` command shows the stats for all IP pools.

The `stats` command provides the following data and information:

- NAT sessions per IP pool
- Total TCP sessions per IP pool
- Total UDP sessions per IP pool
- Total others (non-TCP and non-UDP) sessions per IP pool

Optionally, you can filter the output for a specific IP pool by using the name of the IP pool.

DO NOT REPRINT**© FORTINET**

NAT Implementation Best Practices

- Avoid misconfiguring an IP pool range:
 - Double-check the start and end IPs of each IP pool
 - Ensure that the IP pool address range does not overlap with addresses assigned to FortiGate and hosts
 - If internal and external users are accessing the same servers, configure your DNS service so internal users resolve to the destination internal address
- Don't configure a NAT rule for inbound traffic unless it is required by an application
- Schedule maintenance window to switch from one NAT mode to another

© Fortinet Inc. All Rights Reserved.

37

Use the following best practices when implementing NAT:

- Avoid misconfiguring an IP pool range:
 - Double-check the start and end IPs of each IP pool.
 - Ensure that the IP pool address range does not overlap with addresses assigned to FortiGate interfaces or to any hosts on directly connected networks.
 - If you have internal and external users accessing the same servers, configure your DNS services so internal users resolve to use the destination internal address instead of its external address defined in the VIP.
- Don't configure a NAT rule for inbound traffic unless it is required by an application. For example, if there is a matching NAT rule for inbound SMTP traffic, the SMTP server might act as an open relay.
- You must schedule a maintenance window to switch from central NAT mode to firewall policy NAT mode, or from firewall policy NAT mode to central NAT mode. Switching between NAT modes can create a network outage.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. An administrator wants to check the total number of TCP sessions for an IP pool named INTERNAL. Which CLI command should the administrator use?
 A. diagnose firewall ippool-all stats INTERNAL
 B. diagnose firewall ippool-all list INTERNAL

© Fortinet Inc. All Rights Reserved.

38

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to NAT

Firewall Policy NAT

Central NAT

Best Practices and Troubleshooting

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Understand NAT and PAT
- ✓ Understand the different configuration modes for NAT
- ✓ Configure a firewall policy to perform SNAT and DNAT (VIPs)
- ✓ Configure central NAT
- ✓ Use traffic logs to identify common NAT issues and monitor NAT sessions using session diagnose commands
- ✓ Use NAT implementation best practices

© Fortinet Inc. All Rights Reserved.

40

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to understand and configure NAT so that you can use it in your network.

DO NOT REPRINT

© FORTINET

FortiGate Security

Firewall Authentication

Last Modified: 13 June 2022

In this lesson, you will learn about using authentication on the firewall policies of FortiGate.

DO NOT REPRINT

© FORTINET

Lesson Overview

Methods of Firewall Authentication

User Groups

Authentication Using Firewall Policies

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT**© FORTINET**

Methods of Firewall Authentication

Objectives

- Describe firewall authentication
- Identify the different methods of firewall authentication available on FortiGate devices
- Identify supported remote authentication servers
- Understand the roles of LDAP and RADIUS
- Describe active and passive authentication and order of operations

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in methods of firewall authentication, you will be able to describe and identify the supported methods of firewall authentication available on FortiGate.

DO NOT REPRINT**© FORTINET**

Firewall Authentication

- Includes the authentication of users and user groups
 - It is more reliable than just IP address and device-type authentication
 - Users must authenticate by entering valid credentials
- After FortiGate identifies the user or device, FortiGate applies firewall policies and profiles to allow or deny access to each specific network resource

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

4

Traditional firewalls grant network access by verifying the source IP address and device. This is inadequate and can pose a security risk because the firewall cannot determine who is using the device to which it is granting access.

FortiGate includes authentication of users and user groups. As a result, you can follow individuals across multiple devices.

Where access is controlled by a user or user group, users must authenticate by entering valid credentials (such as username and password). After FortiGate validates the user, FortiGate applies firewall policies and profiles to allow or deny access to specific network resources.

DO NOT REPRINT**© FORTINET**

FortiGate Methods of Firewall Authentication

- Local password authentication
 - Username and password stored on FortiGate
- Server-based password authentication (also called remote password authentication)
 - Password stored on a POP3, RADIUS, LDAP, or TACACS+ server
- Two-factor authentication
 - Enabled on top of an existing method
 - Requires something you know and something you have (token or certificate)

© Fortinet Inc. All Rights Reserved.

5

FortiGate supports multiple methods of firewall authentication:

- Local password authentication
- Server-based password authentication (also called remote password authentication)
- Two-factor authentication
This is a system of authentication that is enabled on top of an existing method—it cannot be enabled without first configuring one of the other methods. It requires something you know, such as a password, and something you have, such as a token or certificate.

During this lesson, you will learn about each method of firewall authentication in detail.

DO NOT REPRINT
© FORTINET

Local Password Authentication

- User accounts stored locally on FortiGate
 - Works well for single FortiGate installations

User & Authentication > User Definition

Users/Groups Creation Wizard

① User Type > ② Login Credentials > ③ Contact Info > ④ Extra Info

Local User

Remote RADIUS User

Remote TACACS+ User

Remote LDAP User

FSSO

FortiINA

Users/Groups Creation Wizard

① User Type > ② Login Credentials > ③ Contact Info > ④ Extra Info

Username: Student

Password: *****

Users/Groups Creation Wizard

① User Type > ② Login Credentials > ③ Contact Info > ④ Extra Info

Two-factor Authentication

① User Type > ② Login Credentials > ③ Contact Info > ④ Extra Info

User Account Status: Enabled

User Group:

6

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

The simplest method of authentication is local password authentication. User account information (username and password) is stored locally on the FortiGate device. This method works well for a single FortiGate installation.

Local accounts are created on the **User Definition** page where a wizard takes you through the process. For local password authentication, select **Local User** as the user type and create a username and password. If desired, you can also add email and SMS information to the account, enable two-factor authentication, and add the user to a preconfigured user group.

After you create the user, you can add the user—or any preconfigured user group in which the user is a member—to a firewall policy, in order to authenticate. You will learn about user groups and firewall policies in this lesson.

DO NOT REPRINT

© FORTINET

Server-Based Password Authentication

- Accounts are stored on a remote authentication server
- Administrators can do one of the following:
 - Create an account for the user locally, and specify the server to verify the password
 - Add the authentication server to a user group
 - All users in that server become members of the group

When server-based password authentication is used, a remote authentication server authenticates users. This method is desirable when multiple FortiGate devices need to authenticate the same users or user groups, or when adding FortiGate to a network that already contains an authentication server.

When you use a remote authentication server to authenticate users, FortiGate sends the user's entered credentials to the remote authentication server. The remote authentication server responds by indicating whether the credentials are valid or not. If valid, FortiGate consults its configuration to deal with the traffic. Note that it is the remote authentication server—not FortiGate—that evaluates the user credentials.

When the server-based password authentication method is used, FortiGate does not store all (or, in the case of some configurations, any) of the user information locally.

DO NOT REPRINT
© FORTINET

Remote Authentication Servers

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

8

FortiGate provides support for many remote authentication servers, including POP3, RADIUS, LDAP, and TACACS+.

POP3 is the only server that requires an email address as the login credential. All other remote authentication servers use the user name. Some POP3 servers require the full email with domain (user@example.com), others require the suffix only, while still others accept both formats. This requirement is determined by the configuration of the server and is not a setting on FortiGate. You can configure POP3 authentication only through the CLI. Note that you can configure LDAP to validate with email, rather than the user name.

DO NOT REPRINT

© FORTINET

Server-Based Password Authentication—Users

- Create user accounts on FortiGate
 - Select remote server type and point to preconfigured remote server
 - Add user to a group
- Add the remote authentication server to user groups

Must be preconfigured on FortiGate

The screenshot shows the 'Edit User Group' dialog. In the 'Members' section, there is a table with one row. The 'Remote Server' column contains 'FortiAuth-RADIUS' and the 'Group Name' column contains 'Remote-users'. There are 'Add', 'Edit', and 'Delete' buttons for managing members.

User & Authentication > User Definition

The screenshot shows the 'User Type' step of the 'Users/Groups Creation Wizard'. It lists several options: 'Local User' (selected), 'Remote RADIUS User' (highlighted with a red box), 'Remote TACACS+ User', 'Remote LDAP User', 'SSO', and 'FortiNAC User'.

Must be preconfigured on FortiGate

The screenshot shows the 'RADIUS Server' step of the 'Users/Groups Creation Wizard'. It displays a 'Username' input field and a 'RADIUS Server' dropdown menu, both set to 'FortiAuth-RADIUS'.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

9

You can configure FortiGate to use external authentication servers in the following two ways:

- Create user accounts on FortiGate. With this method, you must select the remote authentication server type (RADIUS, TACACS+, or LDAP), point FortiGate to your preconfigured remote authentication server, and add the user to an appropriate group. This is usually done when you want to add two-factor authentication to your remote users. Remember, POP3 is only configurable through the CLI.
- Add the remote authentication server to user groups. With this method, you must create a user group and add the preconfigured remote server to the group. Accordingly, any user who has an account on the remote authentication server can authenticate. If you are using other types of remote servers, such as an LDAP server, as the remote authentication server, you can control access to specific LDAP groups, as defined on the LDAP server.

Similar to local password authentication, you must then add the preconfigured user group (in which the user is a member) to a firewall policy in order to authenticate. You will learn about user groups and firewall policies later in this lesson.

DO NOT REPRINT**© FORTINET**

LDAP Overview

- LDAP is an application protocol for accessing and maintaining distributed directory information services

- LDAP maintains authentication data, including:
 - Departments, people (and groups of people), passwords, email addresses, and printers
- LDAP consists of a data-representation scheme, a set of defined operations, and a request-and-response network
- Binding is the operation in which the LDAP server authenticates the user

Lightweight Directory Access Protocol (LDAP) is an application protocol used for accessing and maintaining distributed directory information services.

The LDAP protocol is used to maintain authentication data that may include departments, people, groups of people, passwords, email addresses, and printers. LDAP consists of a data-representation scheme, a set of defined operations, and a request-and-response network.

The LDAP protocol includes a number of operations that a client can request, such as search, compare, and add or delete an entry. Binding is the operation in which the LDAP server authenticates the user. If the user is successfully authenticated, binding allows the user access to the LDAP server, based on that user's permissions.

DO NOT REPRINT
© FORTINET

Configuring an LDAP Server on FortiGate

Directory tree attribute that identifies users

Part of the hierarchy where user records exist

Credentials for an LDAP administrator

User & Authentication > LDAP Servers

Name	External_Server
Server IP/Name	10.0.1.150
Server Port	389
Common Name Identifier	uid
Distinguished Name	ou=Training,dc=trainingAD,dc=training
Exchange server	<input checked="" type="checkbox"/>
Bind Type	Simple <input type="radio"/> Anonymous <input checked="" type="radio"/> Regular
Username	uid=adadmin,cn=Users,dc=trainingAD,dc=local
Password	*****
Secure Connection	<input checked="" type="checkbox"/>
Connection status	✓ Successful
<input type="button" value="Test Connectivity"/> <input type="button" value="Test User Credentials"/>	

On the **LDAP Servers** page, you can configure FortiGate to point to an LDAP server for server-based password authentication. The configuration depends heavily on the server's schema and security settings. Windows Active Directory (AD) is very common.

The **Common Name Identifier** setting is the attribute name you use to find the user name. Some schemas allow you to use the attribute userid. AD most commonly uses `sAMAccountName` or `cn`, but can use others as well.

The **Distinguished Name** setting identifies the top of the tree where the users are located, which is generally the dc value; however, it can be a specific container or ou. You must use the correct X.500 or LDAP format.

The **Bind Type** setting depends on the security settings of the LDAP server. You must use the setting **Regular** (to specify a regular bind) if you are searching across multiple domains and require the credentials of a user that is authorized to perform LDAP queries (for example, an LDAP administrator).

If you want to have a secure connection between FortiGate and the remote LDAP server, enable **Secure Connection** and include the LDAP server protocol (LDAPS or STARTTLS) as well as the CA certificate that verifies the server certificate. LDAPS uses port 636 for communication.

The **Test Connectivity** button tests only whether the connection to the LDAP server is successful or not. To test whether a user's credentials can successfully authenticate, you can use the **Test User Credentials** button or use the CLI.

DO NOT REPRINT**© FORTINET**

RADIUS Overview

- RADIUS is a standard protocol that provides AAA services

RADIUS is much different from LDAP, because there is no directory tree structure to consider. RADIUS is a standard protocol that provides authentication, authorization, and accounting (AAA) services.

When a user is authenticating, the client (FortiGate) sends an ACCESS-REQUEST packet to the RADIUS server. The reply from the server is one of the following:

- ACCESS-ACCEPT, which means that the user credentials are ok
- ACCESS-REJECT, which means that the credentials are wrong
- ACCESS-CHALLENGE, which means that the server is requesting a secondary password ID, token, or certificate. This is typically the reply from the server when using two-factor authentication.

Not all RADIUS clients support the RADIUS challenge method.

DO NOT REPRINT
© FORTINET

Configuring a RADIUS Server on FortiGate

User & Authentication > RADIUS Servers	
New RADIUS Server	
Name	FortiAuth-RADIUS
Authentication method	Default Specify
NAS IP	<input type="text"/>
Include in every user group	<input checked="" type="checkbox"/>
Primary Server	
IP/Name	10.0.1.150
Secret	*****
<input type="button" value="Test Connectivity"/> <input type="button" value="Test User Credentials"/>	

You can configure FortiGate to point to a RADIUS server for server-based password authentication through the **RADIUS Servers** page.

The **Primary Server IP/Name** setting is the IP address or FQDN of the RADIUS server.

The **Primary Server Secret** setting is the secret that was set up on the RADIUS server in order to allow remote queries from this client. Backup servers (with separate secrets) can be defined in case the primary server fails. Note that FortiGate must be listed on the RADIUS server as a client of that RADIUS server or else the server will not reply to queries done by FortiGate.

The **Authentication Method** setting refers to the authentication protocol that the RADIUS server supports. Options include chap, pap, mschap, and mschap2. If you select **Default**, FortiGate will use pap, mschap2, and chap (in that order).

Unlike LDAP configurations, the **Test Connectivity** button used in the example shown on this slide can test actual user credentials, but, like LDAP, you can also test this using the CLI.

The **Include in every User Group** option adds the RADIUS server and all users that can authenticate against it, to every user group created on FortiGate. So, you should enable this option only in very specific scenarios (for example, when only administrators can authenticate against the RADIUS server and policies are ordered from least restrictive to most restrictive).

DO NOT REPRINT
© FORTINET

Testing the LDAP and RADIUS Query on the CLI

- diagnose test authserver ldap <server_name> <username> <password>
- Example:

```
# diagnose test authserver ldap External_Server aduser1 Training!
authenticate 'aduser1' against 'External_Server' succeeded!
Group membership(s) - CN=AD-users,OU=Training,DC=trainingAD,DC=training,DC=lab
```

- diagnose test authserver radius <server_name> <scheme> <user> <password>
- Example:

```
# diagnose test authserver radius FortiAuth-RADIUS pap student fortinet
authenticate 'student' against 'pap' succeeded, server=primary
assigned_rad_session_id=810153440 session timeout=0 secs!
Group membership(s) - remote-RADIUS-admins
```

Group memberships are provided by vendor-specific attributes configured on the RADIUS server

© Fortinet Inc. All Rights Reserved.

14

Use the diagnose test authserver command on the CLI to test whether a user's credentials can successfully authenticate. You want to ensure that authentication is successful, before implementing it on any of your firewall policies.

The response from the server reports success, failure, and group membership details.

Testing RADIUS is much the same as testing LDAP. Use the diagnose test authserver command on the CLI to test whether a user's credentials can successfully authenticate. Again, you should do this to ensure authentication is successful before implementing it on any of your firewall policies.

Like LDAP, it reports success, failure, and group membership details, depending on the server's response. Deeper troubleshooting usually requires RADIUS server access.

Note that Fortinet has a vendor-specific attributes (VSA) dictionary to identify the Fortinet-proprietary RADIUS attributes. This capability allows you to extend the basic functionality of RADIUS. You can obtain the Fortinet VSA dictionary from the Fortinet Knowledge Base (kb.fortinet.com).

DO NOT REPRINT

© FORTINET

Two-Factor Authentication and One-Time Passwords

- Strong authentication that improves security by preventing attacks associated with the use of static passwords alone
- Requires two independent methods of identifying a user:
 - Something you know, such as a password or PIN
 - Something you have, such as a token or certificate
- One-time passwords (OTPs) can be used one time only
 - OTPs are more secure than static passwords
- Available on both user and administrator accounts
 - The user or user group is added to a firewall policy in order to authenticate
- Methods of OTP delivery include:
 - FortiToken 200 or FortiToken Mobile
 - Generates a six-digit code every 60 seconds based on a unique seed and GMT time
 - Email or SMS
 - An OTP is sent to the user's email or SMS
 - Email or SMS must be configured on the user's account
 - FortiToken mobile push
 - Supports two-factor authentication without requiring user to enter code
 - NTP server recommended!

© Fortinet Inc. All Rights Reserved.

15

Traditional user authentication requires your user name plus something you know, such as a password. The weakness in this traditional method of authentication is that if someone obtains your username, they need only your password to compromise your account. Furthermore, since people tend to use the same password across multiple accounts (some sites with more security vulnerabilities than others), accounts are vulnerable to attack, regardless of password strength.

Two-factor authentication, on the other hand, requires something you know, such as a password, and something you have, such as a token or certificate. Because this method places less importance on often vulnerable passwords, it makes compromising the account more complex for an attacker. You can use two-factor authentication on FortiGate with both user and administrator accounts. The user (or user group to which the user belongs) is added to a firewall policy in order to authenticate. Note that you cannot use two-factor authentication with explicit proxies.

You can use one-time passwords (OTPs) as your second factor. OTPs are more secure than static passwords because the passcode changes at regular intervals and is valid for only a short amount of time. Once you use the OTP, you can't use it again. So, even if it is intercepted, it is useless. FortiGate can deliver OTPs through tokens, such as FortiToken 200 (hardware token) and FortiToken Mobile (software token), as well as through email or SMS. To deliver an OTP over email or SMS, the user account must contain user contact information.

FortiTokens and OTPs delivered through email and SMS are time based. FortiTokens, for example, generate a new, six-digit password every 60 seconds (by default). An NTP server is highly recommended to ensure the OTPs remain in sync. FortiToken Mobile Push allows users to accept the authorization request from their FortiToken mobile app, without the need to enter an additional code.

DO NOT REPRINT

© FORTINET

FortiTokens

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

16

Tokens use a specific algorithm to generate an OTP. The algorithm consists of:

- A seed: a unique, randomly-generated number that does not change over time
- The time: obtained from an accurate internal clock

Both seed and time go through an algorithm that generates an OTP (or passcode) on the token. The passcode has a short life span, usually measured in seconds (60 seconds for FortiToken 200, possibly more or less for other RSA key generators). Once the life span ends, a new passcode generates.

When using two-factor authentication using a token, the user must first log in with a static password followed by the passcode generated by the token. A validation server (FortiGate) receives the user's credentials and validates the static password first. The validation server then proceeds to validate the passcode. It does so by regenerating the same passcode using the seed and system time (which is synchronized with the one on the token) and comparing it with the one received from the user. If the static password is valid, and the OTP matches, the user is successfully authenticated. Again, both the token and the validation server must use the same seed and have synchronized system clocks. As such, it is crucial that you configure the date and time correctly on FortiGate, or link it to an NTP server (which is recommended).

DO NOT REPRINT

© FORTINET

Assigning a FortiToken to a User

The screenshot shows the FortiGate User & Authentication interface. On the left, the 'FortiTokens' page lists two tokens: 'Mobile Token' FTKMOB781E57E34F and 'Mobile Token' FTKMOB783867923E, both available. Below it, the 'New FortiToken' creation dialog shows a 'Mobile Token' selected. A callout points to the 'Mobile Token' activation code field with the text 'Two free FortiToken Mobile activations'. On the right, the 'User & Authentication > User Accounts' page shows a user account for 'student' with 'Two-factor Authentication' enabled. A red box highlights the 'Authentication Type' dropdown set to 'FortiToken' and the 'Token' dropdown set to 'FTKMOB6B91B33BE5'. A callout points to this section with the text 'Can add a user to a group and create a firewall policy based on the user group'.

- Enable **Two-factor Authentication** and select the registered FortiToken

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

17

You can add a FortiToken 200 or FortiToken Mobile to FortiGate on the **FortiTokens** page.

A hard token has a serial number that provides FortiGate with details on the initial seed value. If you have several hard tokens to add, you can import a text file, where one serial number is listed per line.

A soft token requires an activation code. Note that each FortiGate (and FortiGate VM) provides two free FortiToken Mobile activations. You must purchase any additional tokens from Fortinet.

You cannot register the same FortiToken on more than one FortiGate. If you want to use the same FortiToken for authentication on multiple FortiGate devices, you must use a central validation server, such as FortiAuthenticator. In that case, FortiTokens are registered and assigned to users on FortiAuthenticator, and FortiGate uses FortiAuthenticator as its validation server.

After you have registered the FortiToken devices with FortiGate, you can assign them to users to use as their second-factor authentication method. To assign a token, edit (or create) the user account and select **Enable Two-factor Authentication**. On the **Token** drop-down list, select the registered token you want to assign.

DO NOT REPRINT**© FORTINET**

Authentication Methods and Active Authentication

- Active
 - User receives a login prompt
 - Must manually enter credentials to authenticate
 - POP3, LDAP, RADIUS, Local, and TACACS+
- Passive
 - User does not receive a login prompt from FortiGate
 - Credentials are determined automatically
 - Method varies depending on type of authentication used
 - FSSO, RSSO, and NTLM

© Fortinet Inc. All Rights Reserved.

18

All the authentication methods you've learned about—local password authentication, server-based authentication, and two-factor authentication—use active authentication. Active authentication means that users are prompted to manually enter their login credentials before being granted access.

But not all users authenticate the same way. Some users can be granted access transparently, because user information is determined without asking the user to enter their login credentials. This is known as passive authentication. Passive authentication occurs with the single sign-on method for server-based password authentication: FSSO, RSSO, and NTLM.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which firewall authentication method does FortiGate support?
 A. Local password authentication
 B. Biometric authentication

2. A remote LDAP user is trying to authenticate with a username and password. How does FortiGate verify the login credentials?
 A. FortiGate queries its own database for user credentials.
 B. FortiGate sends the user-entered credentials to the remote server for verification.

3. When FortiGate uses a RADIUS server for remote authentication, which statement about RADIUS is true?
 A. FortiGate must query the remote RADIUS server using the distinguished name (dn).
 B. RADIUS group memberships are provided by vendor-specific attributes (VSAs) configured on the RADIUS server

DO NOT REPRINT

© FORTINET

Lesson Progress

Methods of Firewall Authentication

User Groups

Authentication Using Firewall Policies

Good job! You now understand the basics of firewall authentication.

Now, you will learn about user groups.

DO NOT REPRINT

© FORTINET

User Groups

Objectives

- Configure user groups

After completing this section, you should be able to achieve the objective shown on this slide.

By demonstrating competence in user groups, you will be able to configure user groups to efficiently manage firewall policies.

DO NOT REPRINT

© FORTINET

Types of User Groups

- User groups types: firewall, Fortinet single sign-on (FSSO), guest, and RADIUS single sign-on (RSSO)
- Firewall user groups provide access to firewall policies that require authentication
- FSSO and RSSO are used for single sign-on authentication

FortiGate allows administrators to assign users to groups. Usually, groups are used to more effectively manage individuals that have some kind of shared relationship. You might want to group employees by business area, such as finance or HR, or by employee type, such as contractors or guests.

After you create user groups, you can add them to firewall policies. This allows you to control access to network resources because policy decisions are made on the group as a whole. You can define both local and remote user groups on a FortiGate device. There are four user group types:

- Firewall
- Guest
- Fortinet single sign-on (FSSO)
- RADIUS single sign-on (RSSO)

The firewall user groups on FortiGate do not need to match any type of group that may already exist on an external server, such as an LDAP server. The firewall user groups exist solely to make configuration of firewall policies easier.

Most authentication types have the option to make decisions based on the individual user, rather than just user groups.

DO NOT REPRINT
© FORTINET

Guest User Groups

- Most commonly used for guest access in wireless networks
- Guest groups contain temporary accounts

The screenshot shows the 'User & Authentication > User Groups' configuration page. In the 'Name' field, 'Guests' is entered. Under 'Type', 'Guest' is selected, highlighted with a red box. In the 'Expiration' section, 'Start Countdown' is set to 'On Account Creation'. Below this, 'Time' is specified as 0 days, 4 hours, 0 minutes, and 0 seconds. A blue callout bubble points to the 'On Account Creation' option with the text 'Account expiry'.

User & Authentication > User Groups

Name: Guests
Type: Guest

Batch Guest Account Creation: Email

User ID: Email

Maximum Accounts: 0

Guest Details:

- Enable Name: On
- Enable Email: On
- Enable SMS: Off

Password: Auto Generated

Sponsor: Optional

Company: Optional

Expiration:

Start Countdown: On Account Creation

Time: Days: 0, Hours: 4, Minutes: 0, Seconds: 0

© Fortinet Inc. All Rights Reserved. 23

Guest user groups are different from firewall user groups because they contain exclusively temporary guest user accounts (the whole account, not just the password). Guest user groups are most commonly used in wireless networks. Guest accounts expire after a predetermined amount of time.

Administrators can manually create guest accounts or create many guest accounts at once using randomly generated user IDs and passwords. This reduces administrator workload for large events. Once created, you can add accounts to the guest user group and associate the group with a firewall policy.

You can create guest management administrators who have access only to create and manage guest user accounts.

DO NOT REPRINT
© FORTINET

Configuring User Groups

User & Authentication > User Groups

Name	Training-users
Type	Firewall
	Fortinet Single Sign-On (FSSO)
	RADIUS Single Sign-On (RSSO)
	Guest
Members	+
Remote Groups	+ Add Edit Delete
Remote Server	Group Name
External_Server	cn=AD_users,ou=Training,dc=trainingAD,dc=training,dc=...

Add members to group (local or PKI peer)

Can add preconfigured remote servers to the group

Select Entries

Search + Create

USER (2)

Local (2)

guest student

Can select specific LDAP groups as defined on the LDAP server

You can configure user groups on the **User Groups** page. You must specify the user group type and add users to the group. Depending on the group you create, you require different configurations. For the firewall user group, for example, members can consist of local users, PKI peer users, and users from one or more remote authentication servers. If your remote authentication server is an LDAP server, you can select specific LDAP groups to add to your user group, as defined on the LDAP server. Note that you can also select RADIUS groups, but this requires additional configuration on your RADIUS server and FortiGate (see the Fortinet Knowledge Base at kb.fortinet.com).

User groups simplify your configuration if you want to treat specific users in the same way, for example, if you want to provide the entire training department with access to the same network resources. If you want to treat all users differently, you need to add all users to firewall policies separately.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which statement about guest user groups is true?
 A. Guest user group accounts are temporary.
 B. Guest user group account passwords are temporary.

2. Guest accounts are most commonly used for which purposes?
 A. To provide temporary visitor access to corporate network resources
 B. To provide temporary visitor access to wireless networks

DO NOT REPRINT**© FORTINET**

Lesson Progress

Methods of Firewall Authentication

User Groups

Authentication Using Firewall Policies

Good job! You now understand the basics of user groups.

Now, you will learn about using firewall policies for authentication.

DO NOT REPRINT**© FORTINET**

Authentication Using Firewall Policies

Objectives

- Configure firewall policies
- Monitor firewall users

27

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in firewall policies, you will be able to configure firewall policies to enforce authentication on specific users and user groups.

DO NOT REPRINT

© FORTINET

Firewall Policy—Source

- Firewall policies can use user and user group objects to define the source. The objects include:
 - Local firewall accounts
 - External (remote) server accounts
 - PKI (certificate) users
 - FSSO users
- Anyone who belongs to the group and provides correct information will have a successful authentication

Policies & Objects > Firewall Policy

Name	Full_Access	Action
Incoming Interface	port3	
Outgoing Interface	port1	
Source	<input checked="" type="checkbox"/> LOCAL_SUBNET <input checked="" type="checkbox"/> External-Server-Users	
Destination	<input checked="" type="checkbox"/> all	
Schedule	always	
Service	ALL	
Action	<input checked="" type="checkbox"/> ACCEPT <input type="checkbox"/> DENY	

Select Entries

Address User Internet Service

Q Search + Create

USER (2)

Local (2)
guest
student

USER GROUP (3)

External-Server-Users

Guest-group

SSO_Guest_Users

A firewall policy consists of access and inspection rules (compartmentalized sets of instructions) that tell FortiGate how to handle traffic on the interface whose traffic they filter. After the user makes an initial connection attempt, FortiGate checks the firewall policies to determine whether to accept or deny the communication session. However, a firewall policy also includes a number of other instructions, such as those dealing with authentication. You can use the source of a firewall policy for this purpose. The source of a firewall policy must include the source address (IP address), but you can also include the user and user group. In this way, any user, or user group that is included in the source definition for the firewall policy can successfully authenticate.

User and user group objects can consist of local firewall accounts, external server accounts, PKI users, and FSSO users.

DO NOT REPRINT**© FORTINET**

Firewall Policy—Service

- DNS traffic can be allowed if user has not authenticated yet
 - Hostname resolution is often required by the application layer protocol (HTTP/HTTPS/FTP/Telnet) that is used to authenticate
 - DNS service must be explicitly listed as a service in the policy

Policies & Objects > Firewall Policy

Name	Source	Destination	Schedule	Service	Action	NAT
port3 → port1 1	Full_Access External-Server-Users LOCAL_SUBNET	all	always	DNS HTTP	ACCEPT	Enabled

A firewall policy also checks the service in order to transport the named protocols or group of protocols. No service (with the exception of DNS) is allowed through the firewall policy before successful user authentication. DNS is usually used by HTTP so that people can use domain names for websites, instead of their IP address. DNS is allowed because it is a base protocol and will most likely be required to initially see proper authentication protocol traffic. Hostname resolution is almost always a requirement for any protocol. However, the DNS service must still be defined in the policy as allowed, in order for it to pass.

In the example shown on this slide, policy sequence 1 (Full_Access) allows users to use external DNS servers in order to resolve host names, before successful authentication. DNS is also allowed if authentication is unsuccessful because users need to be able to try to authenticate again. Any service that includes DNS would function the same way, like the default ALL service.

HTTP service is TCP port 80 and does not include DNS (UDP port 53).

DO NOT REPRINT

© FORTINET

Protocols

- A firewall policy must allow a protocol in order to show the authentication dialog that is used in active authentication:
 - HTTP
 - HTTPS
 - FTP
 - Telnet
- All other services are not allowed until the user has authenticated successfully through one of the protocols listed above

© Fortinet Inc. All Rights Reserved.

30

As well as the DNS service, the firewall policy must specify the allowed protocols, such as HTTP, HTTPS, FTP, and Telnet. If the firewall policy that has authentication enabled does not allow at least one of the supported protocols used for obtaining user credentials, the user will not be able to authenticate.

Protocols are required for all authentication methods that use active authentication (local password authentication, server-based password authentication, and two-factor authentication). Active authentication prompts the user for user credentials based on the following:

- The protocol of the traffic
- The firewall policy

Passive authentication, on the other hand, determines the user identity behind the scenes, and does not require any specific services to be allowed within the policy.

DO NOT REPRINT

© FORTINET

Mixing Policies

- Enabling authentication on a policy does not always force an active authentication prompt

port5 → port1									
17	Guest	LOCAL_SUBNET	all	AV Guest_AV SSL certificate-inspection	always	ALL	✓ ACCEPT	✓ Enabled	
18	Contractor	LOCAL_SUBNET	all	AV Contractor_AV SSL certificate-inspection	always	ALL	✓ ACCEPT	✓ Enabled	
19	Other	LOCAL_SUBNET	all	AV default SSL certificate-inspection	always	ALL	✓ ACCEPT	✓ Enabled	

- Three options:
 - Enable authentication on every policy that could match the traffic
 - Enforce authentication on demand option (CLI option only)
 - Enable a captive portal on the ingress interface for the traffic
- If login cannot be determined passively, then FortiGate uses active authentication
 - FortiGate does not prompt the user for login credentials when it can identify the user passively
 - By default, active authentication is intended to be used as a backup when passive authentication fails

In the example shown on this slide, assuming active authentication is used, any initial traffic from LOCAL_SUBNET will not match policy sequence 17 (Guest). Policy sequence 17 looks for both IP and user, and user group information (LOCAL_SUBNET and Guest-group respectively), and since the user has not yet authenticated, the user group aspect of the traffic does not match. Since the policy match is not complete, FortiGate continues its search down the sequence list, to see if there is a complete match.

Next, FortiGate evaluates policy sequence 18 to see if the traffic matches. It will not for the same reason it did not match 17.

Finally, FortiGate evaluates policy sequence 19 to see if the traffic matches. It matches all criteria, so traffic is allowed with no need to authenticate.

When you use only active authentication, if all possible policies that could match the source IP have authentication enabled, then the user will receive a login prompt (assuming they use an acceptable login protocol). In other words, if policy sequence 19 also had authentication enabled, the users would receive login prompts.

If you use passive authentication and it can successfully obtain user details, then traffic from LOCAL_SUBNET with users that belong to Guest-group will apply to policy sequence 17, even though policy sequence 19 does not have authentication enabled.

If you use both active and passive authentication, and FortiGate can identify a user's credentials through passive authentication, the user never receives a login prompt, regardless of the order of any firewall policies. This is because there is no need for FortiGate to prompt the user for login credentials when it can identify who the user is passively. When you combine active and passive authentication methods, active authentication is

DO NOT REPRINT

© FORTINET

intended to be used as a backup, to be used only when passive authentication fails.

DO NOT REPRINT
© FORTINET

Active Authentication Behavior

- Enable authentication on every policy that could match the traffic:
 - All firewall policies must have authentication enabled (active or passive)
- If there is a fall-through policy in place, unauthenticated users are not prompted for authentication
- Enforce authentication on demand option:
 - CLI option only

```
# config user setting
(setting) # set auth-on-demand
<always|implicit>
Implicit - default option. It will not trigger authentication if there is a fall through policy.
Always - Trigger authentication prompt for policies that have active authentication enabled regardless of a fall through policy
```

 - Provides more granular control
 - Authentication is enabled at a firewall policy level
 - You must place passive authentication policies on top of active authentication policy
- Enable a captive portal on the ingress interface for the traffic:
 - Authentication happens at an interface level
 - Traffic is not allowed without valid authentication unless it matches an exemption
 - All users are prompted for authentication before they can access any resource

© Fortinet Inc. All Rights Reserved.

32

As mentioned earlier, there are three different ways you can alter active authentication behavior. If you have an active authentication firewall policy followed by a fall-through policy that does not have authentication enabled on it, then all traffic will use the fall-through policy. This means that users are not asked to authenticate. By default, all traffic passes through the catch-all policy without being authenticated. You can alter this behavior by enabling authentication on all firewall policies. When you enable authentication, all the systems must authenticate before traffic is placed on the egress interface.

Alternatively, only on the CLI, you can change the auth-on-demand option to always. This instructs FortiGate to trigger an authentication request, if there is a firewall policy with active authentication enabled. In this case, the traffic is allowed until authentication is successful.

If you want to have all users connect to a specific interface, then it is better to enable captive portal authentication at the interface level. This way, all devices must authenticate before they are allowed to access any resources.

DO NOT REPRINT**© FORTINET**

Authentication Timeout

```
#config user setting  
 set auth-timeout-type [idle-timeout|hard-timeout|new-session]  
end
```

- Timeout specifies how long a user can remain idle before the user must authenticate again
 - Default is five minutes
- Three options for behavior:
 - Idle (default): no traffic for that amount of time
 - Hard: authentication expires after that amount of time, regardless of activity
 - New session: authentication expires if no new session is created in that amount of time

An authentication timeout is useful for security purposes. It minimizes the risk of someone using the IP of the legitimate authenticated user. It also ensures users do not authenticate and then stay in memory indefinitely. If users stayed in memory forever, it would eventually lead to memory exhaustion.

There are three options for timeout behavior:

- **Idle**: looks at the packets from the host IP. If there are no packets generated by the host device in the configured timeframe, then the user is logged out.
- **Hard**: time is an absolute value. Regardless of the user's behavior, the timer starts as soon as the user authenticates and expires after the configured value.
- **New session**: even if traffic is being generated on existing communications channels, the authentication expires if no new sessions are created through the firewall from the host device within the configured timeout value.

Choose the type of timeout that best suits the authentication needs of your environment.

DO NOT REPRINT

© FORTINET

Monitoring Users

Dashboard > User & Devices > Firewall Users

User Name	IP Address	User Group	Duration	Traffic Volume	Method
student	10.0.1.10	CP-group	1 minute(s) and 9 second(s)	10.43 kB	Firewall

Confirm

⚠ Are you sure you want to deauthenticate the selected user(s)?

OK Cancel

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

34

You can monitor users who authenticate through your firewall policies using the **Dashboard > User & Devices > Firewall Users** page. It displays the user, user group, duration, IP address, traffic volume, and authentication method.

It does not include administrators, because they are not authenticating through firewall policies that allow traffic. They are logging in directly on FortiGate.

This page also allows you to disconnect a user, or multiple users, at the same time.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Firewall policies dictate whether a user or device can or cannot authenticate on a network. Which statement about firewall authentication is true?
 A. Firewall policies can be configured to authenticate certificate users.
B. The order of the firewall policies always determines whether a user's credentials are determined actively or passively.
2. Which statement about active authentication is true?
A. Active authentication is always used before passive authentication.
 B. The firewall policy must allow the HTTP, HTTPS, FTP, and/or Telnet protocols in order for the user to be prompted for credentials.
3. Which statement best describes the authentication idle timeout feature on FortiGate?
A. The length of time FortiGate waits for the user to enter their authentication credentials
 B. The length of time an authenticated user is allowed to remain authenticated without any packets being generated by the host device

DO NOT REPRINT

© FORTINET

Lesson Progress

Methods of Firewall Authentication

User Groups

Authentication Using Firewall Policies

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

36

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Describe firewall authentication
- ✓ Identify the different methods of firewall authentication available on FortiGate devices
- ✓ Identify supported remote authentication servers
- ✓ Describe active and passive authentication and the order of operations
- ✓ Configure users for local password authentication, server-based password authentication, and two-factor authentication
- ✓ Configure a remote authentication server
- ✓ Configure user authentication and firewall policies
- ✓ Monitor firewall users

© Fortinet Inc. All Rights Reserved.

37

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to use authentication on the firewall policies of FortiGate.

DO NOT REPRINT

© FORTINET

FortiGate Security

Logging and Monitoring

Last Modified: 13 June 2022

In this lesson, you will learn how to configure local and remote logging on FortiGate; view, search, and monitor logs; and protect your log data.

DO NOT REPRINT

© FORTINET

Lesson Overview

 Log Basics

 Local and Remote Logging

 Log Settings and Log Search

 Protect Log Data

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT
© FORTINET

Log Basics

Objectives

- Describe the log workflow
- Identify log types and subtypes
- Describe log severity levels
- Describe the layout of a log message
- Describe the effect of logging on performance

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in log basics, you will be able to more effectively analyze log data from your database.

DO NOT REPRINT**© FORTINET**

Logging Workflow

1. Traffic passes through FortiGate to your network
2. FortiGate scans the traffic and takes action based on configured firewall policies
3. Activity is recorded and the information is contained in a log message
4. Log message is stored in a log file and on a device capable of storing logs (local FortiGate device or an external device, such as FortiAnalyzer)

When traffic passes through FortiGate to your network, FortiGate scans the traffic, and then takes action based on the firewall policies in place. This activity is recorded, and the information is contained in a log message. The log message is stored in a log file. The log file is then stored on a device capable of storing logs. FortiGate can store logs locally on its own disk space, or can send logs to an external storage device, such as FortiAnalyzer.

The purpose of logs is to help you monitor your network traffic, locate problems, establish baselines, and more. Logs provide you with a greater perspective of your network, allowing you to adjust your network security settings if necessary.

Some organizations have legal requirements when it comes to logging, so it is important to be aware of your organization's policies during configuration.

For effective logging, your FortiGate system date and time should be accurate. You can either manually set the system date and time, or configure FortiGate to keep its time correct automatically by synchronizing with a Network Time Protocol (NTP) server. An NTP server is highly recommended.

DO NOT REPRINT**© FORTINET**

Log Types and Subtypes

- *Traffic* logs record traffic flow information, such as an HTTP/HTTPS request and its response (if any)
- *Event* logs record system and administrative events, such as adding or modifying a setting, or daemon activities
- *Security* logs record security events, such as virus attacks and intrusion attempts, based on the security profile type (log type = utm)

Traffic	Event	Security
Forward	Endpoint	Application Control
Local	High Availability	Antivirus
Sniffer	General System	DNS Query
	User	File Filter
	Router	Web Filter
	VPN	Intrusion Prevention
	SD-WAN	Anomaly
	WiFi	SSL
	CIFS	SSH
	Security Ratings	
	SDN Connector	

To FortiGate, there are three different types of logs: traffic logs, event logs, and security logs. Each type is further divided into subtypes.

Traffic logs record traffic flow information, such as an HTTP/HTTPS request and its response, if any. It contains subtypes named forward, local, and sniffer.

- Forward traffic logs contain information about traffic that FortiGate either accepted or rejected according to a firewall policy.
- Local traffic logs contain information about traffic directly to and from the FortiGate management IP addresses. They also include connections to the GUI and FortiGuard queries.
- Sniffer logs contain information related to traffic seen by the one-arm sniffer.

Event logs record system and administrative events, such as adding or modifying a setting, or daemon activities. It contains the subtypes listed on the slide.

- System event logs contain information related to operations, such as automatic FortiGuard updates and GUI logins.
- User logs contain login and logout events for firewall policies with user authentication.
- Router, VPN, and wireless subtypes include logs for those features. For example, VPN contains IPsec and SSL VPN log entries.

Finally, security logs record security events, such as virus attacks and intrusion attempts. They contain log entries based on the security profile type (log type = utm), including the subtype listed on the slide.

DO NOT REPRINT**© FORTINET**

Log Severity Levels

- Each log entry includes a log level (also known as priority level) that ranges in order of importance
 - 0 = high importance / 6 = low importance

Levels	Description
0 – Emergency	System unstable
1 – Alert	Immediate action required
2 – Critical	Functionality effected
3 – Error	Error exists that can affect functionality
4 – Warning	Functionality could be affected
5 – Notification	Information about normal events
6 – Information	General system information
7 – Debug	Diagnostic information for investigating issues

Rarely used, unless actively investigating an issue with Fortinet Support

Each log entry includes a log level (or priority level) that ranges in order of importance from emergency to information.

There is also a debug level that includes diagnostic information into the event log. The debug level is rarely used, unless you are actively investigating an issue with Fortinet Support. Generally, the lowest level you want to use is information, but even this level generates many logs and can cause premature hard disk failure. Depending on the type of log and the needs of your organization, you may want to log only notification levels or higher.

You and your organization's policies dictate what must be logged.

DO NOT REPRINT**© FORTINET**

Log Message Layout

- Log header (similar in all logs)
 - Type and subtype = Name of log file

- Level = Severity level

```
date=2022-03-14 time=12:05:28 logid=0316013056 type=utm subtype=webfilter
eventtype=ftgd_blk level=warning vd=root
```

- Log body (varies by log type)

- policyid = Firewall policy applied to session
- hostname = URL or IP of host
- srcip and dstip = Source and destination IP
- action = Action taken by FortiGate
- msg = Reason for the action

```
policyid=1 sessionid=10879 user="" srcip=10.0.1.10 srcport=60952 srcintf="port3"
dstip=52.84.14.233 dstport=80 dstintf="port1" proto=6 service="HTTP"
hostname="miniclip.com" profile="default" action=blocked reqtype=direct
url="/lavicon.ico" sentbyte=297 rcvbyte=0 direction=outgoing
msg="URL belongs to a denied category in policy" method=domain cat=20 catdesc="Games"
crscore=30 crlevel=high
```

Every log message has a standard layout comprising two sections: a header and a body.

The header contains fields that are common to all log types, such as originating date and time, log identifier, log category, severity level, and virtual domain (VDOM). The value of each field, however, is specific to the log message. In the raw log entry example shown on this slide, the log type is UTM, the subtype is webfilter, and the level is warning. The type and subtype of logs determine what fields appear in the log body.

The body, therefore, describes the reason why the log was created, and the actions taken by FortiGate. These fields vary by log type. In the example shown on this slide, the fields are as follows:

- The `policyid` field indicates which firewall rule matched the traffic
- The `srcip` field indicates the source IP address
- The `dstip` field indicates the destination IP address
- The `hostname` field indicates the URL or IP of the host
- The `action` field indicates what FortiGate did when it found a policy that matched the traffic
- The `msg` field indicates the reason for the action taken. In this example, the action is `blocked`, which means that FortiGate prevented this IP packet from passing, and the reason is because it belonged to a denied category in the firewall policy.

If you log to a third-party device, such as a syslog server, knowing the log structure is crucial to integration. For information on log structures and associated meanings, visit <http://docs.fortinet.com>.

DO NOT REPRINT**© FORTINET**

Effect of Logging on Performance

- More logs = more CPU, memory, and disk space used
- Depending on the amount of traffic you have, and the logging settings that are enabled, your traffic logs can swell and impact the performance of your firewall
- Traffic logs record every session
 - Extra information for troubleshooting
 - Some UTM events
 - More system intensive

Enable performance statistic
logging for remote logging
devices on FortiGate

```
# config system global
 set sys-perf-log-interval <number from 0-15>
end
```


© Fortinet Inc. All Rights Reserved.

8

It is important to remember that the more logs that get generated, the heavier the toll on your CPU, memory, and disk resources. Storing logs for a period of time also requires disk space, as does accessing them. So, before configuring logging, make sure it is worth the extra resources and that your system can handle the influx.

Also important to note is the logging behavior with security profiles. Security profiles can, depending on the logging settings, create log events when a traffic matching the profile is detected. Depending on the amount of traffic you have, and the logging settings that are enabled, your traffic logs can swell and, ultimately, impact the performance of your firewall.

When using remote logging devices, such as FortiAnalyzer and syslog, you can enable performance statistic logging to occur every 1-15 minutes (0 to disable). This is not available for local disk logging or FortiCloud.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which type of logs are application control, web filter, and antivirus?
 A. Event
 B. Security

2. The log _____ contains fields that are common to all log types, such as originating date and time, log identifier, log category, and VDOM.
 A. header
 B. body

DO NOT REPRINT**© FORTINET**

Lesson Progress

Log Basics**Local and Remote Logging****Log Settings****View, Search, and Monitor Logs****Protect Log Data**

Good job! You now understand log basics.

Now, you will learn about local logging.

DO NOT REPRINT**© FORTINET**

Local and Remote Logging

Objectives

- Identify log storage options
- Enable local and remote logging
- Understand disk allocation and reserved space
- Understand how remote logging works with VDOMs
- Understand log transmission
- Enable reliable logging

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in local logging, you will be able to successfully store logs to local disk and retain those logs, based on your requirements.

DO NOT REPRINT

© FORTINET

Log Storage—Local

- To store logs locally on FortiGate, you must enable disk logging


```
# config log disk setting
 set status enable
```
- If disk logging is enabled, the report daemon collects statistics used for historical FortiView from disk
 - If disk logging is disabled, FortiView logs are only available in real time
- By default, logs older than seven days are deleted from disk (configurable)


```
# config log disk setting
 set maximum-log-age <integer>
```

Log & Report > Log Settings

- FortiGate devices that have a hard drive store logs in an SQL database
- Data is extracted from the SQL database for reports

Hard drive

Performance may be impacted under heavy strain

Typically, mid-level to high-end FortiGate models have a hard drive. FortiGate can store logs on its hard drive. This operation is known as local logging or disk logging. Depending on the model series, disk logging may be enabled by default.

FortiGate can store all log types, including log archives and traffic logs, locally. Traffic logs and log archives are larger files, and need a lot of room when being logged by FortiGate.

Under heavy log usage, disk logging will result in a performance impact.

If you are using the local hard disk on a device for WAN optimization, you cannot also log to disk, unless your device has two separate disks. If your device has two separate disks, you can use one for WAN optimization and the other for logging. If you are using the local hard disk for WAN optimization, and only one disk is available, you can log to remote FortiAnalyzer devices or syslog servers.

If you want to store logs locally on FortiGate, you must enable disk logging on the **Log Settings** page. Only some FortiGate models support disk logging. If your FortiGate does not support disk logging, you can log to an external device instead.

You must enable disk logging in order for information to appear on the FortiView dashboards. If disabled, logs display in real-time only. You can also enable this setting using the CLI `config log disk setting` command.

By default, logs older than seven days are deleted from the disk. This value is configurable.

DO NOT REPRINT**© FORTINET**

FortiGate Disk Allocation—Reserved Space

- The system reserves approximately 25% of its disk space for system usage and unexpected quota overflow
 - Only ~75% of disk space is available to store logs

```
FGT_A (global) # diagnose sys logdisk usage
Total HD usage: 208MB/118145MB
Total HD logging space: 88608MB
HD logging space usage for vdom "root": 0MB/9965MB
HD logging space usage for vdom "vdom1": 0MB/104857MB
```

Use this command to obtain the amount of reserved space on your FortiGate

- Formulas:
 - disk - logging = reserved (i.e. 118145MB – 88608MB = 29537MB reserved)
 - reserved/disk*100 = reserved % (i.e. 29537/118145*100 = 25%)

If you decide to log locally on FortiGate, be aware that the entire disk space is not available to store logs. The FortiGate system reserves approximately 25% of its disk space for system usage and unexpected quota overflow.

To determine the amount of reserved space on your FortiGate, use the CLI command `diagnose sys logdisk usage`. Subtract the total logging space from the total disk space to calculate the reserved space.

DO NOT REPRINT

© FORTINET

Log Storage—Remote

You can configure FortiGate to store logs on syslog servers, FortiCloud, FortiSIEM, FortiAnalyzer, or FortiManager. These logging devices can also be used as a backup solution. Whenever possible, it is preferred to store logs externally.

Syslog is a logging server that is used as a central repository for networked devices.

FortiCloud is a Fortinet subscription-based, hosted security management and log retention service that offers long-term storage of logs with reporting. If you have a smaller network, FortiCloud is usually more feasible than buying a dedicated logging device. Note that every FortiGate offers a free tier and will keep logs for seven days. You must upgrade to the paid service to retain logs for one year.

FortiSIEM provides unified event correlation and risk management that can collect, parse, normalize, index, and store security logs.

FortiAnalyzer and FortiManager are external logging devices with which FortiGate can communicate. You can place FortiAnalyzer or FortiManager in the same network as FortiGate, or outside of it. While FortiAnalyzer and FortiManager share a common hardware and software platform and can both take log entries, FortiAnalyzer and FortiManager actually have different capabilities that are worth noting. The primary purpose of FortiManager is to centrally manage multiple FortiGate devices. As such, log volumes are limited to a fixed amount per day, which are less than the equivalent size FortiAnalyzer. On the other hand, the primary purpose of FortiAnalyzer is to store and analyze logs, so the log limit is much higher (though the limit is model dependent). Note that local logging is not required for you to configure logging to FortiAnalyzer or FortiManager.

DO NOT REPRINT
© FORTINET

FortiAnalyzer and FortiManager Log Storage

- FortiGate can send logs to both FortiAnalyzer and FortiManager (FortiGate must be a registered device)

- Can configure up to three separate FortiAnalyzer and FortiManager devices or one cloud FortiAnalyzer instance using the CLI
 - Multiple devices may be needed for redundancy
 - Generating and sending logs requires resources—be aware!

Log & Report > Log Settings

Remote Logging and Archiving

Send logs to FortiAnalyzer/FortiManager Disabled

IP address: 10.0.1.210

Connection status: Connected

Storage usage:

- Analytics usage: 56.07 MiB / 1000.00 MiB
- Archive usage: 20.82 MiB / 700.00 MiB
- Upload option: 35.25 MiB / 300.00 MiB

Allow access to FortiGate REST API:

Verify FortiAnalyzer certificate: FAZ-VM0000065040

```
# config log [fortianalyzer | fortianalyzer-cloud|fortianalyzer2|fortianalyzer3] setting
set status enable
set server <server_IP>
end
```

Commands **not** cumulative

The process to configure FortiGate to send logs to FortiAnalyzer or FortiManager is identical. For FortiGate to send logs to either device, you must register FortiGate with FortiAnalyzer or FortiManager. After it is registered, FortiAnalyzer or FortiManager can begin to accept incoming logs from FortiGate.

You can configure remote logging to FortiAnalyzer or FortiManager using both the GUI and CLI.

Note that the **Test Connectivity** function on the GUI will report as failing until FortiGate is registered on FortiAnalyzer or FortiManager, because it is not yet authorized to send logs.

DO NOT REPRINT

© FORTINET

Upload Option

- Near real-time uploading and consistent high-speed compression and analysis
- Configure logging options:
 - store-and-upload (CLI configuration only)
 - **Real Time**
 - **Every Minute**
 - **Every 5 Minutes** (default)

Log & Report > Log Settings


```
# configure log fortianalyzer setting
set upload-option [store-and-upload |realtime/1-minute/5-minute]
```

store-and-upload
only available to
FortiGates with an
internal hard drive

- By default, if the FortiAnalyzer disk is full, the oldest logs are overwritten; however, you can configure FortiAnalyzer to stop logging

FortiGate allows near real-time uploading and consistent high-speed compression and analysis to FortiAnalyzer and FortiManager.

On the GUI, upload options include **Real Time**, **Every Minute**, and **Every 5 Minutes** (default).

If your FortiGate model includes an internal hard drive, you also have the **store-and-upload** option. This allows you to store logs to disk and then upload to FortiAnalyzer or FortiManager at a scheduled time (usually a low bandwidth time). You can configure the **store-and-upload** option, as well as a schedule, on the CLI only.

DO NOT REPRINT
© FORTINET

FortiAnalyzer Temporarily Unavailable to FortiGate?

- The FortiGate *miglogd* process caches logs on FortiGate when FortiAnalyzer is not reachable
- When maximum cached value is reached, *miglogd* will drop cached logs (oldest first)
- When FortiAnalyzer connection is back, *miglogd* will send the cached logs
 - FortiGate buffer will keep logs long enough to sustain a reboot of FortiAnalyzer, but is not intended for lengthy outages
- FortiGate devices with an SSD have a configurable log buffer

```
Local-FortiGate # diagnose test application miglogd 6

mem=0, disk=0, alert=0, alarm=0, sys=0, faz=19, faz-cloud=0, webt=0, fds=0
interface-missed=0
Queues in all miglogds: cur:0 total-so-far:153
global log dev statistics:
faz 0: sent=15, failed=0, cached=0, dropped=0 , relayed=0

Local-FortiGate # diagnose log kernel-stats

fgtlog: 1
fgtlog 0: total-log=32, failed-log=0 log-in-queue=0
```

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

17

If FortiAnalyzer becomes unavailable to FortiGate for any reason, FortiGate uses its *miglogd* process to cache the logs. There is a maximum value to the cache size, and the *miglogd* process will begin dropping cached logs (oldest first) once this value is reached. When the connection between the two devices is restored, the *miglogd* process begins to send the cached logs to FortiAnalyzer. Therefore, the FortiGate buffer keeps logs long enough to sustain a reboot of your FortiAnalyzer (if you are upgrading the firmware, for example), but it is not intended for a lengthy FortiAnalyzer outage.

On FortiGate, the CLI command `diagnose test application miglogd 6` displays statistics for the *miglogd* process, including the total cache size and current cache size.

The CLI command `diagnose log kernel-stats` will show an increase in `failed-log` if the cache is full and needs to drop logs.

FortiGate devices with an SSD disk have a configurable log buffer. When the connection to FortiAnalyzer is unreachable, FortiGate can buffer logs on disk if the memory log buffer is full. The logs queued on the disk buffer can be sent successfully after the connection to FortiAnalyzer is restored.

DO NOT REPRINT

© FORTINET

FortiCloud, Syslog, and FortiSIEM Log Storage

FortiCloud

- Must activate FortiCloud account (dashboard)

```
# config log fortiguard setting
set status enable
set source-ip <src IP used to connect FortiCloud>
set upload-option <realtime | 1-minute | 5-minute>
set enc-algorithm <high-medium | high | low>
end
```

Encryption algorithm setting not available to configure in the GUI

Syslog and FortiSIEM

Log & Report > Log Settings

```
# config log [syslogd | syslogd2 | syslogd3 | syslogd4] setting
set status enable
set server <syslog_IP>
end
```

Can configure up to four remote syslog service or FortiSIEMs using the CLI

- FortiGate logs can be sent to syslog servers in default, CSV, or CEF format

```
# config log syslogd3 setting
set format [default | csv | cef]
end
```

Similar to FortiAnalyzer and FortiManager, you can configure remote logging to FortiCloud on the **Log Settings** page or the CLI. However, you must first activate your FortiCloud account, so FortiGate can communicate with your FortiCloud account. Once complete, you can enable FortiCloud logging and set the upload option. If you want to store your logs to disk first and then upload to FortiCloud, you must specify a schedule. When disk usage is set to WAN optimization (`wanopt`), the store and upload option for logging to FortiCloud is removed.

You can also configure remote logging to syslog and FortiSIEM on the **Log Settings** page or the CLI. You can configure FortiGate to send logs to up to four syslog servers or FortiSIEM devices using the `config log syslogd` CLI command.

FortiGate supports sending logs to syslog in CSV and CEF format, which is an open log management standard that provides interoperability of security-related information between different network devices and applications. CEF data can be collected and aggregated for analysis by enterprise management or Security Information and Event Management (SIEM) systems, such as FortiSIEM. You can configure each syslog server separately to send log messages in CEF or CSV format.

You can configure an individual syslog to use CSV and CEF format using the CLI. The example shown on this slide is for `syslogd3`. All other syslog settings can be configured as required independently of the log message format, including the server address and transport (UDP or TCP) protocol.

DO NOT REPRINT
© FORTINET

VDOMs and Remote Logging

- If you have a FortiGate with Virtual Domains (VDOMs) configured, you can globally add multiple FortiAnalyzer and syslog servers.
 - Up to three FortiAnalyzer devices
 - Up to four syslog servers

```
# config global
  config log fortianalyzer setting
 set status enable
 set server 10.0.1.1
  end
  config log fortianalyzer2 setting
 set status enable
 set server 10.0.2.1
  end
```

If override FAZ/Syslog
needed, must enable it
from VDOM level

```
# config vdom
  edit Training
 config log setting
 set faz-override enable
 set syslog-override enable
  end
```


If you have a FortiGate with virtual domains (VDOMs) configured, you can globally add multiple FortiAnalyzer and syslog servers. You can configure up to three FortiAnalyzer devices and up to four syslog servers under global settings.

DO NOT REPRINT**© FORTINET**

Log Transmission

- FortiGate uses UDP 514 for log transmission by default

```
config log fortianalyzer setting
  set status enable
  set server "10.0.1.210"
  set serial "FAZ-VM0000065040"
  set enc-algorithm high-medium
  set upload-option realtime
end
```


- Log messages are stored on disk and transmitted to FortiAnalyzer as plain text in LZ4 compressed format
 - Reduces disk log size and reduces log transmission time and bandwidth usage

FortiGate uses UDP port 514 for log transmission by default .

Log messages are stored on disk and transmitted to FortiAnalyzer as plain text in LZ4 compressed format. This reduces disk log size and reduces log transmission time and bandwidth usage.

DO NOT REPRINT
© FORTINET

Reliable Logging and OFTPS

- Changes the log transport delivery method from UDP to TCP
- TCP provides reliable data transfer
- If you enable logging to FortiAnalyzer using the GUI, reliable logging is auto-enabled
 - If you enable logging to FortiAnalyzer using the CLI, reliable logging is not auto-enabled. You must manually enable it using the CLI command shown in the screenshot below
- FortiCloud uses TCP, and you can set the encryption algorithm using the CLI (default setting is high)
- If using reliable logging, you can encrypt communications using SSL-secured OFTP (OFTPS)

```
# config log fortianalyzer setting
  set status enable
  set enc-algorithm [high medium | high | low]
  set reliable enable
end
```

Controls encryption algorithm

Reliable logging must be enabled to use OFTPS

When you enable reliable logging on FortiGate, the log transport delivery method changes from User Datagram Protocol (UDP) to Transmission Control Protocol (TCP). TCP provides reliable data transfer, guaranteeing that the transferred data remains intact and arrives in the same order in which it was sent.

If you enable logging to FortiAnalyzer or FortiManager using the GUI, reliable logging is automatically enabled. If you enable logging using the CLI, you must enable reliable logging using the CLI command shown on this slide.

Logging to FortiCloud uses TCP, and you can set the encryption algorithm using the CLI. The default encryption setting is high.

Optionally, if using reliable logging, you can encrypt communications using SSL-encrypted OFTP traffic, so when a log message is generated, it is safely transmitted across an unsecure network. You can choose the level of SSL protection used by configuring the `enc-algorithm` setting on the CLI.

When both FortiGate and FortiAnalyzer are running version 7.2 or later, and reliable logging is configured, FortiGate keeps logs in a *confirm queue* until it verifies those logs were received by FortiAnalyzer. This is achieved by using sequence numbers (`seq_no`) to track the logs received. FortiOS periodically queries FortiAnalyzer for the latest `seq_no` of the last log received, and clears logs from the *confirm queue* up to the `seq_no`.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which storage type is preferred for logging?
 A. Remote logging
 B. Hard drive

2. Which protocol does FortiGate use to send encrypted logs to FortiAnalyzer?
 A. OFTPS
 B. SSL

3. If you enable reliable logging, which transport protocol will FortiGate use?
 A. UDP
 B. TCP

DO NOT REPRINT

© FORTINET

Lesson Progress

Log Basics

Local and Remote Logging

Log Settings and Log Search

Protect Log Data

Good job! You now understand remote logging.

Now, you will learn about log settings.

DO NOT REPRINT**© FORTINET**

Log Settings and Log Search

Objectives

- Configure log settings
- Enable logging on firewall policies
- Hide user names in logs
- View and search for log messages
- Configure alert email
- Configure threat weight

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in log settings, you will be able to successfully enable logging on your FortiGate, and ensure logs are generated on traffic caused by traffic passing through your firewall policies.

DO NOT REPRINT

© FORTINET

Logging Settings: If, Where, and How

The screenshot shows the FortiGate Log & Report interface. On the left, under 'Log & Report > Log Settings', there's a 'Local Log' section with options for 'Disk' (selected), 'Enable Local Reports' (disabled), and 'Enable Historical FortiView' (selected). To the right, under 'Remote Logging and Archiving', it shows 'Send logs to FortiAnalyzer/FortiManager' set to 'Enabled' (selected) with IP '10.0.1.210'. It also displays connection status, storage usage, and archive usage. Below these sections are 'Event Logging' and 'Local Traffic Log' tabs, each with 'All' and 'Customize' buttons. Under 'Event Logging', there are checkboxes for 'Log Allowed Traffic', 'Log Local Out Traffic', 'Log Denied Unicast Traffic', and 'Log Denied Broadcast Traffic'. Under 'Local Traffic Log', there are checkboxes for 'Log Allowed Traffic' and 'Log Local Out Traffic'. At the bottom left is a 'GUI Preferences' section with 'Resolve Hostnames' (selected) and 'Resolve Unknown Applications' (selected). Red arrows point from the 'Local Log' section to the 'Remote Logging and Archiving' section, and from the 'Event Logging' and 'Local Traffic Log' sections to the 'GUI Preferences' section. A list of questions and answers follows:

- Log event logs and traffic logs?
- Local traffic logs = traffic directly to and from FortiGate (disabled by default)
- Event logs = system information generated by FortiGate
- Translate IPs to host names for convenience? (Can impact CPU usage and page responsiveness.)

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

25

The **Log Settings** page allows you to decide if, where, and how a log is stored.

As previously discussed, you must configure whether to store logs locally on your FortiGate disk, or remotely to an external device, such as FortiAnalyzer.

You must also configure what event logs and local traffic logs to capture. By default, this option is disabled because of the large number of logs they can generate.

Event logs provide all of the system information generated by FortiGate, such as administrator logins, configuration changes made by administrators, user activity, and daily operations of the device—they are not directly caused by traffic passing through firewall policies. The event logs you choose to enable depend on what features you are implementing and what information you need to get from the logs.

The **Resolve Hostnames** feature resolves IP addresses to host names. This requires FortiGate to perform reverse DNS lookups for all IP addresses. If your DNS server is not available, or is slow to reply, it can impact your ability to look through the logs, because the requests will time out.

DO NOT REPRINT

© FORTINET

Log Filtering

- Configure log filter settings to determine which logs are recorded
 - Configure up to four remote syslog or FortiSIEM logging servers:

```
# config log [syslogd | syslogd2 | syslogd3 | syslogd4] filter
```

- Configure up to three FortiAnalyzer or FortiManager devices or one cloud FortiAnalyzer instance:

```
# config log [fortianalyzer | fortianalyzer-cloud | fortianalyzer2 | fortianalyzer3] filter
```

- Filters include:

- Severity <level>
- Forward traffic [enable/disable]
- Local traffic [enable/disable]
- Multicast traffic [enable/disable]
- Sniffer traffic [enable/disable]
- Anomaly [enable/disable]
- VOIP [enable/disable]
- ZTNA-traffic [enable/disable]
- GTP [enable/disable]
- Filter [string]
- Filter type [include| exclude]

© Fortinet Inc. All Rights Reserved.

26

While you use the log settings on the GUI to configure which event logs and local traffic logs to capture, you can set more granular options using the CLI.

You can configure FortiGate to send logs to external servers. You can control which logs are sent to each of these devices separately, using the command `config log syslogd filter` for remote syslog or FortiSIEM, and the command `config log fortianalyzer filter` for FortiAnalyzer or FortiManager devices.

In this way, you can set devices to different logging levels and/or send only certain types of logs to one device and other types (or all logs) to others. For example, you can send all logs at information level and above to `fortianalyzer`, alert level and above to `fortianalyzer2`, and only traffic logs to `fortianalyzer3`.

For example, the following commands configure the log filter for the first syslog server to include only logs related to traffic directly to and from the FortiGate management IP addresses, with a severity level of *critical* or higher:

```
#config log syslogd filter
#(filter) set severity critical
#(filter) set local-traffic enable
```

DO NOT REPRINT

© FORTINET

Enabling Logging on Firewall Policies

- Firewall policy settings decide if a log message caused by traffic passing through a firewall policy is generated or not
- Hardware acceleration affects logging**
 - Traffic offloaded to NP6 and NP6Lite processors does not log traffic statistics.
 - Traffic offloaded to NP7 processors have improved logging of traffic statistics capabilities
 - Can disable hardware acceleration
 - Can enable NP packet logging (degrades NP performance)

Must enable one or more security profiles on your firewall policy to generate a log message for that profile

Policy & Objects > Firewall Policy

Protocol Options: PROT default

Security Profiles:

- AntiVirus: AV default
- Web Filter: WEB Category-block-and-warning
- Video Filter: (disabled)
- DNS Filter: DNS default
- Application Control: APP block-high-risk
- IPS: (disabled)
- File Filter: (disabled)

SSL Inspection: SSL certificate-inspection

Logging Options:

Log Allowed Traffic: Security Events All Sessions

Must enable and set which traffic to log. If disabled, you will not receive logs of any kind—even if you have enabled a security profile on your firewall policy.

After you configure all logging settings, you can enable logging on your firewall policies. Only when enabled on a firewall policy can a log message—caused by traffic passing through that firewall policy—generate.

Generally, if you configure FortiGate to inspect traffic, you should also enable logging for that security feature to help you track and debug your traffic flow. Except for violations that you consider to be low in severity, you'll want to know if FortiGate is blocking attacks. Most attacks don't result in a security breach on the first try. A proactive approach, when you notice a persistent attacker whose methods seem to be evolving, can avoid a security breach. To get early warnings like this, enable logging for your security profiles.

To enable logging on traffic passing through a firewall policy, you must do the following:

- Enable the desired security profile(s) on your firewall policy.
- Enable **Log Allowed Traffic** on that firewall policy. This setting is vital. If disabled, you will not receive logs of any kind—even if you have enabled a security profile on your firewall policy. You can choose to log only security events, or log all sessions:
 - Security Events:** If enabled (along with one or more security profiles), security log events appear in the forward traffic log and security log. A forward traffic log generates for packets causing a security event.
 - All Sessions:** If enabled, a forward traffic log generates for every single session. If one or more security profiles are also enabled, security log events appear in the forward traffic log and security log.

DO NOT REPRINT**© FORTINET**

Hiding User Names in Logs

- Some laws require that usernames be anonymized
- Use the following command to hide usernames in traffic and UTM logs, so that the username appears as anonymous

```
# config log setting
  set user-anonymize enable
end
```

```
date=2021-03-16 time=14:45:16 logid=0317013312 type=utm subtype=webfilter
eventtype=ftgd_allow level=notice vd="root" policyid=2 identidx=1
sessionid=31232959 user="anonymous" group="ldap_users" srcip=192.168.1.24
srcport=63355 srcintf="port2" dstip=66.171.121.44 dstport=80 dstintf="port1"
service="http" hostname="www.fortinet.com" profiletype="Webfilter_Profile"
profile="default" status="passthrough" reqtype="direct" url="/" sentbyte=304
rcvdbyte=60135 msg="URL belongs to an allowed category in policy" method=domain
class=0 cat=140 catdesc="custom1"
```

On FortiGate, you can hide usernames in traffic logs and UTM logs, so that the username appears as anonymous. This is useful, because some countries do not permit non-anonymized logging.

To anonymize usernames, use the `set user-anonymize enable` CLI command.

It is assumed that logging is enabled in firewall policies and security profiles, and that identity-based policies are configured on FortiGate.

DO NOT REPRINT

© FORTINET

Viewing and Searching Log Messages—GUI

The screenshot shows the Fortinet GUI interface for viewing log messages. On the left, there's a sidebar with a 'Log & Report' dropdown menu. Underneath it, several log categories are listed: Local Traffic, Sniffer Traffic, System Events, Security Events, Log Settings, and Threat Weight. The 'Forward Traffic' option is selected. In the main area, a table displays log entries. The first few rows show: 'Local Traffic' at 2 minutes ago, 'Sniffer Traffic' at 2 minutes ago, and 'System Events' at 3 minutes ago. The 'System Events' row is highlighted with a red border. To the right of the table, a 'Log Details' pane is open, showing detailed information for the selected log entry. At the top right of the screen, there's a message 'Log location = disk' with a 'Disk' button next to it. The bottom left corner features the Fortinet Training Institute logo, and the bottom right corner has the number '29'.

You can access your logs on the GUI in the **Log & Report** menu.

Select the type of log you want to view, such as **Forward Traffic**. Logs on the GUI appear in a formatted table view. The formatted view is easier to read than the raw view, and it enables you to filter information when viewing log messages. To view the log details, select the log in the table. The log details then appear in the **Log Details** pane on the right side of the window.

If archiving is enabled on security profiles that support it (such as DLP), archived information appears in the **Log Details** pane in the **Archived Data** section. Archived logs are also recorded when using FortiAnalyzer or FortiCloud.

If you configure FortiGate to log to multiple locations, you can change the log display location in this section. In the example shown on this slide, the log location is set to **Disk**. If logging to a syslog, you must view logs on the syslog instead.

To navigate the logs more efficiently, you can set up log filters. The more information you specify in the filter, the easier it is to find the precise log entry. Filters are configurable for each column of log data on the display. Click **Add Filter** to select the filter in the drop-down list that appears. If you see data that you want to filter on in a log that is already in the table, you can right-click that data to select the quick filter option. For example, if you see an antivirus log in the table with a specific botnet name, right-click the botnet name in the table, and a quick filter option opens, allowing you to filter on all logs with that botnet name.

By default, the most common columns are shown and less common columns are hidden. To add columns, right-click any column field and, in the pop-up menu that opens, select the column in the **Available Columns** section.

DO NOT REPRINT
© FORTINET

Viewing Logs Associated With a Firewall Policy

- Access log messages generated by individual policies

The screenshot shows the FortiGate Policy & Objects interface under the Firewall Policy section. A context menu is open over a policy named "P3_to_P1". The menu includes options like Set Status, Filter by Name, Copy, Paste, Insert Empty Policy, and Show Matching Logs (which is highlighted with a red box). The main pane displays a list of logs for this policy, with one log entry shown in detail:

Date/Time	Source	Device	Destination	Application Name	Result	Policy
2 minutes ago	10.0.1.10		8.8.8.8 (dns.google)		✓ 69 B / 165 B	P3_to_P1 (1)
3 minutes ago	10.0.1.10		8.8.8.8 (dns.google)		✓ 138 B / 370 B	P3_to_P1 (1)
3 minutes ago	10.0.1.10		184.24.144.126 (data.cnn.com)		✓ 2.06 kB / 4.49 kB	P3_to_P1 (1)
3 minutes ago	10.0.1.10		34.213.37.14 (push.services.mozilla.com)		✓ 69 B / 165 B	P3_to_P1 (1)
3 minutes ago	10.0.1.10		8.8.8.8 (dns.google)		✓ 69 B / 165 B	P3_to_P1 (1)

At the bottom left, the Fortinet Training Institute logo is visible. At the bottom right, there is a page number "30".

You can also access log messages generated by individual policies. Right-click the policy for which you want to view all associated logs and, in the pop-up menu, select **Show Matching Logs**. FortiGate takes you to the **Forward Traffic** page where a filter is automatically set based on the policy UUID.

DO NOT REPRINT

© FORTINET

Viewing and Searching Log Message—CLI

execute log filter ↪ Configures what log messages you will see, how many log messages you can view at one time (a maximum of 1000 lines of log messages), and the type of log messages you can view

execute log display ↪ Allows you to see specific log messages that you already configured within the execute log filter command

```
Local-FortiGate # execute log display
40 logs found.
10 logs returned.

1: date=2021-04-13 time=08:45:49 eventtime=1618328749810305885 tz="-0700" logid="0000000020" type="traffic"
subtype="forward" level="notice" vd="root" srcip=10.0.1.10 srcport=40570 srcintf="port3" srcintfrole="undefined"
dstip=74.6.143.25 dstport=443 dstintf="port1" dstintfrole="undefined" srccountry="Reserved" dstcountry="United
States" sessionid=4201 proto=6 action="accept" policyid=1 policytype="policy" poluid="b11ac58c-791b-51e7-4600-
12f829a689d9" policymame="Full Access" service="HTTPS" trandis="snat" transip=10.200.1.10 transport=40570
duration=153 sentbyte=6623 rcvdbyte=23201 sentpkt=40 rcvdpkt=40 appcat="unscanned" sentdelta=6623 rcvddelta=23201

2: date=2021-04-13 time=08:45:46 eventtime=1618328746107660006 tz="-0700" logid="0000000020" type="traffic"
subtype="forward" level="notice" vd="root" srcip=10.0.1.10 srcport=35908 srcintf="port3" srcintfrole="undefined"
dstip=54.243.191.211 dstport=443 dstintf="port1" dstintfrole="undefined" srccountry="Reserved" dstcountry="United
States" sessionid=4255 proto=6 action="accept" policyid=1 policytype="policy" poluid="b11ac58c-791b-51e7-4600-
12f829a689d9" policymame="Full Access" service="HTTPS" trandis="snat" transip=10.200.1.10 transport=35908
duration=147 sentbyte=2932 rcvdbyte=8084 sentpkt=23 rcvdpkt=19 appcat="unscanned" sentdelta=2932 rcvddelta=8084
```

You are not restricted from viewing log messages on the GUI. You can also view log messages on the CLI, using the execute log display command. This command allows you to see specific log messages that you already configured within the execute log filter command. The execute log filter command configures what log messages you will see, how many log messages you can view at one time (a maximum of 1000 lines of log messages), and the type of log messages you can view.

Logs appear in the raw format view. The raw format displays logs as they appear within the log file.

Similar to the GUI, if you have configured either a syslog or SIEM server, you will not be able to view log messages on the CLI.

DO NOT REPRINT**© FORTINET**

Configuring Alert Email

- Send notification to email upon detection of event
- While there is a default mail server preconfigured, it is recommended to configure your own SMTP server first

```
# config alertemail setting
 set username "fortigate@training.lab"
 set mailto "admin@training.lab"
 set filter-mode category | threshold
 set email-interval 1
 set IPS-logs enable
 set HA-logs enable
 set antivirus-logs enable
 set webfilter-logs enable
 set log-disk-usage-warning enable
end
```

System > Settings

Email Service	<input checked="" type="checkbox"/>
Use custom settings	<input checked="" type="checkbox"/>
SMTP Server	Default <input type="button" value="Specify"/> 10.200.1.254 Use default (25) <input type="button" value="Specify"/>
Port	<input checked="" type="checkbox"/>
Authentication	<input checked="" type="checkbox"/>
Security Mode	None <input type="button" value="SMTPS"/> STARTTLS
Default Reply To	admin@training.lab

Configure up to three recipients

Send alert by category or threshold

Set how often to send alert

Because you can't always be physically watching the logs on the device, you can monitor events by setting up alert email. Alert emails provide an efficient and direct method of notifying an administrator of events.

Before you configure alert email, you should configure your own SMTP server on your FortiGate first. The FortiGate has an SMTP server preconfigured, but it is recommended that you use your internal email server if you have one.

You can configure alert emails using the CLI. You can trigger alert emails based on event (such as any time an intrusion is detected or the web filter blocked traffic), or on minimum log severity level (such as all logs at the Alert level or above). You can configure up to three recipients.

DO NOT REPRINT

© FORTINET

Configuring Threat Weight

- Prioritize solving the most relevant issues by configuring severity levels for IPS signatures, web categories, and applications with a threat weight
- Set risk level values for low, medium, high, and critical

Risk Level Values	
Low	5
Medium	10
High	30
Critical	50

- View detected threats from **Dashboard > Security**

Log & Report > Threat Weight

Threat Weight Definition				
Log Threat Weight <input checked="" type="checkbox"/> Reset				
Application Protection				
P2P <input checked="" type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Proxy <input type="checkbox"/> Low <input checked="" type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Intrusion Prevention Detection Severity				
Informational <input checked="" type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Low <input type="checkbox"/> Off <input checked="" type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Medium <input type="checkbox"/> Off <input type="checkbox"/> Low <input checked="" type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
High <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Critical <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Botnet Communication <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Malware Detection				
Virus Detected <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
FortiNDR Virus Detected <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
FortiSandbox Virus Detected <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
File Blocked <input type="checkbox"/> Off <input checked="" type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Blocked Command <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Oversized File <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Virus Scan Error <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Switch Protocol <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
MIME Fragmented <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Virus File Type Executable <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Virus Outbreak Prevention Event <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Content Disarm <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Malware List <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
EMS Threat Feed				
FortiSandbox Malicious <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
FortiSandbox High Risk <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
FortiSandbox Medium Risk <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Packet Based Inspection				
Blocked Connection <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Failed Connection <input type="checkbox"/> Off <input checked="" type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Web Activity				
Blocked URLs <input type="checkbox"/> Off <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Malicious Websites <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Phishing <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Spam URLs <input type="checkbox"/> Low <input type="checkbox"/> Medium <input checked="" type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Drug Abuse <input type="checkbox"/> Low <input checked="" type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Hacking <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Illegal or Unethical <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Discrimination <input type="checkbox"/> Low <input checked="" type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Explicit Violence <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Extremist Groups <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Proxy Avoidance <input type="checkbox"/> Low <input checked="" type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Plagiarism <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Child Sexual Abuse <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Peer-to-peer File Sharing <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input type="checkbox"/> Critical <input type="checkbox"/>				
Pornography <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				
Terrorism <input type="checkbox"/> Low <input type="checkbox"/> Medium <input type="checkbox"/> High <input checked="" type="checkbox"/> Critical <input type="checkbox"/>				

© Fortinet Inc. All Rights Reserved.

33

In order to prioritize solving the most relevant issues easily, you can configure severity levels for IPS signatures, web categories, and applications that are associated with a threat weight (or score).

On the **Threat Weight** page, you can apply a risk value of either low, medium, high, or critical to each category-based item. Each of these levels includes a threat weight. By default, low = 5, medium = 10, high = 30, and critical = 50. You can adjust these threat weights based on your organizational requirements.

After threat weight is configured, you can view all detected threats on the **Security** page. You can also search for logs by filtering based on their threat score.

Note that threat weight is for informational purposes only. FortiGate will not take any action based on threat weight.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. In your firewall policy, which setting must you enable to generate logs on traffic sent through that firewall policy?
 A. Log Allowed Traffic
 B. Event Logging

2. With email alerts, you can trigger alert emails based on _____ or log severity level.
 A. event
 B. threat weight

DO NOT REPRINT**© FORTINET**

Lesson Progress

Log Basics**Local and Remote Logging****Log Settings and Log Search****Protect Log Data**

Good job! You now understand how to troubleshoot communication issues.

Now, you will learn how you can protect your log data.

DO NOT REPRINT**© FORTINET**

Protecting Log Data

Objectives

- Perform log backups
- Configure log rolling and uploading
- Perform log downloads

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in using various methods to protect your logs, you will be able to meet organizational or legal requirements for logs.

DO NOT REPRINT**© FORTINET**

Backing Up Logs

- Export all logs to FTP, TFTP, or USB (stored as LZ4 compressed files)

```
# execute backup disk allogs [ftp | tftp | usb]
```

- Export specific log type to FTP, TFTP, or USB (stored as LZ4 compressed files)

```
# execute backup disk log [ftp | tftp | usb] <log_type>
```

- Download logs to ensure you have a copy when they are eventually overwritten on FortiGate

- Can download logs on the GUI

- Based on current view, including any log filters set

Appears as an option on the GUI when you insert a USB drive into the FortiGate USB port

Date/Time	Source	Device
55 seconds ago	1.1.1.1	2.2.2.2
55 seconds ago	1.1.1.1	2.2.2.2
Minute ago	1.1.1.1	2.2.2.2
Minute ago	1.1.1.1	2.2.2.2
Minute ago	test user (172.16.78.32)	1.1.1.32
Minute ago	test user (172.16.78.32)	1.1.1.32
2 minutes ago	test user (172.16.78.32)	1.1.1.32
2 minutes ago	test user (172.16.78.88)	229.118.95.20
3 minutes ago	1.1.1.1	2.2.2.2
3 minutes ago	10.1.1.1	2.2.2.2

You can also protect your log data by performing log backups. A backup operation copies log files from the database to a specified location.

The `execute backup disk allogs` command backs up all logs to FTP, TFTP, or USB, while the `execute backup disk log <log type>` command backs up specific log types (such as web filter or IPS) to FTP, TFTP, or USB. These logs are stored in LZ4 format.

You can also use the GUI to back up logs to a USB drive, or to your computer disk. This ensures that you still have a copy when the originals are eventually overwritten on FortiGate.

You can download logs by clicking the download icon on the associated log type page (for example, **Forward Traffic** or **Web Filter**). This downloads only the logs in the results table—not all logs on disk. As such, you can add log filters if you want to download only a subset of logs. When you download log messages from the GUI, you are downloading log messages in raw format.

DO NOT REPRINT**© FORTINET**

Log Rolling and Uploading

Log rolling

- Similar to zipping a file, rolling lowers space requirements needed to contain them
- Can configure max log file size to roll (default 20 MB)
- Can configure roll schedule and time

Log uploading

- Can configure rolled log files to upload to an FTP server
- Can specify which types of log files to upload
- Can configure an upload schedule and time (command not shown—similar to log rolling example)
- Can delete log files after uploading (enabled by default)

```
# config log disk setting
 set max-log-file-size <1-100>
 set roll-schedule [daily | weekly]
 set roll-time [hh:mm]

# config log disk setting
 set upload [enable | disable]
 set upload-destination [FTP]
 set uploadip [IPv4 IP]
 set uploadport [integer]
 set source-ip [source IPv4 IP]
 set uploaduser [FTP user]
 set uploadpass [FTP user password]
 set uploadaddir [remote FTP dir]
 set uploadtype [log type]
 set upload-delete-files [enable* | disable]
```


© Fortinet Inc. All Rights Reserved.

38

Using the config log disk setting command, you can configure logs to roll (which is similar to zipping a file) to lower the space requirements needed to contain them so they don't get overwritten. By default, logs roll when they reach 20 MB in size. You can also configure a roll schedule and time.

Using the same CLI command, you can also configure rolled logs to upload to an FTP server to save disk space. You can configure which types of log files to upload, when, and whether to delete files after uploading.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. What happens when logs roll?

- A. It lowers the space requirements needed to contain those logs.
- B. They are uploaded to an FTP server.

2. When you download logs on the GUI, _____

- A. all logs in the SQL database are downloaded.
- B. only your current view, including any filters set, are downloaded.

DO NOT REPRINT**© FORTINET**

Lesson Progress

Log Basics**Local and Remote Logging****Log Settings and Log Search****Protect Log Data**

Congratulations! You have completed this lesson. Now, you will review the topics that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Understand log basics
- ✓ Describe the effect of logging on performance
- ✓ Identify log storage options
- ✓ Configure local and remote logging
- ✓ Understand disk allocation and reserved space
- ✓ Identify external log storage options
- ✓ Configure remote logging
- ✓ Understand log transmission and how to enable reliable logging and OFTPS
- ✓ Configure logging settings
- ✓ Understand miglogd
- ✓ View and search for log messages on the GUI and CLI
- ✓ View logs on FortiView
- ✓ Configure alert email and threat weight
- ✓ Configure log backups, rolling, uploading, downloading

© Fortinet Inc. All Rights Reserved.

41

This slide shows the topics that you covered in this lesson.

By mastering the topics covered in this lesson, you learned to configure local and remote logging, view logs, search logs, and protect your log data.

DO NOT REPRINT

© FORTINET

FortiGate Security

Certificate Operations

FortiOS 7.2

Last Modified: 23 August 2022

In this lesson, you will learn why FortiGate uses digital certificates and how to configure FortiGate to use certificates (including to inspect the contents of encrypted traffic).

DO NOT REPRINT

© FORTINET

Lesson Overview

Authenticate and Secure Data
Using Certificates

Inspect Encrypted Data

© Fortinet Inc. All Rights Reserved.

2

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT
© FORTINET

Authenticate and Secure Data Using Certificates

Objectives

- Describe why FortiGate uses digital certificates
- Describe how FortiGate uses certificates to authenticate users and devices
- Describe how FortiGate uses certificates to ensure the privacy of data

3

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating an understanding of how FortiGate uses certificates, you will be better able to judge how and when certificates could be used in your own networks.

DO NOT REPRINT
© FORTINET

Why Does FortiGate Use Digital Certificates?

- Inspection
 - FortiGate dynamically generates temporary certificates to perform full SSL inspection
 - FortiGate can inspect certificates to ensure that they are trusted and valid, before permitting a client to connect to an outside services
- Privacy
 - FortiGate uses digital certificates, and their associated private keys, to establish SSL connections with other devices, such as FortiGuard
- Authentication
 - Users who have certificates issued by a trusted certificate authority (CA), can authenticate on FortiGate to access the network or to establish a VPN connection
 - Administrator users can use certificates as second-factor authentication to log in to FortiGate

© Fortinet Inc. All Rights Reserved.

4

FortiGate uses digital certificates to enhance security.

FortiGate uses digital certificates for inspection. The device can generate certificates on demand for the purpose of inspecting encrypted data that is transferred between two devices; essentially, a man-in-the-middle (MITM) attack. FortiGate can also inspect certificates to identify people and devices (in the network and on the internet), before it permits a person or device to make a full connection to the entity that it is protecting. If FortiGate trusts the certificate, it permits the connection. But if FortiGate does not trust the certificate, it can prevent the connection. How you configure FortiGate determines the behavior; however, other policies that are being used may also affect whether connection attempts are accepted or rejected.

FortiGate uses digital certificates to enforce privacy. Certificates, and their associated private keys, ensure that FortiGate can establish a private SSL connection to another services, such as FortiGuard, a web browser, or a web server.

FortiGate also uses certificates for authentication. Users who have certificates issued by a known and trusted CA can authenticate on FortiGate to access the network or to establish a VPN connection. Administrator users can use certificates as a second-factor authentication to log in to FortiGate.

DO NOT REPRINT
© FORTINET

Using Certificates to Identify a Person or Device

- What is a digital certificate?
 - A digital identity produced and signed by a CA
 - Analogy: passport or driver's license
- How does FortiGate use certificates to identify devices and people?
 - The **Subject** and **Subject Alternative Name** fields in the certificate identify the device or person associated with the certificate
- FortiGate uses the X.509v3 certificate standard

Field	Value
Version	V3
Serial number	7e 9b 8a 8d 00 00 00 00 00 6b
Signature algorithm	sha1RSA
Signature hash algorithm	sha1
Issuer	fortinet-us-FGT-NPS-CA, fort...
Valid from	Tuesday, September 06, 2016...
Valid to	Wednesday, September 06, 2...
Subject	Derek Moulton, Training, Otta...
Public key	RSA (1024 Bits)
Certificate Template Name	EFS
Enhanced Key Usage	Encrypting File System (1.3.6....)
Key Usage	Key Encipherment (20)
SMIME Capabilities	[1]SMIME Capability: Object I...
Subject Key Identifier	11 d7 43 b3 be 04 4a f9 7d a0...
Authority Key Identifier	KeyID=f3 92 ec cb 4d cf e8 d4...
CRL Distribution Points	[1]CRL Distribution Point: Distr...
Authority Information Access	[1]Authority Info Access: Acc...
Subject Alternative Name	Other Name:Principal Name=d...
Thumbprint algorithm	sha1
Thumbprint	0b ba 6a 93 8d 77 0c 93 bb fb ...

What is a digital certificate?

A digital certificate is a digital document produced and signed by a CA. It identifies an end entity, such as a person (example, Joe Bloggs), a device (example, webserver.acme.com), or thing (example, a certificate revocation list). FortiGate identifies the device or person by reading the value in the **Subject** field, which is expressed as a distinguished name (DN). FortiGate could also use alternate identifiers, shown in the **Subject Alternative Name** field, whose values could be a network ID or an email address, for example. FortiGate can use the **Subject Key Identifier** and **Authority Key Identifier** values to determine the relationship between the issuer of the certificate (identified in the **Issuer** field) and the certificate. FortiGate supports the X.509v3 certificate standard, which is the most common standard for certificates.

DO NOT REPRINT
© FORTINET

How Does FortiGate Trust Certificates?

- FortiGate does the following checks against a certificate before trusting it and using it:
 - Revocation check
 - You must download the relevant certificate revocation lists (CRLs) to FortiGate or configure FortiGate to use OCSP
 - Certificates are identified by a serial number on the CRL
 - CA certificate possession
 - FortiGate uses the **Issuer** value to determine if FortiGate possesses the corresponding CA certificate
 - Without the corresponding CA certificate, FortiGate cannot trust the certificate
 - Validity dates
 - Digital signature validation
 - The verification of the digital signature on the certificate must pass

Field	Value
Version	V3
Serial number	7e 9b 8a 8d 00 00 00 00 00 00 6b
Signature algorithm	sha1RSA
Signature hash algorithm	sha1
Issuer	fortinet-us-FGT-NPS-CA, fort...
Valid from	Tuesday, September 06, 2016...
Valid to	Wednesday, September 06, 2...
Subject	Derrick Mueller Training, Ottawa...
Public key	RSA (1024 Bits)
Certificate Template Name	EFS
Enhanced Key Usage	Encrypting File System (1.3.6....)
Key Usage	Key Encipherment (20)
SMIME Capabilities	[1]S/MIME Capability: Object I...
Subject Key Identifier	11 d7 43 b3 be 04 4a f9 7d a0...
Authority Key Identifier	KeyID=f3 92 ec cb 4d cf e8 d4...
CRL Distribution Points	[1]CRL Distribution Point: Distr...
Authority Information Access	[1]Authority Info Access: Acc...
Subject Alternative Name	Other Name:Principal Name=d...
Thumbprint algorithm	sha1
Thumbprint	0b ba 6a 93 8d 77 0c 93 bb fb ...

© Fortinet Inc. All Rights Reserved.

6

FortiGate runs the following checks before it trusts the certificate:

- Checks the CRLs locally (on FortiGate) to verify if the certificate has been revoked by the CA. If the serial number of the certificate is listed on the CRL, then the certificate has been revoked and it is no longer trusted. FortiGate also supports Online Certificate Status Protocol (OCSP), where FortiAuthenticator acts as the OCSP responder.
- Reads the value in the **Issuer** field to determine if it has the corresponding CA certificate. Without the CA certificate, FortiGate does not trust the certificate. FortiOS uses the Mozilla CA certificate store. You can view the list by clicking **Security Profiles > SSL Inspection > View Trusted CA List > Factory Bundles**.
- Verifies that the current date is between the **Valid From** and **Valid To** values. If it is not, the certificate is rendered invalid.
- Validates the signature on the certificate. The signature must be successfully validated. Because a valid signature is a critical requirement for trusting a certificate, it may be useful to review how FortiGate verifies digital signatures.

DO NOT REPRINT
© FORTINET

FortiGate Verifies a Digital Signature

FORTINET.
 Training Institute

© Fortinet Inc. All Rights Reserved.

Before it generates a digital signature, the CA runs the content of the certificate through a hash function, which produces a hash result. The hash result, which is a mathematical representation of the data, is referred to as the *original hash result*. The CA encrypts the original hash result using its private key. The encrypted hash result is the digital signature.

When FortiGate verifies the digital signature, it runs the certificate through a hash function, producing a fresh hash result. FortiGate must use the same hash function, or hashing algorithm, that the CA used to create the digital signature. The hashing algorithm is identified in the certificate.

In the second part of the verification process, FortiGate decrypts the encrypted hash result (or digital signature) using the CA public key, and applying the same algorithm that the CA used to encrypt the hash result. This process verifies the signature. If the key cannot restore the encrypted hash result to its original value, then the signature verification fails.

In the third, and final, part of the verification process, FortiGate compares the fresh hash result to the original hash result. If the two values are identical, then the integrity of the certificate is confirmed. If the two hash results are different, then the version of the certificate that FortiGate has is not the same as the one that the CA signed, and data integrity fails.

DO NOT REPRINT
© FORTINET

Certificate-Based User Authentication

- A user certificate includes:
 - The digital signature, which is the result of the CA private key encrypting the hash result of the certificate
 - The user public key
- To authenticate with a user certificate, the authentication server (FortiGate) must have the CA certificate whose corresponding private key signed the user certificate
 - The CA certificate contains the CA public key, which allows the authentication server to decrypt and validate anything encrypted and signed by the CA private key

Certificate-based user authentication uses an end-entity certificate to identify the user. This certificate contains the user public key and the signature of the CA that issued the certificate. The authentication server (for example, FortiGate) must have the CA certificate whose private key signed the user certificate. FortiGate verifies that the certificate signature is valid, that the certificate has not expired, and that the certificate hasn't been revoked. If any of these verifications fail, the certificate-based user authentication fails.

You can configure FortiGate to require that administrators use certificates for second-factor authentication. The process for verifying administrator certificates is the same.

DO NOT REPRINT
© FORTINET

Self-Signed SSL Certificates

- By default, FortiGate uses a self-signed SSL certificate
 - Not listed with an approved CA, therefore, by default, not trusted

As you can see in the example shown on this slide, trust in the web model is determined by whether or not your certificate store possesses the CA certificate that is required to verify the signature on the SSL certificate. Certificate stores come prepopulated with root and subordinate CA certificates. You can choose to add or remove the certificates, which will affect which websites you trust.

By default, FortiGate uses a self-signed certificate to authenticate itself to HTTPS clients.

You can configure self-signed certificates to establish SSL sessions, just like those certificates issued by Verisign, Entrust Datacard, and other certificate vendors. But, because self-signed certificates do not come prepopulated in client certificate stores, your end users get a security warning. You can choose to add the self-signed certificate to clients, or to purchase an SSL certificate from an approved CA vendor for your FortiGate device.

DO NOT REPRINT**© FORTINET**

FortiGate Uses SSL for Privacy

- SSL features:
 - Privacy of data
 - Identifies one or both parties using certificates
 - Uses symmetric and asymmetric (public key) cryptography
- Symmetric cryptography
 - Uses the same key to encrypt and decrypt data
 - When FortiGate establishes an SSL session between itself and another device, the symmetric key (or rather the value to produce it) must be shared so that data can be encrypted by one side, sent, and decrypted by the other side
- Asymmetric cryptography
 - Uses a pair of keys. One key performs one function and the other key performs the opposite function. For example, if FortiGate connects to a web server to initiate an SSL session, it would use the web server public key to encrypt a string known as the premaster secret. The web server private key would decrypt the premaster secret

© Fortinet Inc. All Rights Reserved.

10

FortiGate uses SSL to ensure that data remains private when connecting with servers, such as FortiGuard, and with clients, such as a web browser. Another feature of SSL is that FortiGate can use it to identify one or both parties using certificates. SSL uses symmetric and asymmetric cryptography to establish a secure session between two points.

It is beneficial to understand the high-level process of an SSL handshake, in order to understand how FortiGate secures private sessions.

An important attribute of symmetric cryptography is that the same key is used to encrypt and decrypt data. When FortiGate establishes an SSL session between itself and another device it must share, the symmetric key (or rather the value required to produce it), so that data can be encrypted by one side, sent, and decrypted by the other side.

Asymmetric cryptography uses a pair of keys: one key performs one function and the other key performs the opposite function. When FortiGate connects to a web server, for example, it uses the web server public key to encrypt a string known as the premaster secret. The web server private key decrypts the premaster secret.

DO NOT REPRINT

© FORTINET

SSL Between FortiGate and a Web Server

Now, you will learn more about the process of establishing an SSL session.

In the first step of the example shown on this slide, FortiGate connects to a web server that is configured for SSL. In the initial hello message, the browser provides critical information that is needed to communicate with the web server. This information includes the SSL version number and the names of the cryptographic algorithms that it supports.

In the second step, the web server receives the message from FortiGate and chooses the first suite of cryptographic algorithms included in the message, and verifies that it is also supported by the web server. The web server replies with the chosen SSL version and cipher suite, and then sends its certificate to FortiGate. Note that the certificate information is passed as cleartext over the public network. The information contained in a certificate is typically public, so this is not a security concern.

In the third step, FortiGate validates the web server certificate. The checklist shown on this slide represents the checks that FortiGate performs on the certificate to ensure that it can be trusted. If FortiGate determines that the certificate can be trusted, then the SSL handshake continues.

DO NOT REPRINT
© FORTINET

SSL Between FortiGate and a Web Server (Contd)

In the fourth step, FortiGate generates a value known as the premaster secret. FortiGate uses the server public key, which is in the certificate, to encrypt the premaster secret. FortiGate then sends the encrypted premaster secret to the web server. If a third-party intercepted the premaster secret, they would be unable to read it, because they do not have the private key.

In the fifth step, the web server uses its private key to decrypt the premaster secret. Now, both FortiGate and the web server share a secret value that is known by only these two devices.

DO NOT REPRINT
© FORTINET

SSL Between FortiGate and a Web Server (Contd)

In the sixth step, both FortiGate and the web server derive the master secret based on the premaster secret.

In the seventh step, based on the master secret value, FortiGate and the web server generate the session key. The session key is a symmetric key. The main advantage of symmetric key over asymmetric keys is that it is fast and efficient for large amounts of data. It is required to encrypt and decrypt the data. Because both sides have the session key, both sides can encrypt and decrypt data for each other.

In the eighth and final step before these two entities establish the secure connection, both FortiGate and the web server send each other a summary (or digest) of the messages sent so far. The digests are encrypted with the session key. The digests ensure that none of the messages exchanged during the creation of the session have been intercepted or replaced. If the digests match, the secure communication channel is established.

The SSL handshake is now complete. Both FortiGate and the web server are ready to communicate securely, using the session keys to encrypt and decrypt the data they send over the network or internet.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which attribute or extension identifies the owner of a certificate?
 A. The subject name in the certificate
 B. The unique serial number in the certificate

2. How does FortiGate determine if a certificate has been revoked?
 A. It checks the CRL that resides on FortiGate.
 B. It retrieves the CRL from a directory server.

DO NOT REPRINT**© FORTINET**

Lesson Progress

Authenticate and Secure Data Using Certificates

Inspect Encrypted Data

Good job! You now understand why and how FortiGate uses certificates to authenticate devices and people. You also understand how FortiGate uses certificates to ensure the privacy of data as it flows from FortiGate to another device, or from another device to FortiGate.

Now, you will learn how to inspect encrypted data.

DO NOT REPRINT**© FORTINET**

Inspect Encrypted Data

Objectives

- Describe certificate inspection and full SSL inspection
- Configure certificate inspection and full SSL/SSH inspection
- Identify what is required to implement full SSL inspection
- Identify the obstacles to implementing full SSL inspection and possible remedies

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in understanding and configuring full SSL inspection and certificate inspection, you will be able to implement one of these SSL inspection solutions in your network.

DO NOT REPRINT**© FORTINET**

No SSL Inspection

- Cloaked by encryption, viruses can pass through network defenses, unless you enable full SSL inspection

(slide contains animation)

While there are benefits to using HTTPS, there are risks associated with its use as well, because encrypted traffic can be used to get around normal defenses. For example, if a session is encrypted when you download a file containing a virus, the virus might get past your network security measures.

In the example shown on this slide, Bob connects to a site with a certificate issued by a legitimate CA. Because the CA is an approved CA, the CA verification certificate is in Bob's certificate store, and Bob's browser is able to establish an SSL session with the `example.com` site. However, unknown to Bob, the `example.com` site has been infected with a virus. The virus, cloaked by encryption, passes through FortiGate undetected and enters Bob's computer. The virus is able to breach security because full SSL inspection is not enabled.

You can use full SSL inspection, also known as deep inspection, to inspect encrypted sessions.

DO NOT REPRINT**© FORTINET**

SSL Certificate Inspection

- FortiGate uses the server name indication (SNI) to discern the hostname of the SSL server at the beginning of the SSL handshake
 - If there is no SNI, FortiGate looks at the subject and subject alternative name fields
- The only security feature you can apply using SSL certificate inspection mode is web filtering and application control
- While offering some level of security, certificate inspection does not permit the inspection of encrypted data

© Fortinet Inc. All Rights Reserved.

18

During the exchange of hello messages at the beginning of an SSL handshake, FortiGate parses server name indication (SNI) from client Hello, which is an extension of the TLS protocol. The SNI tells FortiGate the hostname of the SSL server, which is validated against the DNS name before receipt of the server certificate. If there is no SNI exchanged, then FortiGate identifies the server by the value in the **Subject** field or **SAN** (subject alternative name) field in the server certificate.

When you use certificate inspection, FortiGate inspects only the header information of the packets. You use certificate inspection to verify the identity of web servers. You can also use it to make sure that the HTTPS protocol isn't used as a workaround to access sites you have blocked using web filtering.

The only security feature that you can apply using SSL certificate inspection mode is web filtering and application control. However, since only the packet is inspected, this method does not introduce certificate errors and can be a useful alternative to full SSL inspection when you use web filtering.

Certificate inspection offers some level of security, but it does *not* allow FortiGate to inspect the flow of encrypted data between the outside server and the internal client.

DO NOT REPRINT
© FORTINET

Configure SSL Certificate Inspection

Security Profiles > SSL/SSH Inspection

Name	Read Only	SSL Inspection Options
SSL certificate-inspection	Locked	Read-only SSL
SSL custom-deep-inspection	Unlocked	Customizable
SSL deep-inspection	Locked	Read-only deep
SSL no-inspection	Locked	Read-only prof

Select Multiple Clients Connecting to Multiple Servers

New SSL/SSH Inspection Profile

Name: New Profile
Comments: Write a comment...
SSL Inspection Options:
Enable SSL inspection of: **Multiple Clients Connecting to Multiple Servers**
Protecting SSL Server
SSL Certificate Inspection: Full SSL Inspection
CA certificate: Fortinet_CAs_SSL
Blocked certificates: Allow Block
Untrusted SSL certificates: Allow Block
Server certificate SNI check: Enabled
Protocol Port Mapping: Inspect all ports
HTTPS: 443

Select SSL Certificate Inspection

© Fortinet Inc. All Rights Reserved. 19

FortiGate has a read-only preconfigured profile for SSL certificate inspection named **certificate-inspection**. If you want to enable SSL certificate inspection, select this profile when configuring a firewall policy.

Alternatively, you can create your own profile for SSL certificate inspection by following the steps below:

1. On the FortiGate GUI, click **Security Profiles > SSL/SSH Inspection**.
2. Click **Create New** to create a new SSL/SSH inspection profile.
3. Select **Multiple Clients Connecting to Multiple Servers**, and click **SSL Certificate Inspection**.

DO NOT REPRINT**© FORTINET**

Full SSL Inspection—Certificate Requirements

- Full SSL inspection requires that FortiGate act as CA to generate an SSL private key and certificate as a proxy web server
 - To be compliant with the Internet Engineering Task Force (IETF) RFC 5280, the CA certificate requires these two extensions to issue certificates:
 - cA=True
 - keyUsage=keyCertSign
- FortiGate devices that support full SSL inspection can get their CA certificate from a couple of sources:
 - A self-signed Fortinet_CA_SSL certificate from within FortiGate
 - A certificate issued by an internal CA (FortiGate then acts as a subordinate CA)
- The root CA certificate must be imported into the client machines

© Fortinet Inc. All Rights Reserved.

20

FortiGate performs web proxy and must act as a CA in order for it to perform full SSL inspection. The internal CA must generate an SSL private key and certificate each time an internal user connects to an external SSL server. The key pair and certificate are generated *immediately* so the user connection with the web server is not delayed.

Although it appears as though the user browser is connected to the web server, the browser is connected to FortiGate. FortiGate is acting as a proxy web server. In order for FortiGate to act in these roles, its CA certificate must have the basic constraints extension set to **cA=True** and the value of the **keyUsage** extension set to **keyCertSign**.

The **cA=True** value identifies the certificate as a CA certificate. The **keyUsage=keyCertSign** value indicates that the certificate corresponding private key is permitted to sign certificates. For more information, see *RFC 5280 Section 4.2.1.9 Basic Constraints*.

All FortiGate devices that support full SSL inspection can use the self-signed Fortinet_CA_SSL certificate that is provided with FortiGate, or an internal CA, to issue FortiGate a CA certificate. When FortiGate uses an internal CA, FortiGate acts as a subordinate CA. Note that your client machines and devices must import the root CA certificate, in order to trust FortiGate and accept an SSL session. You must install the chain of CA certificates on FortiGate. FortiGate sends the chain of certificates to the client, so that the client can validate the signatures and build a chain of trust.

DO NOT REPRINT
© FORTINET

Full SSL Inspection on Outbound Traffic

- FortiGate requires the private key to decrypt and inspect SSL traffic
 - FortiGate intercepts traffic coming from the server and generates and signs a new certificate with the same subject name

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

21

Some FortiGate devices offer a mechanism to inspect encrypted data that flows between external SSL servers and internal clients. Without full SSL inspection, FortiGate cannot inspect encrypted traffic, because the firewall does not have the SSL key that is required to decrypt the data, and that was negotiated between client and server during the SSL handshake.

There are two possible configurations for full SSL inspection: one for outbound traffic and one for inbound traffic.

If the connection request is outbound (initiated by an internal client to an external server), you must select the option, **Multiple Clients Connecting to Multiple Servers**. Then, you must select the CA certificate that will be used to sign the new certificates. In the example shown on this slide, it is the built-in **FortiGate_CA_SSL** certificate, which is available on FortiGate devices that support SSL inspection. You will also learn about configuring full SSL inspection for inbound traffic in this lesson.

DO NOT REPRINT
© FORTINET

Full SSL Inspection on Outbound Traffic (Contd)

- Certificate issued by FortiGate must have the destination domain name (in this example, www.ex.ca)

In step 1, an internal web browser connects to an SSL-enabled web server. Normally, when a browser connects to a secure site, the web server sends its certificate to the browser. However, in step 2, FortiGate intercepts the web server certificate. In step 3, the FortiGate internal CA generates a new key pair and certificate. The new certificate subject name must be the DNS name of the website (for example, ex.ca). In steps 4 and 5, the new key pair and certificate are used to establish a secure connection between FortiGate and the web browser. A new temporary key pair and certificate are generated each time a client requests a connection with an external SSL server.

Outward facing and included in step 5, FortiGate uses the web server certificate to initiate a secure session with the web server. In this configuration, FortiGate can decrypt the data from both the web server and the browser, in order to scan the data for threats before re-encrypting it and sending it to its destination. This scenario is, essentially, an MITM attack.

DO NOT REPRINT

© FORTINET

Untrusted SSL Certificates Setting

- Allow, block, or ignore untrusted certificates (only available if **Multiple Clients Connecting to Multiple Servers** is selected)
 - Allow:** sends the browser an untrusted temporary certificate when the server certificate is untrusted
 - Block:** blocks the connection when an untrusted server certificate is detected
 - Ignore:** uses a trusted FortiGate certificate to replace the server certificate always, even when the server certificate is untrusted

The screenshot shows the 'Security Profiles > SSL/SSH Inspection' page. In the 'SSL Inspection Options' section, there is a checkbox labeled 'Multiple Clients Connecting to Multiple Servers'. Below it, under 'Inspection method', is a dropdown menu set to 'SSL Certificate Inspection Full SSL Inspection'. Under 'CA certificate', there is a dropdown menu set to 'Fortinet_CA_SSL'. In the 'Blocked certificates' and 'Untrusted SSL certificates' sections, there are three buttons each: 'Allow' (green), 'Block' (red), and 'Ignore' (blue). The 'Block' button is highlighted with a red border. At the bottom, there are checkboxes for 'Server certificate SNI check', 'Enforce SSL cipher compliance', 'Enforce SSL negotiation compliance', and 'RPC over HTTPS', all of which are currently disabled.

The browser presents a certificate warning when you attempt to access an HTTPS site that uses an untrusted certificate. Untrusted certificates include self-signed SSL certificates, unless the certificate is imported into the browser-trusted certificate store. FortiGate has its own configuration setting on the **SSL/SSH Inspection** page, which includes options to **Allow**, **Block**, or **Ignore** untrusted SSL certificates.

When you set the **Untrusted SSL certificates** setting to **Allow** and FortiGate detects an untrusted SSL certificate, FortiGate generates a temporary certificate signed by the built-in Fortinet_CA_Untrusted certificate. FortiGate then sends the temporary certificate to the browser, which presents a warning to the user indicating that the site is untrusted. If FortiGate receives a trusted SSL certificate, then it generates a temporary certificate signed by the built-in Fortinet_CA_SSL certificate and sends it to the browser. If the browser trusts the Fortinet_CA_SSL certificate, the browser completes the SSL handshake. Otherwise, the browser also presents a warning message informing the user that the site is untrusted. In other words, for this function to work as intended, you must import the Fortinet_CA_SSL certificate into the trusted root CA certificate store of your browser. The Fortinet_CA_Untrusted certificate must not be imported.

When the setting is set to **Block** and FortiGate receives an untrusted SSL certificate, FortiGate blocks the connection outright, and the user cannot proceed.

When the setting is set to **Ignore**, FortiGate sends the browser a temporary certificate signed by the Fortinet_CA_SSL certificate, regardless of the SSL certificate status—trusted or untrusted. FortiGate then proceeds to establish SSL sessions.

DO NOT REPRINT
© FORTINET

Untrusted SSL Certificates—Trusted Site

The scenario shown on this slide describes how FortiGate handles a trusted external site regardless of the **Untrusted SSL Certificate** setting.

In step 1, the browser initiates a connection with an external site that is trusted by FortiGate. In step 2, the trusted server sends its SSL certificate to FortiGate. In step 3, FortiGate trusts the certificate because it has the corresponding CA certificate in its trusted certificate store. FortiGate can validate the signature on the SSL certificate. In step 4, because FortiGate trusts the SSL certificate, it generates a temporary certificate signed by the Fortinet_CA_SSL certificate. FortiGate sends the temporary certificate to the browser. Finally, in step 5, the browser trusts the temporary certificate because the Fortinet_CA_SSL certificate is in its trusted root CA store. After the browser finishes validating the certificate, it completes the SSL handshake with FortiGate. Next, FortiGate continues the SSL handshake with the trusted server.

DO NOT REPRINT

© FORTINET

Untrusted SSL Certificates—Allow, Untrusted Site

The scenario shown on this slide describes how FortiGate handles an untrusted external site when **Untrusted SSL Certificate** is set to **Allow**.

In step 1, the browser initiates a connection with an external site that is *not* trusted by FortiGate. In step 2, the untrusted server sends its self-signed SSL certificate to FortiGate. In step 3, FortiGate does not find a copy of the certificate in its trusted certificate store and, therefore, does not trust the SSL certificate. In step 4, because FortiGate does not trust the SSL certificate, it generates a temporary certificate signed by the Fortinet_CA_Untrusted certificate. This temporary certificate is sent to the browser. In step 5, the browser does not trust the temporary certificate because it does not have the Fortinet_CA_Untrusted certificate in its trusted root CA store. The browser displays a warning alerting the user that the certificate is untrusted. If the user decides to ignore the warning and proceed, the browser completes the SSL handshake with FortiGate. Next, FortiGate continues the SSL handshake with the untrusted server.

The user may have the option to write this temporary certificate to the browser trusted certificate store. However, this has no impact in the future. The next time the user connects to the same untrusted site, a new temporary certificate is produced for the session.

DO NOT REPRINT
© FORTINET

Untrusted SSL Certificates—Blocked, Untrusted Site

The scenario shown on this slide describes how FortiGate handles an untrusted external site when **Untrusted SSL Certificate** is set to **Block**.

In step 1, the browser initiates a connection with an external site that is *not* trusted by FortiGate. In step 2, the untrusted server sends its self-signed SSL certificate to FortiGate. In step 3, FortiGate does not find the certificate in its trusted certificate store and, therefore, does not trust the SSL certificate. In step 4, because FortiGate does not trust the SSL certificate, it stops the session. In step 5, FortiGate notifies the browser that the site is blocked.

DO NOT REPRINT
© FORTINET

Untrusted SSL Certificates—Ignore, Untrusted Site

The scenario shown on this slide describes how FortiGate handles an untrusted external site when **Untrusted SSL Certificate** is set to **Ignore**.

In step 1, the browser initiates a connection with an external site that is *not* trusted by FortiGate. In step 2, the untrusted server sends its self-signed SSL certificate to FortiGate. Because the setting is set to **Ignore**, FortiGate does not check the certificate store. In step 3, FortiGate generates a temporary certificate signed by Fortinet_CA_SSL certificate, and sends the certificate to the browser. In step 4, the browser trusts the certificate because Fortinet_CA_SSL certificate is in its trusted root CA store. After the browser finishes checking the certificate, it completes the SSL handshake with FortiGate. Next, FortiGate continues the SSL handshake with the untrusted server.

A connection to a trusted site is handled the same way.

DO NOT REPRINT
© FORTINET

Exempting Sites From SSL Inspection

- Why exempt?
 - Problems with traffic
 - Legal issues
 - Check local laws

Allowlist exemption as rated by
FortiGuard web filtering

Category	Address	Action
Web categories	Finance and Banking	X
	Health and Wellness	X
	Personal Privacy	X
Addresses	gmail.com	X
	login.microsoft.com	X
	login.microsoftonline.com	X

You can exempt sites by web
category or address

© Fortinet Inc. All Rights Reserved.

28

Within the full SSL inspection profile, you can also specify which SSL sites, if any, you want to exempt from SSL inspection. You may need to exempt traffic from SSL inspection if it is causing problems with traffic, or for legal reasons.

Performing SSL inspection on a site that is enabled with HTTP public key pinning (HPKP), for example, can cause problems with traffic. Remember, the only way for FortiGate to inspect encrypted traffic is to intercept the certificate coming from the server, and generate a temporary one. After FortiGate presents the temporary SSL certificate, browsers that use HPKP refuse to proceed. The SSL inspection profile, therefore, allows you to exempt specific traffic.

Laws protecting privacy might be another reason to bypass SSL inspection. For example, in some countries, it is illegal to inspect SSL bank-related traffic. Configuring an exemption for sites is simpler than setting up firewall policies for each individual bank. You can exempt sites based on their web category, such as finance or banking, or you can exempt them based on their address. Alternatively, you can enable **Reputable websites**, which excludes an allowlist of reputable domain names maintained by FortiGuard from full SSL inspection. This list is periodically updated and downloaded to FortiGate devices through FortiGuard.

DO NOT REPRINT**© FORTINET**

Invalid Certificates

- FortiGate can detect invalid certificates for a variety of reasons
 - Invalid certificates produce security warnings due to problems with the certificate details
- FortiGate can **Keep Untrusted & Allow**, **Block**, or **Trust & Allow** invalid certificates
- Selecting **Custom** allows the user to select the action for each reason

Security Profiles > SSL/SSH Inspection

Common Options	
Invalid SSL certificates	Allow Block Custom
Expired certificates	Keep Untrusted & Allow Block Trust & Allow
Revoked certificates	Keep Untrusted & Allow Block Trust & Allow
Validation timed-out certificates	Keep Untrusted & Allow Block Trust & Allow
Validation failed certificates	Keep Untrusted & Allow Block Trust & Allow
Log SSL anomalies	

© Fortinet Inc. All Rights Reserved.

29

FortiGate can detect certificates that are invalid for the following reasons:

- Expired: The certificate is expired.
- Revoked: The certificate has been revoked based on CRL or OCSP information.
- Validation timeout: The certificate could not be validated because of a communication timeout.
- Validation failed: The certificate could not be validated because of a communication error.

When a certificate fails for any of the reasons above, you can configure any of the following actions:

- **Keep untrusted & Allow:** FortiGate allows the website and lets the browser decide the action to take. FortiGate takes the certificate as *trusted*.
- **Block:** FortiGate blocks the content of the site.
- **Trust & Allow:** FortiGate allows the website and takes the certificate as *trusted*.

The certificate check feature can be broken down into two major checks, which are done in parallel:

- FortiGate checks if the certificate is invalid because of the four reasons described on this slide.
- FortiGate performs certificate chain validation based on the CA certificates installed locally and the certificates presented by the SSL server. This is described in this lesson.

Based on the actions configured and the check results, FortiGate presents the certificate as either trusted (signed by Fortinet_CA_SSL) or untrusted (signed by Fortinet_CA_Untrusted), and either allows the content or blocks it. You can also track certificate anomalies by enabling the **Log SSL anomalies** option.

DO NOT REPRINT
© FORTINET

Full SSL Inspection on Inbound Traffic

- A user from the internet attempts to connect to a protected server
- The SSL connection is split into two, both terminating at FortiGate
 - FortiGate proxies the SSL traffic
 - The server certificate, private key, and chain of certificates must be installed on FortiGate
 - FortiGate presents the signed certificate to the user on behalf of the server

The screenshot shows the 'Security Profiles > SSL/SSH Inspection' page. Under 'SSL Inspection Options', 'Protecting SSL Server' is selected. The 'Server certificate' dropdown is set to 'Cert_Webserver'. The 'Protocol Port Mapping' section shows 'HTTPS' mapped to port '443'. Below the interface is a diagram illustrating the SSL inspection process. Alice (a user) connects to the Internet, which then connects to a FortiGate device. The FortiGate device has two SSL connections: one to a client (Alice) and one to a web server. The FortiGate device is shown with a 'Server' certificate and a 'CA' certificate. The web server is shown with its own 'Server' and 'CA' certificates. The URL https://www.example.com is displayed.

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

30

In the example shown on this slide, FortiGate is protecting a web server. This is the second configuration option for full SSL inspection. When configuring the SSL inspection profile for this server, you must select **Protecting SSL Server**, import the server key pair to FortiGate, and then select the certificate from the **Server Certificate** drop-down list.

When Alice attempts to connect to the protected server, FortiGate becomes a surrogate web server by establishing the secure connection with the client using the server key pair. FortiGate also establishes a secure connection with the server, but acting as a client. This configuration allows FortiGate to decrypt the data from either direction, scan it, and if it is clean, re-encrypt it and send it to the intended recipient.

You must install the server certificate and private key plus the chain of certificates required to build the chain of trust. FortiGate sends the chain of certificates to the browser for this purpose.

DO NOT REPRINT
© FORTINET

Full SSL Inspection on Inbound Traffic (Contd)

- The inspection profile allows multiple certificates defined in one profile for multiple servers
- FortiGate acts similar to the way it would if the connection targets one server, however, it hits a shared external IP address:
 - Certificate selection to a particular server is based on SNI on each request compared against CN on the certificate
 - If no matching SNI, FortiGate selects the first certificate on the list

SNI: www.aaa.com
IP: 172.16.1.1
SNI: www.bbb.com
IP: 172.16.1.1
SNI: www.ccc.com
IP: 172.16.1.1

FORTINET
 Training Institute

31

By creating a full SSL inspection profile on inbound traffic, you can configure the profile to use multiple web sites if they are approachable by the same external IP address. When FortiGate receives client and server hello messages, it selects the certificate to perform the full SSL inspection based on server name indication (SNI) value against the common name (CN) on the certificate part of the inspection profile. If a certificate CN matches the SNI on the request, FortiGate then selects this certificate to replace the original certificate and uses it to inspect the traffic.

If the SNI does not match the CN in the certificate list in the SSL profile, then FortiGate selects the first server certificate in the list.

DO NOT REPRINT

© FORTINET

Applying an SSL Inspection Profile to a Firewall Policy

- You must assign an SSL inspection profile to a firewall policy so FortiGate knows how to treat encrypted traffic
 - Select the **no-inspection** profile if you don't want to perform any SSL or SSH inspection—FortiGate does not scan SSL and SSH traffic through that firewall policy

Policy & Objects > Firewall Policy

The screenshot shows the 'Policy & Objects > Firewall Policy' section. Under 'Security Profiles', there are several dropdown menus for different inspection types. The 'SSL Inspection' dropdown is highlighted with a red box. Below it, the 'Decrypted Traffic Mirror' checkbox is also highlighted. To the right, a dropdown list shows several SSL inspection profiles: 'certificate-inspection', 'custom-deep-inspection', 'deep-inspection' (which is highlighted in yellow), 'my-ssl-inspection-profile', and 'no-inspection'. A search bar and a 'Create' button are also visible.

After you create and configure an SSL inspection profile, you must assign it to a firewall policy so FortiGate knows how to inspect encrypted traffic. Most of the internet traffic is being encrypted nowadays. For this reason, you usually want to enable SSL inspection to protect your network from security threats transported over encrypted traffic. If you don't want to enable SSL or SSH inspection, select the **no-inspection** profile from the drop-down list. If SSL inspection is not enabled in a policy, FortiGate will not scan SSL or SSH encrypted traffic matching that policy.

If you select a profile with full SSL inspection enabled, the option **Decrypted Traffic Mirror** appears. Enable this option if you want FortiGate to send a copy of the decrypted SSL traffic to an interface, it only works with flow-based inspection. When you enable **Decrypted Traffic Mirror**, FortiGate displays a window with the terms of use for this feature. The user must agree with the terms before they can use the feature.

DO NOT REPRINT**© FORTINET**

Certificate Warnings

- The browser may display a certificate warning during SSL inspection because it does not trust the CA
- To avoid certificate warnings, do one of the following:
 - Use the Fortinet_CA_SSL certificate and install the FortiGate CA root certificate in all the browsers
 - Use an SSL certificate issued by a CA and ensure that the root CA certificate is installed on all the browsers

© Fortinet Inc. All Rights Reserved.

33

When doing full SSL inspection using the FortiGate self-signed CA, your browser displays a certificate warning each time you connect to an HTTPS site. This is because the browser is receiving certificates signed by FortiGate, which is a CA it does not know and trust. The browser also displays a certificate warning when performing SSL certificate inspection and an HTTPS website is blocked by FortiGate. Because FortiGate needs to present a replacement message to the browser, FortiGate performs MITM and signs the certificate with its self-signed CA as well.

You can avoid this warning by doing one of the following:

- Download the Fortinet_CA_SSL certificate and install it on all the workstations as a trusted root authority.
- Use an SSL certificate issued by a CA and ensure the certificate is installed in the necessary browsers.

You must install the SSL certificate on FortiGate and configure the device to use that certificate for SSL inspection. If the SSL certificate is signed by a subordinate CA, ensure that the entire chain of certificates—from the SSL certificate to the root CA certificate—is installed on FortiGate. Verify that the root CA is installed on all client browsers. This is required for trust purposes. Because FortiGate sends the chain of certificates to the browser during the SSL handshake, you do not have to install the intermediate CA certificates on the browsers.

DO NOT REPRINT

© FORTINET

Applications and SSL Inspection

- Any SSL application might be impacted by SSL inspection (not just the browser)
 - The solution depends on the application security design
 - Consider other SSL-based protocols such as FTPS, SMTPS, and STARTTLS (not just HTTPS)
- Microsoft Outlook 365 for Windows error after enabling full SSL inspection:

Solution: import the CA certificate into the Windows certificate store (FortiGate keeps inspecting SSL traffic)

- Dropbox for Windows error after enabling full SSL inspection:

Solution: exempt Dropbox domains from SSL inspection (FortiGate no longer inspects SSL traffic)

More and more applications are using SSL to securely exchange data over the internet. While most of the content in this lesson centers around the operation and impact of SSL inspection on browsers, the same applies to other applications using SSL as well. After all, the browser is just another application using SSL on your device.

For this reason, when you enable SSL inspection on FortiGate, you need to consider the potential impact on your SSL-based applications. For example, Microsoft Outlook 365 for Windows reports a certificate error when you enable full SSL inspection because the CA certificate used by FortiGate is not trusted. To solve this issue, you can import the CA certificate into your Windows certificate store as a trusted root certificate authority. Because Microsoft Outlook 365 trusts the certificates in the Windows certificate store, then the application won't report the certificate error anymore. Another option is to exempt your Microsoft Exchange server addresses from SSL inspection. While this prevents the certificate error, you are no longer performing SSL inspection on email traffic.

There are other applications that have built-in extra security checks that prevent MITM attacks, such as HPKP or certificate pinning. For example, Dropbox uses certificate pinning to ensure that no SSL inspection is possible on user traffic. As a result, when you enable full SSL inspection on FortiGate, your Dropbox client stops working and reports that it can't establish a secure connection. In the case of Dropbox, the only way to solve the connection error is by exempting the domains Dropbox connects to from SSL inspection.

In addition, remember that SSL is leveraged by different protocols, not just HTTP. For example, there are other SSL-based protocols such as FTPS, POP3S, SMTPS, STARTTLS, LDAPS, and SIP TLS. If you have an application using any of these SSL-based protocols, and you have turned on SSL inspection along with a security profile that inspects those protocols, then the applications may report an SSL or certificate error. The solution depends on the security measures adopted by the application.

DO NOT REPRINT
© FORTINET

Installing an SSL Certificate Issued by a Private CA

- You should install private CA certificates used by SSL on endpoints
 - Prevents certificate warnings
 - Strict SSL fails with no override option if CA is untrusted

If you are using an SSL certificate issued by a private CA, you must install the CA certificate in the list of trusted CAs. If you fail to do this, a warning message appears in your web browser any time you access an HTTPS website. Encrypted communications might also fail, simply because the CA that issued and signed the certificate is untrusted.

After you download the SSL certificate from FortiGate, you can install it on any web browser or operating system. Not all browsers use the same certificate repository. For example, Firefox uses its own repository, while Internet Explorer and Chrome store certificates in a system-wide repository. In order to prevent certificate warnings, you must install the SSL certificate as a trusted root CA.

When you install the certificate, make sure that you save it to the certificate store for root authorities.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which certificate extension and value is required in the FortiGate CA certificate in order to enable full SSL inspection?
 - A. CRL DP=ca_arl.arl
 - B. cA=True

2. Which configuration requires FortiGate to act as a CA for full SSL inspection?
 A. Multiple clients connecting to multiple servers
 B. Protecting the SSL server

DO NOT REPRINT

© FORTINET

Lesson Progress

Authenticate and Secure Data Using Certificates

Inspect Encrypted Data

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Describe why FortiGate uses digital certificates
- ✓ Describe how FortiGate uses certificates to authenticate users and devices
- ✓ Describe how FortiGate uses certificates to ensure the privacy of data
- ✓ Describe certificate inspection and full SSL inspection
- ✓ Identify what is required to implement full SSL inspection
- ✓ Identify the obstacles to implementing full SSL inspection and possible remedies

© Fortinet Inc. All Rights Reserved.

38

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how FortiGate uses certificates, and how to manage and work with certificates in your network.

DO NOT REPRINT

© FORTINET

FORTINET
Training Institute

FortiGate Security

Web Filtering

 FortiOS 7.2

Last Modified: 23 August 2022

In this lesson, you will learn how to configure web filtering on FortiGate to control web traffic in your network.

DO NOT REPRINT

© FORTINET

Lesson Overview

Inspection Modes

Web Filtering Basics

Additional Proxy-Based Web Filtering Features

Video Filtering

Best Practices and Troubleshooting

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT

© FORTINET

Inspection Modes

Objectives

- Describe FortiGate inspection modes
- Review NGFW operation modes

3

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in understanding inspection modes, you will be able to implement the appropriate inspection modes to support the desired security profiles.

DO NOT REPRINT

© FORTINET

Flow-Based Inspection

- Per firewall policy setting
- Default inspection mode
- Uses single-pass direct filter approach (DFA) pattern matching to identify possible attacks or threats
- File is scanned on a flow basis as it passes through FortiGate
- Requires fewer processing resources
- Faster scanning

Policy & Objects > Firewall Policy

Inspection Mode **Flow-based** Proxy-based

Flow-based inspection mode examines the file as it passes through FortiGate, without any buffering. As each packet arrives, it is processed and forwarded without waiting for the complete file or web page. If you are familiar with the TCP flow analysis of Wireshark, then that is essentially what the flow engine sees. Packets are analyzed and forwarded as they are received. Original traffic is not altered. Therefore, advanced features that modify content, such as safe search enforcement, are not supported.

The advantages of flow-based mode are:

- The user sees a faster response time for HTTP requests compared to proxy based
- There is less chance of a time-out error because of the server at the other end responding slowly

The disadvantages of flow-based mode are:

- A number of security features that are available in proxy-based mode are not available in flow-based mode
- Fewer actions are available based on the categorization of the website by FortiGuard services

DO NOT REPRINT**© FORTINET**

Proxy-Based Inspection

- More thorough inspection
- Adds latency
 - Complete content is scanned
- Two TCP connections
 - From client to FortiGate acting as proxy server
 - From FortiGate to server
- Communication is terminated on Layer 4
- More resource intensive
- Provides a higher level of threat protection

Policy & Objects > Firewall Policy

Inspection Mode **Flow-based** **Proxy-based**

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

5

Proxy-based scanning refers to transparent proxy. It's called transparent because, at the IP layer, FortiGate is not the destination address, but FortiGate *does* intercept the traffic. When proxy-based inspection is enabled, FortiGate buffers traffic and examines it as a *whole*, before determining an action. Because FortiGate examines the data as a whole, it can examine more points of data than it does when using flow-based inspection.

In TCP connections, the FortiGate proxy generates the SYN-ACK to the client, and completes the three-way handshake with the client, before creating a second, new connection to the server. If the payload is less than the oversize limit, the proxy buffers transmitted files or emails for inspection, before continuing transmission. The proxy analyzes the headers and may change the headers, such as HTTP host and URL, for web filtering. If a security profile decides to block the connection, the proxy can send a replacement message to the client. This adds latency to the overall transmission speed.

Proxy-based inspection is more thorough than flow-based inspection, yielding fewer false positives and negative results.

DO NOT REPRINT
© FORTINET

NGFW Mode

- Features two modes:
 - Profile-based
 - Requires application control and web filtering profiles
 - Apply the profiles to the policy
 - Applicable to proxy-based and flow-based inspection modes
 - Policy-based
 - Application control and web filtering applied directly to the policy
 - Does not require application control and web filtering profiles
 - Applicable only to flow-based inspection mode
- Antivirus configuration is always profile based, regardless of the NGFW mode selection
- Set the NGFW policy-based mode in the system settings of FortiGate or VDOM

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

6

FortiGate, or the individual VDOM, has two next-generation firewall (NGFW) modes available:

1. Profile-based mode: Requires administrators to create and use application control and web filter profiles and apply them to a firewall policy. Profile-based mode is applicable to use flow-based or proxy-based inspection mode as per the policy.
2. Policy-based mode: Administrators can apply application control and web filter configuration directly to a security policy. Flow-based inspection mode is the only applicable process available in policy-based NGFW mode.

Antivirus scanning is available as a security profile that you can apply in a profile-based NGFW mode firewall policy or policy-based NGFW mode security policy.

You can change NGFW mode in the system settings of FortiGate or the individual VDOM. Note that the change will require you to remove all existing policies in either mode.

DO NOT REPRINT

© FORTINET

NGFW Mode—Policy Based

- Security policy and SSL Inspection & Authentication (consolidated) policy must be configured
- Traffic to match SSL Inspection & Authentication policy first
 - If allowed, then to inspect applications, URL categories and groups configured on security policy
 - Inspect traffic with additional security profiles, if enabled, such as AV, IPS, and file filter
 - Can use users and groups if authentication is required
- Available actions in security policy: **ACCEPT** or **DENY**
- SSL inspection profile to be selected in the consolidated policy

Policy & Objects > SSL Inspection & Authentication

Name	Access
Incoming Interface	port3
Outgoing Interface	port1
Source	all
Destination	all
Service	ALL
SSL Inspection	no-inspection
Comments	W...
Enable this policy	<input checked="" type="checkbox"/> no-inspection

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

Policy & Objects > Security Policy

New Policy	
ID	0
Name	Full Access
Policy Mode	Standard Learn Mode
Incoming Interface	port3
Outgoing Interface	port1
Source	all
Destination	all
Schedule	always
Service	App Default Specify
Application	LinkedIn Twitter
URL Category	Business Information and Computer Security
Action	<input checked="" type="checkbox"/> ACCEPT <input type="checkbox"/> DENY

7

If you configured FortiGate to use NGFW policy-based mode or created a VDOM specifically to provide NGFW policy-based mode, you must configure a few policies to allow traffic.

SSL Inspection & Authentication (consolidated) policy: This policy allows traffic from a specific user or user group to match the criteria specified within the consolidated policy, and inspect SSL traffic using the SSL inspection profile selected. FortiGate can either accept or deny the traffic.

Security policy: If the traffic is allowed according to the consolidated policy, FortiGate then processes it based on the security policy to analyze additional criteria, such as URL categories, groups for web filtering, and application control. Also, if enabled, the security policy further inspects traffic using security profiles such as AV, IPS, and file filter.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. How does NGFW policy-based mode differ from profile-based mode?
 - A. Policy-based flow inspection supports web profile overrides.
 - B. Policy-based flow inspection defines URL filters directly in the firewall policy.

2. Which statement about proxy-based web filtering is true?
 - A. It requires more resources than flow-based
 - B. It transparently analyzes the TCP flow of the traffic

DO NOT REPRINT

© FORTINET

Lesson Progress

Inspection Modes

Web Filtering Basics

Additional Proxy-Based Web Filtering Features

Video Filtering

Best Practices and Troubleshooting

Good job! You now understand inspection modes.

Now, you will learn about web filtering basics.

DO NOT REPRINT

© FORTINET

Web Filtering Basics

Objectives

- Describe web filter profiles
- Work with web filter categories

10

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in web filtering basics, you will be able to describe web filter profiles and use FortiGuard web filter profiles.

DO NOT REPRINT**© FORTINET**

Why Apply Web Filtering?

- Mitigate the negative effects of inappropriate web content
- Preserve employee productivity
- Prevent network congestion
- Prevent data loss and exposure of confidential information
- Decrease exposure to web-based threats
- Prevent copyright infringement
- Prevent viewing of inappropriate or offensive material

Web filtering helps to control, or track, the websites that people visit. There are many reasons why network administrators apply web filtering, including to:

- Preserve employee productivity
- Prevent network congestion, where valuable bandwidth is used for non-business purposes
- Prevent loss or exposure of confidential information
- Decrease exposure to web-based threats
- Limit legal liability when employees access or download inappropriate or offensive material
- Prevent copyright infringement caused by employees downloading or distributing copyrighted materials
- Prevent children from viewing inappropriate material

DO NOT REPRINT

© FORTINET

When Does Web Filtering Activate?

Filtering is based on request

- Web Filter:
 - HTTP GET

(slide contains animation)

The example on this slide shows the flow of an HTTP filter process.

FortiGate looks for the HTTP GET request to collect URL information and perform web filtering.

So, as shown, in HTTP the domain name and URL are separate pieces. The domain name might look like the following in the header: Host: www.acme.com, and the URL might look like the following in the header: /index.php?login=true.

If you filter by domain, sometimes it blocks too much. For example, the blogs on tumblr.com are considered different content, because of all the different authors. In that case, you can be more specific, and block by the URL part, tumblr.com/hacking, for example.

DO NOT REPRINT

© FORTINET

Web Filter Profiles—Flow Based

- Profile based
 - Configure web filter profile
 - FortiGuard categories
 - Static URL
 - Rating option
 - Apply profile to firewall policy

- Policy based
 - Apply application control and URL categories directly in a security policy

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

13

Now, you will look at the web filter profile.

You can configure this security profile to use a feature set for proxy-based or flow-based inspection modes. However, depending on the mode you select, the available settings are different. Flow-based inspection has fewer available options.

In the examples shown on this slide, the web filter profile has a FortiGuard category-based filter that categorizes the websites based on categories and subcategories by FortiGuard. FortiGate offers two NGFW options:

- Profile-Based** (default)
 - Web filters are defined as security profiles and applied to the firewall policy
- Policy-Based**
 - URL categories are defined directly under the firewall policy

DO NOT REPRINT
© FORTINET

Web Filter Profiles—Proxy Based

- Proxy-based options
 - Configure web filter profile
 - Local categories
 - Remote categories
 - Search engines
 - Proxy options
- Apply profile to firewall policy
 - Proxy-based inspection mode type

Security Profiles > Web Filter

New Web Filter Profile

Name	Web Filter Profile
Comments	Write a comment... 0/255
Feature set	Flow-based Proxy-based
<input type="checkbox"/> FortiGuard Category Based Filter	
<input type="checkbox"/> Allow users to override blocked categories	
<input checked="" type="checkbox"/> Search Engines	
<input checked="" type="checkbox"/> Static URL Filter	
<input checked="" type="checkbox"/> Rating Options	
<input checked="" type="checkbox"/> Proxy Options	

In the example shown on this slide, the security profile is configured to use a proxy-based feature set. The profile is available to a firewall policy configured to use proxy-based inspection mode. Other local options include:

- **Search Engines**
- **Static URL Filter**
- **Rating Options**
- **Proxy Options**

After you configure your web filter profile, apply this profile to your firewall policy so the filtering is applied to your web traffic.

DO NOT REPRINT

© FORTINET

FortiGuard Category Filter

- Split into multiple categories and subcategories
 - Release new categories and subcategories compatible with updated firmware
 - Older firmware has new values mapped to existing categories
- Live connection to FortiGuard
 - Active contract required
 - Two-day grace period on expiry
- Can use FortiManager instead of FortiGuard

Categories action:

Proxy-Based	Flow-Based (Profile)	Flow-Based (Policy)
Allow	Allow	Accept
Block	Block	Deny
Monitor	Monitor	
Warning	Warning	
Authenticate	Authenticate	

Rather than block or allow websites individually, FortiGuard category filtering looks at the category that a website has been rated with. Then, FortiGate takes action based on that category, not based on the URL.

FortiGuard category filtering is a live service that requires an active contract. The contract validates connections to the FortiGuard network. If the contract expires, there is a two-day grace period during which you can renew the contract before the service cuts off. If you do not renew, after the two-day grace period, FortiGate reports a rating error for every rating request made. In addition, by default, FortiGate blocks web pages that return a rating error. You can change this behavior by enabling the **Allow websites when a rating error occurs** setting. You will learn more about this setting in this lesson.

You can configure FortiManager to act as a local FortiGuard server. To do this, you must download the databases to FortiManager, and configure FortiGate to validate the categories against FortiManager, instead of FortiGuard.

You can enable the FortiGuard category filtering on the web filter. Categories and subcategories are listed, and you can customize the actions to perform individually.

The actions available depend on the mode of inspection:

- Proxy: Allow, Block, Monitor, Warning, and Authenticate
- Flow-based, profile-based: Allow, Block, Monitor, Warning, and Authenticate
- Flow-based, policy-based: Action defined in a security policy (accept or deny)

To review the complete list of categories and subcategories, visit www.fortiguard.com/webfilter/categories.

DO NOT REPRINT
© FORTINET

Web Filter FortiGuard Category Action—Warning

- Category Action =

- Exclusive for web filtering
 - Proxy mode
 - Flow mode (profile-based only)
 - Not available in:
 - Static URL filtering feature
- FortiGuard warning page
 - Customizable warning interval

System > Replacement Messages

The screenshot shows the 'System > Replacement Messages' screen. At the top, there's a message titled 'FortiGuard Warning Page' with a timestamp 'Message Format: iso8601 | Message Size: 4.8 kB (22.8 kB)'. Below it, there's a link 'View Log' and a link 'FortiGuard Warning Page'. The main content area displays a 'FortiGuard Intrusion Prevention - Access Blocked' page. This page includes details like 'Category: Personal Websites and Blogs', 'URL: http://www.example.com/...', 'Username: Guest', and 'Group Name: Guest-group'. It also has two buttons: 'Proceed' and 'Go Back'. A red arrow points from the 'Warning' button in the top menu to the 'FortiGuard Warning Page' link in the list of messages.

The warning action informs users that the requested website is not allowed by the internet policies. However, the action gives the user the option to proceed to the requested website, or return to the previous website.

You can customize the warning interval, so you can present this warning page at specific times, according to the configured period.

DO NOT REPRINT

© FORTINET

Web Filter FortiGuard Category Action—Authenticate

The diagram illustrates the process of defining a user group for authentication and how it interacts with a web filter. It includes:

- Security Profiles > Web Filter**: A screenshot of the FortiGate configuration interface showing a list of categories and their actions. The "Streaming Media and Download" category is selected and set to "Authenticate".
- WebFilter_Group**: A diagram showing a user profile and three user icons. One icon is circled in red, indicating it is selected for authentication.
- 1. Define Users and Group**, **2. Set Action = Authenticate**, **3. Select User Group**: Step-by-step instructions for configuration.
- FortiGuard Intrusion Prevention - Access Blocked**: A screenshot of a web browser showing a blocked access page. It includes fields for "Username" and "Password" and a "Continue" button.
- www.youtube.com**: A diagram showing a user at a computer trying to access YouTube, which is being blocked by a FortiGate device connected to the Internet.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

17

The authenticate action blocks the requested websites, unless the user enters a successful username and password. Local authentication and remote authentication using LDAP, radius and so on are supported for web filtering authentication.

You can customize the interval of time to allow access. Users are not prompted to authenticate again if they access other websites in the same category until the timer expires.

Choosing this action prompts you to define user groups that are allowed to override the block.

DO NOT REPRINT
© FORTINET

Web Rating Override—Configuration

- Changes a website category, not the category action
 - Make an exception

The screenshot shows the 'Security Profiles > Web Rating Overrides' page. A modal window titled 'Edit Web Rating Override' is displayed for the URL 'www.fortinet.com'. The 'Override to' section is highlighted with a red box, showing Category 'General Interest - Personal' and Sub-Category 'Health and Wellness'.

URL	Category	Sub-Category
www.fortinet.com	General Interest - Business	Information Technology
www.fortinet.com	General Interest - Personal	Health and Wellness

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

18

If you want to make an exception, for example, rather than unblock access to a potentially unwanted category, change the website to an allowed category. You can also do the reverse. You can block a website that belongs to an allowed category.

Remember that changing categories does not automatically result in a different action for the website. This depends on the settings within the web filter profile.

DO NOT REPRINT

© FORTINET

URL Filtering

Security Profiles > Web Filter

Static URL Filter

Block invalid URLs

URL Filter

URL	Type	Action	Status
.*\something\[org biz]	Regular Expression	<input type="radio"/> Exempt <input checked="" type="radio"/> Enable	
somewhere.*	Wildcard	<input type="radio"/> Monitor <input checked="" type="radio"/> Enable	
www.somesite.com/someURL	Simple	<input checked="" type="radio"/> Block <input checked="" type="radio"/> Enable	

URL: www.somesite.com/someURL

Block

- Check against configured URLs in URL filter
 - Entries are checked from top to bottom
- Four possible actions:
 - Allow:** Access is permitted. Traffic is passed to remaining operations, including FortiGuard web filter, web content filter, web script filters, and antivirus scanning.
 - Block:** Attempts are denied. User given a replacement message.
 - Monitor:** Traffic is allowed through. Log entries are created. Also subject to all other security profile inspections.
 - Exempt:** Allows traffic from trusted sources to bypass all security inspections.
- Types of URL patterns:
 - Simple, wildcards, or regular expressions

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

19

Static URL filtering is another web filter feature. Configured URLs in the URL filter are checked against the visited websites. If a match is found, the configured action is taken. URL filtering has the same patterns as static domain filtering: simple, regular expressions, and wildcard.

Take a look at how it works.

When a user visits a website, FortiGate looks at the URL list for a matching entry. In the example shown on this slide, the website matches the third entry in the table, which is set as type **Simple**. This type means that the match must be exact—there is no option for a partial match with this pattern. Also, the action is set to **Block**, so FortiGate displays a block page message.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which of the following can act as a local FortiGuard server?

- A. FortiManager
- B. FortiAnalyzer

2. Which action in URL filtering will bypass all security profiles?

- A. Exempt
- B. Allow

DO NOT REPRINT**© FORTINET**

Lesson Progress

Inspection Modes**Web Filtering Basics****Additional Proxy-Based Web Filtering Features****Video Filtering****Best Practices and Troubleshooting**

Good job! You now understand the basics of web filtering.

Now, you will learn about additional proxy-based web filtering features.

DO NOT REPRINT

© FORTINET

Additional Proxy-Based Web Filtering Features

Objectives

- Configure web filter to support search engines
- Configure web content filtering

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in additional proxy-based web filtering features, you will be able to search engine filters, and web content filtering.

DO NOT REPRINT**© FORTINET**

Search Engine Filtering

- A proxy-based mode feature
- Requires FortiGate to use deep SSL inspection
 - Not supported when using certificate inspection
 - FortiGate requires full access to the application layer data
- Restricts websites or images from search results
 - Rewrites the search URL to enable safe search
 - For Google, Yahoo, Bing, and Yandex
- Logs all search keywords

Security Profiles > Web Filter

Search Engines

Enforce 'Safe Search' on Google, Yahoo!, Bing, Yandex

Log all search keywords

```
config webfilter profile
  edit "default"
 config web
 set safe-search url header
 cnd
 next
 cnd
```


© Fortinet Inc. All Rights Reserved.

23

Search engine filtering is available when you configure a web filter profile while setting the feature set to proxy-based.

Safe search is an option that some browsers support. It applies internal filters to the search results. When you enable safe search for the supported search sites, FortiGate appends code to the URL to enforce the use of safe search. For example, on a Google search, FortiGate adds the string `&safe=active` to the URL in the search. So, even if it is not locally enabled in the browser, FortiGate applies safe search to the requests when they pass through. Safe search is supported for Google, Yahoo, Bing, and Yandex.

As a proxy-based web filter feature, search engine filtering is supported only when using full SSL inspection because FortiGate requires access to the full header.

DO NOT REPRINT

© FORTINET

Web Content Filtering

- Requires FortiGate to use SSL deep inspection
- Controls access to web pages containing specific patterns
- Scans the content of every website accepted by security policies
- Matches content from wildcards or Perl regular expressions
- The maximum number of web content patterns in a list is 5000
- Actions:
 - Exempt
 - Block

Security Profiles > Web Filter

The screenshot shows the 'Web Filter' section of the FortiGate configuration. At the top, there are three checkboxes: 'Block invalid URLs' (unchecked), 'URL Filter' (unchecked), and 'Block malicious URLs discovered by FortiSandbox' (unchecked). Below these is a 'Content Filter' checkbox which is checked and highlighted with a red border. Underneath is a table with columns: Pattern Type, Pattern, Language, Action, and Status.

Pattern Type	Pattern	Language	Action	Status
Wildcard	something*	Western	Exempt	Enable
Regular Expression	.*quelqueque	French	Block	Enable

You can also control web content in the web filter profile by blocking access to websites containing specific words or patterns. This helps to prevent access to sites with questionable material.

You can add words, phrases, patterns, wildcards, and Perl regular expressions to match content on websites. You configure this feature on a per-web-filter-profile basis, not at the global level. So, it is possible to add multiple web content filter lists and then select the best list for each web filter profile.

The system administrator can specify banned words and phrases and attach a numerical value, or score, to the importance of those words and phrases. When the web content filter scan detects banned content, it adds the scores of banned words and phrases on the page. If the sum is higher than the threshold set in the web filter profile, FortiGate blocks the site.

The maximum number of web content patterns in a list is 5000.

Like search engine filtering, web content filtering requires that FortiGate uses deep SSL inspection because FortiGate requires full access to the packet headers.

DO NOT REPRINT
© FORTINET

Advanced Web Filter Settings

- Rating options:

You can use advanced web filtering settings to improve the web filter.

The rating options are as follows:

- Allow websites when a rating error occurs.** If a rating error occurs from the FortiGuard web filter service, users have full unfiltered access to all websites.
- Rate URLs by domain and IP Address.** This option sends both the URL and the IP address of the requested site for checking, providing additional security against attempts to bypass the FortiGuard system.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which of the following is used for matching content in Web Content Filtering ?
 A. Perl regular expressions
 B. Boolean operators

2. Which feature can be used for restricting websites or images from search results ?
 A. Web Content Filtering
 B. Search Engine Filtering

DO NOT REPRINT**© FORTINET**

Lesson Progress

Inspection Modes**Web Filtering Basics****Additional Proxy-Based Web Filtering Features****Video Filtering****Best Practices and Troubleshooting**

Good job! You now understand additional proxy-based web filtering features.

Now, you will learn about video filtering.

DO NOT REPRINT

© FORTINET

Video Filtering

Objectives

- Enable a YouTube API key
- Filter YouTube videos using FortiGuard
- Filter YouTube based on restriction level
- Filter YouTube channels

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in video filtering, you will be able to control access to YouTube using FortiGuard categories and YouTube static IDs.

DO NOT REPRINT**© FORTINET**

Video Filter Profile

- Controls YouTube content access:
 - To allow, monitor, or block based on category
 - To allow, monitor, or block access to channels
 - To set restriction levels
- Separate FortiGuard license for video filtering
- Supported only on proxy-based firewall policy
- Requires full SSL inspection
- Requires YouTube API key
- Enables YouTube key on CLI
 - You can add multiple YouTube API keys
- Filters videos using two methods:
 - FortiGuard categories
 - Channel IDs


```
config videofilter youtube-key
  edit 1
 set key "youtube_api_key"
 next
end
```

Video filtering allows you to control access to YouTube content using parameters that are associated with the video channel, video categories, or the video itself. It is part of the FortiGuard service, which requires a separate license bundled with the other FortiGuard security services.

To apply the video filter profile, proxy-based firewall policies currently allow you to enable the video filter profile. You must enable full SSL inspection on the firewall policy.

You must obtain a YouTube API key to use the video filter feature. The API key allows FortiGate to match parameters identified when users access YouTube content, and match the parameters with the local categories defined on the video filter.

DO NOT REPRINT
© FORTINET

Video Filter Profile—FortiGuard Categories

- FortiGuard categories for video filtering are based on universal classification:
 - Combine popular online video provider categories
- FortiGuard video categories:
 - Applicable to videos from YouTube, Vimeo, Dailymotion
 - Require API to determine category and match it on the video filter
 - Security action determines the flow of security checks:
 - If set to allow, bypass the rest of video filter profile
 - If set to monitor, log access and continue
 - If block, log and prevent playing the video

Security Profiles > Video Filter

FortiGuard Category Based Filter

Category	Action
Business	Allow
Entertainment	Allow
Games	Allow
Knowledge	Allow
Lifestyle	Allow
Music	Allow
News	Allow
People	Allow
Society	Allow
Sports	Allow

The video filter can identify videos using universal categories used by major online video content providers, such as YouTube. The generic classification combines multiple categories by these providers into one category. For example, the FortiGuard video category **Entertainment** includes YouTube categories, such as entertainment, comedy, movies, shows, and trailers.

The FortiGuard video categories are universal, to cover the common classifications used in the categories of online video content providers. Currently, it is applicable to content hosted by YouTube, Vimeo, and Dailymotion. Some of these providers offer API queries that enable FortiGate to identify the content and match it to local FortiGuard video categories.

In a video filter profile, if a FortiGuard category is allowed, the video content bypasses the rest of the security checks configured on the video profile, such as channel override and YouTube restriction level. If the action is set to monitor or block, then the video content undergoes further security checks configured on the video filter profile.

DO NOT REPRINT

© FORTINET

Video Filter Profile—YouTube

The screenshot shows the 'Edit Video Filter Profile' page for 'YouTube Filter'. It includes fields for Name ('YouTube Filter'), Comments ('Write a comment... 0/255'), and a 'FortiGuard Category Based Filter' checkbox. Under 'YouTube', there's a 'Restrict YouTube access' section with 'Moderate' and 'Strict' buttons, where 'Moderate' is selected. A 'Channel override list' table shows a single entry: 'UCJHo4AuVomwMRzgkA5DQE0A' with an 'Action' column containing a red-bordered 'Block' button.

Set Moderate or Strict access to YouTube

You can Allow, Monitor, or Block access to specific YouTube channels IDs

Accessing the channel while on YouTube is blocked as configured in the video filter profile

Attention
Web Page Blocked
The page you have requested has been blocked because the requested video resource is not allowed.
URL: https://www.youtube.com/channel/UCUpvZG-Sko_eIXAupb0fxWw
Description: Video channel is blocked, channel-id=UCUpvZG-Sko_eIXAupb0fxWw
Username: Group Name

You will see a replacement message if you access a blocked channel directly using the URL

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

31

You can restrict YouTube access on a video filter by setting the restriction level to **Moderate** or **Strict**. When users access YouTube content using the firewall policy with the video filter profile applied, the users are given only content that is screened according to a filter applied by Google. Moderate restricted access is similar to strict but makes more videos available.

The YouTube channel ID is used to identify YouTube channels. It allows FortiGate to apply actions to access related content on the channel. These actions can allow, monitor, or block access to the channel. If a video filter has a channel override to block a specific YouTube channel, access to this channel is stopped only to this particular channel. If a user attempts to access the channel while surfing YouTube content, an error message appears telling the user that they must connect to the internet. If the user accesses the channel using the URL, a blocked replacement message shows up to confirm the reason why access is blocked.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which is required by FortiGate to configure YouTube video filtering?

- A. YouTube API key
- B. Username

2. Which action in video filtering will prevent the videos from playing?

- A. Deny
- B. Block

DO NOT REPRINT

© FORTINET

Lesson Progress

Inspection Modes

Web Filtering Basics

Additional Proxy-Based Web Filtering Features

Video Filtering

Best Practices and Troubleshooting

Good job! You now understand the video filtering feature.

Now, you will learn about best practices and troubleshooting.

DO NOT REPRINT**© FORTINET**

Best Practices and Troubleshooting

Objectives

- Understand HTTP inspection order
- Troubleshoot filter issues
- Investigate FortiGuard connection issues
- Apply web filter cache best practices
- Monitor logs for web filtering events

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in best practices and troubleshooting, you will be able to apply various best practices and troubleshooting techniques to avoid and investigate common issues.

DO NOT REPRINT**© FORTINET**

HTTP Inspection Order

Remember that the web filtering profile has several features. So, if you have enabled many of them, the inspection order flows as follows:

1. The local static URL filter
2. FortiGuard category filtering (to determine a rating)
3. Advanced filters (such as safe search or removing Active X components)

For each step, if there is no match, FortiGate moves on to the next check enabled.

DO NOT REPRINT**© FORTINET**

Apply the Filters

- It's not working. Why?
 - Did you apply the security profiles to the firewall policies?
 - Did you apply the SSL inspection profile, if needed?

Policy & Objects > Firewall Policy

Security Profiles
AntiVirus
Web Filter
DNS Filter
Application Control
IPS
File Filter
SSL Inspection

The "Web Filter" and "SSL Inspection" rows are highlighted with red boxes.

```
config firewall policy
edit 1
set webfilter-profile <profile>
next
end

config firewall profile-group
edit <group name>
 set webfilter-profile <profile>
next
end
```

You have configured your security profiles, but they are not performing web inspection. Why?

Check to see if you have applied the security profiles to your firewall policies. Also, make sure that the SSL inspection profile is applied as needed.

DO NOT REPRINT

© FORTINET

FortiGuard Connection

- FortiGuard category filtering requires a live connection
- Weight Calculation: default = (difference in time zone) x 10
 - Goes down over time (never below default)
 - Goes up if FortiGuard requests are lost

```
FortiGate-VM64 # diagnose debug rating
Locale : english

Service : Web filter
Status : Enable
License : Contract
\

Num. of servers : 1
Protocol : https
Port : 443
Anycast : Enable
Default servers : Included

--- Server List (Wed Apr 21 13:59:43 2021) ---

IP Weight RTT Flags TZ FortiGuard-requests  Curr Lost Total Lost Updated Time
173.243.140.16 -72 101 DI 0 36 0 0 0 Wed Apr 21 13:58:13 2021
```


© Fortinet Inc. All Rights Reserved.

37

Category-based filtering requires a live connection to FortiGuard.

You can verify the connection to FortiGuard servers by running the `diagnose debug rating` CLI command. This command displays a list of FortiGuard servers you can connect to, as well as the following information:

- **Weight:** Based on the difference in time zone between FortiGate and this server (modified by traffic)
- **RTT:** Return trip time
- **Flags:** D (IP returned from DNS), I (Contract server contacted), T (being timed), F (failed)
- **TZ:** Server time zone
- **FortiGuard-requests:** The number of requests sent by FortiGate to FortiGuard
- **Curr Lost:** Current number of consecutive lost FortiGuard requests (in a row, resets to 0 when one packet succeeds)
- **Total Lost:** Total number of lost FortiGuard requests

The list is of variable length depending on the FortiGuard Distribution Network.

DO NOT REPRINT

© FORTINET

Web Filter Cache

- Improves performance by reducing requests to FortiGuard
- Cache is checked before sending a request to the FortiGuard server
 - FortiGate remembers response of visited websites
 - TTL settings control the number of seconds the query results are cached
 - Request is considered a rating error after timeout (15 seconds as default)
- HTTPS port 443 enforced by default FortiGuard or FortiManager communications
 - Disable FortiGuard anycast setting on CLI to use UDP ports 443, 53, or 8888
- Enabled by default—default TTL is 60 minutes (3600 seconds)

System > FortiGuard

Web Filter cache	<input checked="" type="radio"/> Clear cache after 60 Minutes
Email Filter cache	<input checked="" type="radio"/> Clear cache after 30 Minutes
FortiGuard filtering services	HTTPS 443
Test Connectivity	

```
config system fortiguard
  set fortiguard-anycast {enable|disable}
  set protocol {udp|https}
  set port {8888|53|443}
  set webfilter-timeout {<1> - <30>}
end
```

FortiGate can maintain a list of recent website rating responses in memory. So, if the URL is already known, FortiGate doesn't send back a rating request.

By default, FortiGate is configured to enforce the use of HTTPS port 443 to perform live filtering with FortiGuard or FortiManager. Other ports and protocols are available by disabling the FortiGuard anycast setting on the CLI. These ports and protocols to query the servers (FortiGuard or FortiManager) HTTPS port 53 and port 8888, UDP port 443, port 53, and port 8888. If you are using UDP port 53, any kind of inspection reveals that this traffic is not DNS and prevents the service from working. In this case, you can switch to the alternate UDP port 443 or port 8888, or change the protocol to HTTPS, but these ports are not guaranteed to be open in all networks, so you must check beforehand.

Caching responses reduces the amount of time it takes to establish a rating for a website. Also, memory lookup is much quicker than packets travelling on the internet.

The timeout defaults to 15 seconds, but you can set it as high as 30 seconds, if necessary.

DO NOT REPRINT

© FORTINET

Web Filter Log

- Record HTTP traffic activity, such as:
 - Action, profile used, category, URL, quota info, and so on

Log & Report > Security Events

Date/Time	User	Source	Action	URL	Category
20 minutes ago	10.0.1.10	passthrough		https://www.bing.com/	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		https://www.bing.com/	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/hqv4DMgsfI4xxw16kpApki-DF...	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/hqx6FcD0hfzrON5oLgx2RM...	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/nIKKookf6UTEZv7k-d_D59PC...	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/08nWnc14hLQzpDiAvQdqLI...	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/bLULVERLX4vU6bjspboNMw...	Malicious Websites
20 minutes ago	10.0.1.10	passthrough		http://www.bing.com/rp/bLULVERLX4vU6bjspboNMw...	Malicious Websites

```

date=2022-04-03 time=22:10:44 eventtime=1649049044450880096 tz=-0700"
logid="0316013057" type="utm" subtype="webfilter" eventtype="ftgd_blk"
level="warning" vd="root" policyid=1 policytype="policy" sessionid=3425 srcip=10.0.1.10
srcport=54354 srccountry="Reserved" srcintf="port3" srcintfrole="undefined"
dstip=13.107.21.200 dstport=80 dstcountry="United States" dstintf="port1"
dstintfrole="undefined" service="HTTP" hostname="www.bing.com" "profile="default"
action="passthrough" reqtype="direct" url="http://www.bing.com/" sentbyte=342 rcvbyte=0
direction="outgoing" msg="URL belongs to a category with warnings enabled"
ratemethod="domain" cat=26 catdesc="Malicious Websites" crscore=30 craction=4194304
|

```

Now, take a look at the web filter log and report feature.

This slide shows an example of a log message. Access details include information about the FortiGuard quota and category (if those are enabled), which web filter profile was used to inspect the traffic, the URL, and more details about the event.

You can also view the raw log data by clicking the download icon at the top of the GUI. The file downloaded is a plain text file in a syslog format.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. You have configured your security profiles, but they are not performing web or DNS inspection. Why?
 - A. The certificate is not installed correctly.
 - B. The profile is not associated with the correct firewall policy.

© Fortinet Inc. All Rights Reserved.

40

DO NOT REPRINT**© FORTINET**

Lesson Progress

Inspection Modes**Web Filtering Basics****Additional Proxy-Based Web Filtering Features****Video Filtering****Best Practices and Troubleshooting**

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in the lesson.

DO NOT REPRINT

© FORTINET

Review

- ✓ Describe FortiOS inspection modes
- ✓ Implement NGFW operation modes
- ✓ Work with web filter categories
- ✓ Configure web filter to support search engines
- ✓ Apply video filter on proxy-based firewall policy
- ✓ Monitor logs for web filtering events

© Fortinet Inc. All Rights Reserved.

42

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to configure web filtering on FortiGate to control web traffic in your network.

DO NOT REPRINT

© FORTINET

FortiGate Security

Application Control

Last Modified: 13 June 2022

In this lesson, you will learn how to monitor and control network applications that may use standard or non-standard protocols and ports—beyond simply blocking or allowing a protocol, port number, or IP address.

DO NOT REPRINT

© FORTINET

Lesson Overview

Application Control Basics

Application Control Configuration

Logging and Monitoring Application Control Events

Best Practices and Troubleshooting

© Fortinet Inc. All Rights Reserved.

2

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT

© FORTINET

Application Control Basics

Objectives

- Understand application control
- Detect types of applications
- Understand the FortiGuard application control services database
- Use application control signatures

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in application control basics, you will be able to understand how application control works on FortiGate.

DO NOT REPRINT

© FORTINET

What Is Application Control and How Does It Work?

- Detects and acts on network application traffic
 - Such as Facebook, Skype, Gmail, LogMeIn, and so on
 - Supports many applications and categories, including P2P and proxy
 - Can scan secure protocols
 - Requires SSL/SSH inspection profile in the firewall policy
- How does it work?
 - Uses the IPS engine
 - Uses flow-based scan (not proxy-based)
 - Compares traffic to known application patterns
 - Only reports packets that match an enabled pattern
 - Can detect even if users try to circumvent through an external proxy

Application control detects applications—often applications that consume a lot of bandwidth—and allows you to take appropriate action related to application traffic, such as monitoring, blocking, or applying traffic shaping.

Application control identifies applications, such as Google Talk, by matching known patterns to the application's transmission patterns. Therefore, an application can be accurately identified, only if its transmission pattern is unique. However, not every application behaves in a unique way. Many applications reuse pre-existing, standard protocols and communication methods. For example, many video games, such as *World of Warcraft*, use the BitTorrent protocol to distribute game patches.

Application control can be configured in proxy-based and flow-based firewall policies. However, because application control uses the IPS engine, which uses flow-based inspection, inspection is always flow-based. By comparison, when applying web filtering and antivirus through an HTTP proxy, the proxy first parses HTTP and removes the protocol, and then scans only the payload inside.

Why does FortiGate use a flow-based scan for application control?

Unlike other forms of security profiles, such as web filtering or antivirus, application control is not applied by a proxy. It uses an IPS engine to analyze network traffic and detect application traffic, even if the application is using standard or non-standard protocols and ports. It doesn't operate using built-in protocol states. It matches patterns in the entire byte stream of the packet, and then looks for patterns.

DO NOT REPRINT**© FORTINET**

Detecting Peer-to-Peer Applications

- Why is peer-to-peer (P2P) traffic so difficult to detect?
 - Traditional protocols (HTTP, FTP) have a client-server architecture
 - It uses a single server with large bandwidth for many clients
 - It requires predictable port numbers, NAT/PAT, and firewall policies
 - Peer-to-peer protocols (BitTorrent, Skype) have a distributed architecture
 - Each peer is a server with small bandwidth to share
 - They are difficult to manage multiple firewall policies to block them
 - They do not depend on port forwarding
 - They use evasive techniques to bypass these limitations

When HTTP and other protocols were designed, they were designed to be easy to trace. Because of that, administrators could easily give access to single servers behind NAT devices, such as routers and, later, firewalls.

But when P2P applications were designed, they had to be able to work without assistance—or cooperation—from network administrators. In order to achieve this, the designers made P2P applications able to bypass firewalls and incredibly hard to detect. Port randomization, pinholes, and changing encryption patterns are some of the techniques that P2P protocols use.

These techniques make P2P applications difficult to block using a firewall policy, and also make them difficult to detect by proxy-based inspection.

Flow-based inspection using the IPS engine can analyze packets for pattern matching, and then look for patterns to detect P2P applications.

DO NOT REPRINT**© FORTINET**

Client-Server Architecture

- Traditional download
 - One client
 - One server
 - Known port number
 - Easily blocked by firewall policies

This slide shows a traditional, client-server architecture. There may be many clients of popular sites, but often, such as with an office file server, it's just one client and one server.

Traditional downloads use a defined protocol over a standard port number. Whether it's from a web or FTP site, the download is from a single IP address, to a single IP address. So, blocking this kind of traffic is easy: you only need one firewall policy.

But, it's more difficult to block traffic from peer-to-peer downloads. Why?

DO NOT REPRINT**© FORTINET**

Peer-to-Peer Architecture

- Peer-to-peer (P2P) download
 - One client
 - Many servers
 - Dynamic port numbers
 - Optionally, dynamic encryption
 - *Hard to block* with traditional firewalls
 - Requires more sophisticated scanning

© Fortinet Inc. All Rights Reserved.

7

Peer-to-peer (P2P) downloads divide each file among multiple (theoretically unlimited) peers. Each peer delivers part of the file. While having many clients is a disadvantage in client-server architectures, it is an advantage for P2P architecture because, as the number of peers increases to n, the file is delivered n times faster.

Because popularity increases the speed of delivery—unlike traditional client-server architecture where popularity could effectively cause a denial of service (DoS) attack on the server—some software, such as BitTorrent distributions of Linux, and games distributing new patches, leverage this advantage. Even if each client has little bandwidth, together they can offer more bandwidth for the download than many powerful servers.

Consequently, in order to download the file, the requesting peer can consume much more bandwidth per second than it would from only a single server. Even if there is only one peer in your network, it can consume unusually large amounts of bandwidth. Because the protocols are usually evasive, and there will be many sessions to many peers, they are difficult to completely block.

DO NOT REPRINT
© FORTINET

Application Control Signatures

- Application control requires a FortiGuard subscription for database updates
 - The database of application control signatures is separate from the IPS database.

The screenshot shows two panels of the FortiGate FortiGuard configuration interface:

- System > FortiGuard** (Top Panel):
 - Firmware & General Updates**: Shows "Licensed (Expiration Date: 2022/12/19)".
 - Application Control Signatures**: Shows "Version 20.00291". A red box highlights this field, and a callout bubble says "Currently installed application control database version".
 - Device & OS Identification**: Shows "Version 1.00133".
 - Internet Service Database Definitions**: Shows "Version 7.02315".
 To the right of the Application Control Signatures row is a "Actions" dropdown menu with "Upgrade Database" highlighted by a red box. A blue arrow points from this menu to another callout bubble: "Forcing FortiGate to check for latest updates".
- System > FortiGuard** (Bottom Panel):
 - FortiGuard Updates**:
 - Scheduled updates**: Set to "Daily" (highlighted by a red box), with frequency "1" and time "AM". A callout bubble says "Configuring scheduled updates".
 - Improve IPS quality**: Enabled (checkbox checked).
 - Use extended IPS signature package**: Enabled (checkbox checked).
 - AntiVirus PUP/PUA**: Enabled (checkbox checked).
 - Update server location**: Set to "Lowest latency locations" (highlighted by a red box), with options "Restrict to US only" and "EU only".

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

8

Before you try to control applications, it's important to understand the signatures used by application control.

How does application control detect the newest applications and changes to application protocols?

Application control updates come as part of the standard FortiCare support contract, but it requires a subscription for database updates. The database for application control signatures is separate from the intrusion prevention system (IPS) database. You can configure FortiGate to automatically update its application control signature database on the FortiGuard page. The application control signature database information is also displayed on the FortiGuard page.

DO NOT REPRINT

© FORTINET

Application Control Database

- You can view complete list of applications supported by FortiGuard application control on <https://fortiguard.com/>
 - You can review the application category or request a signature for a new application from the same website.

The screenshot shows two views of the FortiGuard Application Control Database. On the left, a search interface allows filtering by Risk Level (All, Level 5, Level 4, Level 3, Level 2, Level 1), Popularity (All, 5 stars, 4 stars, 3 stars, 2 stars, 1 star), and Category (All, Proxy). A blue callout points to the 'Refine search using filters' button. On the right, a detailed view of the 'Tor' application is shown. The application has ID 13363, was released on Apr 25, 2008, updated on Jul 06, 2021, and categorized as a Proxy. It has a popularity rating of 5 stars. The description notes that Tor is a free proxy software designed for anonymous communication, using a volunteer network to conceal user location and usage. The references section links to the Tor project's index page. A red arrow points from the 'Tor (Proxy)' link in the left sidebar to the detailed view on the right.

You can view the latest version of the application control database on the FortiGuard website, or by clicking an individual application signature in the application control profile.

The application control database provides details about application control signatures based on category, popularity, and risk, to name a few.

When building an application control signature, the FortiGuard security research team evaluates the application and assigns a risk level based on the type of security risk. The rating is Fortinet-specific, and not related to the common vulnerability scoring system (CVSS) or other external systems. The rating can help you decide whether or not to block an application.

On the FortiGuard website, you can read details about each signature's related application.

This slide shows an example for an application called Tor. Tor is a web proxy, so it belongs in the proxy category. A best practice is to create test policies that you can use to observe policy behavior.

If the most recent FortiGuard update does not include a definition for an application that you need to control, you can submit a request on the FortiGuard website to have the application added. You can also submit a request to re-evaluate an application category, if you believe an application should belong to a different category.

DO NOT REPRINT**© FORTINET**

Hierarchical Structure

- Application control signatures are organized in a hierarchical structure
 - The parent signature takes precedence over the child signature

Many web applications offer functionality that can be embedded in third-party websites or applications. For example, you can embed a Facebook **Like** button at the end of an article, or reference a YouTube video on an educational website. FortiOS gives administrators all the tools they need to inspect sub-application traffic. The FortiGuard application control signature database is organized in a hierarchical structure. This gives you the ability to inspect the traffic with more granularity. You can block Facebook applications while allowing users to collaborate using Facebook chat.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which statement about application control is true?

- A. Application control uses the IPS engine to scan traffic for application patterns.
- B. Application control is unable to scan P2P architecture traffic.

2. Which statement about the application control database is true?

- A. The application control database is separate from the IPS database.
- B. The application control database must be updated manually.

DO NOT REPRINT

© FORTINET

Lesson Progress

Application Control Basics

Application Control Configuration

Logging and Monitoring Application Control Events

Best Practices and Troubleshooting

Good job! You now understand basic application control functionality.

Now, you will learn about application control configuration.

DO NOT REPRINT
© FORTINET

Application Control Configuration

Objectives

- Configure application control in profile mode
- Configure application control in next generation firewall (NGFW) policy mode
- Use the application control traffic shaping policy

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in configuring the application control operation modes that are available on FortiOS, you will be able to use application control effectively in both profile mode and NGFW policy mode.

DO NOT REPRINT**© FORTINET**

Application Control Profiles

- Configured when FortiGate NGFW mode is set to profile-based
- Uses flow-based scanning techniques in both inspection modes
- Allows you to filter application traffic based on:
 - Categories
 - Similar applications are grouped together
 - Can view application control signatures for that category
 - Can configure actions for predefined categories
 - Application overrides
 - Allows you to configure actions for specific signatures or applications
 - Filter overrides
 - Provides a more flexible way to create application categorization based on behavior, popularity, protocol, risk, and so on
- Must be applied to a firewall policy

© Fortinet Inc. All Rights Reserved.

14

When FortiGate or a VDOM is operating in flow-based (NGFW mode set to profile-based, policy set to flow-based) inspection mode or policy set to proxy-based inspection mode, to configure application control, administrators must create an application control *profile* and apply that profile to a firewall policy.

It is important to note that the application control profile uses flow-based scanning techniques, regardless of which inspection mode is used on the policy.

The application control profile consists of three different types of filters:

- Categories: Groups applications based on similarity. For example, all applications that are capable of providing remote access are grouped in the **Remote Access** category. You can view the signatures of all applications in a category or apply an action to a category as a whole.
- Application overrides: Provides the flexibility to control specific signatures and applications.
- Filter overrides: Useful when a predefined category does not meet your requirements and you want to block all applications based on criteria that is not available in categories. You can configure the categorization of applications based on behavior, popularity, protocol, risk, vendor, or the technology used by the applications, and take action based on that.

DO NOT REPRINT

© FORTINET

Configuring an Application Control Profile

- The application control profile is available only when NGFW mode is set to profile-based inspection mode

Security Profiles > Application Control

111 Cloud Applications require deep inspection.
0 policies are using this profile.

Name: wifi-default
Comments: Default configuration for offloading WiFi traffic. 50/255

Categories:

- All Categories (selected)
- Business (153, △ 6)
- Email (77, △ 12)
- IoT (450)
- P2P (56)
- Social.Media (118, △ 32)
- Video/Audio (155, △ 17)
- Unknown Applications (selected)
- Cloud.IT (66, △ 1)
- Game (86)
- Mobile (3)
- Proxy (174)
- Storage.Backup (161, △ 19)
- VoIP (23)
- Collaboration (268, △ 16)
- General.Interest (233, △ 8)
- Network.Service (334)
- Remote.Access (95)
- Update (49)
- Web.Client (24)

Firmware & General Updates License: Licensed (Expiration Date: 2022/12/19)
Application Control Signatures Package: Version 20.00291

Application Signatures: [View Application Signatures](#)

Additional Information:

- API Preview
- References
- Edit In CLI
- Documentation
- Online Help
- Video Tutorials

© Fortinet Inc. All Rights Reserved. 15

The application control profile is configured on the **Application Control** page. You can configure actions based on categories, application overrides, and filter overrides. You can also view the list of application control signatures by clicking **View Application Signatures**.

At the top of the **Application Control** profile page, you will see a summary of how many cloud applications require deep inspection. Cloud applications that use SSL encryption cannot be scanned without a deep inspection profile. FortiGate must decrypt the traffic in order to perform inspection and control application traffic.

The **Unknown Applications** setting matches traffic that can't be matched to any application control signature and identifies the traffic as **unknown application** in the logs. Factors that contribute to traffic being identified as **unknown application** include:

- How many rare applications your users are using
- Which IPS database version you are using

Identifying traffic as unknown can cause frequent log entries. Frequent log entries decrease performance.

DO NOT REPRINT
© FORTINET

Configuring Additional Options

- Application control profiles include additional options that you can configure

The number to the right of the cloud symbol indicates the number of cloud applications in the category.

Options

- Block applications detected on non-default ports: Allow
- Allow and Log DNS Traffic: Allow
- QUIC: Allow Block
- Replacement Messages for HTTP-based Applications: Allow Block

The number listed to the right of the cloud symbol indicates the number of cloud applications in the category.

Allow and Log DNS Traffic: Enable this option to allow DNS traffic for the application sensor. Depending on the application and how often it queries DNS servers, enabling this setting can use significant system resources.

QUIC: QUIC is a protocol from Google that uses UDP instead of the standard TCP connections for web access. UDP is not scanned by web filtering. Allowing QUIC instructs FortiGate to inspect Google Chrome packets for a QUIC header and to generate logs as QUIC messages. Blocking QUIC forces Google Chrome to use HTTP2/TLS1.2 and FortiGate to log QUIC as blocked. The default action for QUIC is **Block**.

Replacement Messages for HTTP-based Applications: This setting allows you to replace blocked content from HTTP/HTTPS applications with an explanation for the user's benefit. For non-HTTP/HTTPS applications, FortiGate only drops the packets or resets the TCP connection.

After you've configured the application control profile, select the profile in the firewall policy. Like any other security profile, the settings you configure in the application control profile are not applied globally. FortiGate applies the application control profile settings only to traffic governed by the firewall policy in which you've selected the application control profile. This allows granular control.

DO NOT REPRINT

© FORTINET

Protocol Enforcement

- Allows blocking or monitoring of known services on unknown ports

The screenshot shows the FortiGate Application Control interface. On the left, there's a tree view of categories like Business, Email, Mobile, etc., and a table for Network Protocol Enforcement with rows for Port 52 (enforcing DNS, monitor) and Port 80 (enforcing HTTP, block). A red box highlights the 'Create New' button. On the right, a modal window 'Edit Default Network Service' is open for port 80, showing 'enforce HTTP' selected. A red box highlights the 'enforce' dropdown. Below it, a 'Violation action' section has 'Block' selected. To the right of the modal is a 'Select Entries' sidebar with a list of protocols: DNS, FTP, HTTP, HTTPS, IMAP, NNTP, POP3, SMTP, SNMP, SSH, and TELNET. A blue callout points to this list with the text 'List of known services'. At the bottom left is the Fortinet Training Institute logo, and at the bottom right is the number 17.

Protocol enforcement is added to the application control profile, allowing the administrator to configure network services (for example, FTP, HTTP, and HTTPS) on known ports (for example, 21, 80, and 443), while blocking those services on other ports.

The feature takes action in the following scenarios:

- When one protocol dissector confirms the service of network traffic, protocol enforcement can check whether the confirmed service is whitelisted under the server port. If it is not, then the traffic is considered a violation and IPS can take the action (for example, block) specified in the configuration.
- There is no confirmed service for network traffic. It would be considered a service violation if IPS dissectors rule out all the services enforced under its server port. For example, if port 21 is configured for FTP and IPS Dissector could not decide on the exact service but is sure it is not FTP. If the port of the non-ftp traffic is 21, it will be a violation.

DO NOT REPRINT

© FORTINET

Scanning Order

- The IPS engine identifies the application
- The application control profile scans for matches in this order:
 - Application and filter overrides
 - Categories

The screenshot shows the 'Edit Application Sensor' configuration page. At the top, there's a 'Name' field set to 'default' and a 'Comments' field containing 'Monitor all applications.' Below these are sections for 'Categories' and 'Application and Filter Overrides'. The 'Categories' section lists various application categories like Business, Email, Mobile, etc., each with a count of detected applications. The 'Application and Filter Overrides' section has a table with columns for Priority, Details, Type, and Action, showing 'No results'. At the bottom, there are several 'Options' checkboxes: 'Block applications detected on non-default ports' (checked), 'Allow and Log DNS Traffic' (checked), 'QUIC' (unchecked), and 'Replacement Messages for HTTP-based Applications' (unchecked). A note at the bottom says '© Fortinet Inc. All Rights Reserved.' and a page number '18'.

FORTINET
Training Institute

The IPS engine examines the traffic stream for a signature match.

Then, FortiGate scans packets for matches, in this order, for the application control profile:

- Application and filter overrides: If you have configured any application overrides or filter overrides, the application control profile considers those first. It looks for a matching override starting at the top of the list, like firewall policies.
- Categories: Finally, the application control profile applies the action that you've configured for applications in your selected categories.

DO NOT REPRINT
© FORTINET

Order of Scan and Blocking Behavior (Scenario 1)

1. **Application Overrides:** Battle.Net and Dailymotion applications are set to **Monitor**
2. **Filter Overrides:** Excessive bandwidth consuming applications are set to **Block**
 - Contains applications from different categories – BitTorrent (P2P), Adobe Update (Update), FaceTime (VOIP), Flickr (Social.Media)
3. **Categories:** The **Game** and **Video/Audio** categories are set to **Block** and all other categories are set to **Monitor**

The screenshot shows the 'Security Profiles > Application Control' page. At the top, there's a table for 'Categories' with columns for Name, Count, and Action. Categories listed include Business (147), Email (77), Mobile (3), Proxy (168), Storage Backup (164), VoIP (24), Cloud.IOT (47), Game (84), Network Service (330), Remote Access (86), Update (49), WebClient (24), Collaboration (260), General Interest (226), P2P (56), Social Media (115), and Video/Audio (155). The 'Game' and 'Video/Audio' categories are highlighted with red boxes and circled numbers 1 and 3 respectively. Below the categories is a section for 'Network Protocol Enforcement'. At the bottom is a table for 'Application and Filter Overrides' with columns for Priority, Details, Type, and Action. It contains two rows: Row 1 (Priority 1) has 'BattleNet' and 'Dailymotion' under 'Details', 'Application' under 'Type', and 'Monitor' under 'Action'; Row 2 (Priority 2) has 'Excessive-Bandwidth' under 'Details', 'Filter' under 'Type', and 'Block' under 'Action'. Both rows are highlighted with red boxes and circled numbers 1 and 2 respectively.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

19

In the example profile shown on this slide, the application control profile blocks the **Game** and **Video/Audio** categories. For applications in these categories, FortiGate responds with the application control HTTP block message. (It is slightly different from the web filtering HTTP block message.) All other categories are set to **Monitor**, except **Unknown Applications**, and are allowed to pass traffic.

In the **Application and Filter Overrides** section, you can see that some exceptions are specified. Instead of being set to **Block**, **Battle.Net (Game)** and **Dailymotion (Video/Audio)** are set to **Monitor**. Because application overrides are applied first in the scan, these two applications are allowed, and generate logs.

Next, the scan checks for **Application and Filter Overrides**. Because a filter override is configured to block applications that use excessive bandwidth, it blocks all applications using excessive bandwidth, regardless of categories that allow these applications.

This slide shows an example of how several security profile features could work together, overlap, or work as substitutes, on the same traffic.

After the application control profile scan is done, FortiGate begins other scans, such as web filtering. The web filtering scan could block Battle.Net and Dailymotion, but it would use its own block message. Also, web filtering doesn't check the list of application control overrides. So, even if an application control override allows an application, web filtering could still block it.

Similarly, static URL filtering has its own exempt action, which bypasses all subsequent security checks. However, application control occurs before web filtering, so that the web filtering exemption cannot bypass application control.

DO NOT REPRINT
© FORTINET

Order of Scan and Blocking Behavior (Scenario 2)

1. **Filter Overrides:** Excessive bandwidth consuming applications are set to **Block**
 - Contains applications from different categories – BitTorrent (P2P), Adobe.Update (Update), FaceTime (VOIP), Flickr (Social.Media)
2. **Application Overrides:** Battle.Net and Dailymotion applications are set to **Monitor**
3. **Categories:** The **Game** and **Video/Audio** categories are set to **Block** and all other categories set to **Monitor**

Priority	Details	Type	Action
1	Excessive-Bandwidth	Filter	Block
2	Battle-Net Dailymotion	Application	Monitor

In the example profile shown on this slide, the filter override has been moved above the application override. In this scenario, the filter override (**Excessive-Bandwidth**) is blocked and, since **Dailymotion** falls under the excessive bandwidth category, Dailymotion is blocked even though it is set to **Monitor** under the **Application and Filter Overrides** section.

The priority in which application and filter overrides are placed takes precedence.

DO NOT REPRINT

© FORTINET

Actions

- **Allow**
 - Continue to next scan or feature and do not log
- **Monitor**
 - Allow but log
 - Good for the initial study of your network traffic
- **Block**
 - Drop packets and log
- **Quarantine**
 - Block and log traffic from attacker IP address until the expiration time
 - Can set duration to days, hours, or minutes

View the list of signatures
of native or cloud
applications for a specific
category

For each filter in the application control profile, you must indicate an action—what FortiGate does when traffic matches. Actions include the following:

- **Allow:** Passes the traffic and does not generate a log
- **Monitor:** Passes the traffic, but also generates a log message
- **Block:** Drops the detected traffic and generates a log message
- **Quarantine:** Blocks the traffic from an attacker IP until the expiration time is reached and generates a log message

The **View Signature** action allows you to view signatures from a particular category only and is *not* a configurable action. The **View Cloud Signatures** action allows you to view application signatures for cloud applications from a particular category.

Which is the correct action to choose?

If you're not sure which action to choose, **Monitor** can be useful initially, while you study your network. Later, after you have studied your network traffic, you can fine-tune your filter selection by choosing the most appropriate action. The action you choose also depends on the application. If an application requires feedback to prevent instability or other unwanted behavior, then you might choose **Quarantine** instead of **Block**. Otherwise, the most efficient use of FortiGate resources is to block.

DO NOT REPRINT
© FORTINET

Applying an Application Control Profile

- You must apply the **Application Control** profile on a firewall policy to scan the passing traffic
 - You must also select **SSL/SSH Inspection** profile

After you configure an application control profile, you must apply it to a firewall policy. This instructs FortiGate to start scanning application traffic that is subject to the firewall policy.

DO NOT REPRINT**© FORTINET**

Block Page

- Application control in profile mode displays similar HTTP block pages
- HTTP block page includes:
 - Category
 - Website host and URL
 - User name (if authentication is enabled)
 - Group name (if authentication is enabled)
 - Policy UUID

For HTTP-based applications, application control can provide feedback to the user about why their application was blocked. This is called a block page, and it is similar to the one you can configure for URLs that you block using FortiGuard web filtering.

It is also worth mentioning that, if deep inspection is enabled in the firewall policy, all HTTPS-based applications provide this block page.

The block page contains the following information:

- Signature that detected the application (in this case, Dailymotion)
- Signature's category (Video/Audio)
- URL that was specifically blocked (in this case, the index page of www.dailymotion.com), since a web page can be assembled from multiple URLs
- User name (if authentication is enabled)
- Group name (if authentication is enabled)
- UUID of the policy governing the traffic

The last item in this list can help you to identify which policy on FortiGate blocked the page, even if you have a large number of policies with many FortiGate devices securing different segments.

DO NOT REPRINT
© FORTINET

NGFW Policy-Based Mode

- Available in flow-based inspection mode only
- Application control is configured directly on the security policy
 - Cannot configure application control profile
- Must select SSL inspection profile on an SSL Inspection & Authentication (consolidated) policy
- Requires the use of central SNAT policy

The screenshot displays two configuration pages from the FortiGate management interface:

- Policy & Objects > Central SNAT**: Shows a policy named "1" with the following settings:
 - New Policy**:
 - Incoming Interface: port3
 - Outgoing Interface: port1
 - Source Address: all
 - Destination Address: all
 - NAT** checkbox is checked.
 - IP Pool Configuration**:
 - Use Outgoing Interface Address (selected)
 - Use Dynamic IP Pool
 - Protocol: any (selected)
 - TCP | UDP | SCTP | Specify (disabled)
 - Explicit port mapping: off
 - Comments**: Write a comment... / 0/1023
 - Enable this policy** checkbox is checked.
- Policy & Objects > SSL Inspection & Authentication**: Shows a policy named "1" with the following settings:
 - ID**: 1
 - Name**: Default
 - Incoming Interface**: any
 - Outgoing Interface**: any
 - Source**: all
 - IP/MAC Based Access Control**: any
 - Destination**: all
 - Service**: ALL
 - Firewall/Network Options**:
 - Central NAT is enabled so NAT settings from matching Central SNAT policies will be applied.
 - Security Profiles**:
 - SSL Inspection: no-inspection
 - Comments: Write a comment... / 0/1023
 - Enable this policy checkbox is checked.

Fortinet Training Institute

© Fortinet Inc. All Rights Reserved.

24

When FortiGate is operating in NGFW policy-based mode, administrators can apply application control to a security policy directly, instead of having to create an application control profile first, and then apply that to a firewall policy. Eliminating the need to use an application control profile makes it easier for the administrator to select the applications or application categories they want to allow or deny in the firewall policy.

It is important to note that all security policies in an NGFW policy-based mode VDOM or FortiGate must specify an SSL/SSH inspection profile on a consolidated policy. NGFW policy-based mode also requires the use of central source NAT (SNAT), instead of NAT settings applied within the firewall policy.

DO NOT REPRINT
© FORTINET

NGFW Policy-Based Mode (Contd)

- You can select applications, application categories, or groups directly on a security policy
- You can apply the **ACCEPT** or **DENY** actions to allow or block selected application traffic
- If a **URL Category** is set, then applications that you add to the policy must be within the browser-based technology category
- You can apply the **AntiVirus** and **IPS** security profiles to a security policy with the action set to **ACCEPT**

The screenshot shows the FortiOS configuration interface for a 'New Policy'. The 'Application' section is highlighted with a red box. A blue callout bubble points to the search bar in the list view on the right, with the text 'List is searchable'.

Application	Category	Group
FIREWALL API (CAT: 121)		
Business (137)		
Acronis.Snap.Disk		
Act!		
ActiveCampaign		
ADP		
AirWatch.MDM		
Alibaba		
Apache.Cassandra		
Appliance.CRM		
Atlassian.JIRA		
Autodesk.360		
Autodesk.BIM360		
Autodesk.Buzzsaw		
Baidu.PC.Faster		

You can select one or more applications, application groups, and application categories on a security policy in the **Application** section. After you click the **+** icon for an application, a pop-up window opens. In that window, you can search for and select one or more application signatures, application groups, or application categories. Based on the applications, groups, and application categories applied to the policy, FortiOS applies the security action to the application traffic.

You can configure the **URL Category** within the same security policy; however, adding a URL filter causes application control to scan applications in only the browser-based technology category, for example, Facebook Messenger on the Facebook website.

You can also configure the **Group** with multiple applications and application categories. This allows the administrator to mix multiple applications and categories.

In addition to applying a URL category filter, you can also apply **AntiVirus** and **IPS** security profiles to application traffic that is allowed to pass through.

DO NOT REPRINT**© FORTINET**

How Does NGFW Policy-Based Filtering Work?

- It is a three-step process:
 - Step 1—Allow all applications until they can be identified:
 - Uses only the IPv4 header information to match the policy
 - Accepts the traffic
 - Creates an entry in the session table with the `may_dirty` flag
 - Forwards all the packets to the IPS engine for inspection
 - Step 2—As soon as the IPS engine identifies the application, it adds the following to the session:
 - `dirty` flag - instructs the kernel to re-evaluate session entry
 - `app_valid` flag - indicates that IPS engine has validated the traffic
 - Application ID
 - Step 3—The `dirty` flag instructs the kernel to look up the security policy again:
 - This time the kernel uses the Layer 4 headers *and* the Layer 7 information to match the traffic
 - The action configured in the security policy is applied to the identified application traffic

© Fortinet Inc. All Rights Reserved.

26

FortiOS uses a three-step process to perform NGFW policy-based application filtering. Here is a brief overview of what happens at each step.

In step 1, FortiOS allows all traffic while forwarding packets to the IPS engine for inspection and identification of the traffic. At the same time, FortiOS creates an entry in the session table allowing the traffic to pass and it adds a `may_dirty` flag to it.

In step 2, as soon as the IPS engine identifies the application, it updates the session entry with the following information: `dirty` flag, `app_valid` flag, and an application ID.

In step 3, the FortiOS kernel performs a security policy lookup again, to see if the identified application ID is listed in any of the existing security policies. This time the kernel uses both Layer 4 and Layer 7 information for policy matching. After the criteria matches a firewall policy rule, the FortiOS kernel applies the action configured on the security policy to the application traffic.

DO NOT REPRINT
© FORTINET

Configuring App Control in Policy-Based Mode

The screenshot shows the FortiGate UI for configuring a security policy. On the left, the 'Policy & Objects > Security Policy' tab is selected. A new policy is being created with the following settings:

- ID:** 0
- Name:** Internet Access
- Policy Mode:** Standard
- Incoming Interface:** port3
- Outgoing Interface:** port1
- Source:** all
- Destination:** all
- Schedule:** always
- Service:** App Default
- Application:** Amazon.AWS (selected)
- Action:** ACCEPT

A red box highlights the 'Application' section in the 'Select Entries' dialog, which lists various applications under 'PREWALL APPLICATION (22)'. One entry, 'Amazon.AWS', is highlighted with a yellow background.

To the right, a 'Category' tab is selected in another 'Select Entries' dialog. A red arrow points from this dialog to a 'New Application Group' dialog on the far right. This dialog allows creating a new group named 'High Bandwidth' with members Dailymotion and YouTube.

At the bottom left is the Fortinet Training Institute logo. At the bottom right is the page number 27.

Configuring application control in NGFW policy-based mode is simple. You can create a new security policy or edit an existing security policy. In the **Application** section, select the applications, categories, or groups that you want to allow or deny, and change the security policy **Action** accordingly. For applications that you selected to allow, you can further enhance network security by enabling antivirus scanning and IPS control. You can also enable the logging of **Security Events** or **All Sessions** to ensure that all application control events are logged.

DO NOT REPRINT
© FORTINET

Policy-Based Central SNAT Policy

Policy & Objects > Central SNAT

New Policy		
Incoming Interface	port3	+
Outgoing Interface	port1	×
Source Address	all	+
Destination Address	all	×
<input checked="" type="checkbox"/> NAT IP Pool Configuration: Use Outgoing Interface Address Use Dynamic IP Pool Protocol: any TCP UDP SCTP Specify 0		

Policy & Objects > SSL Inspection & Authentication

Edit Policy		
ID	1	
Name	Default	
Incoming Interface	<input type="checkbox"/> any	
Outgoing Interface	<input type="checkbox"/> any	
Source	all	
IP/MAC Based Access Control		
Destination	all	
Service	ALL	
Firewall/Network Options		
Central NAT is enabled so NAT settings from matching Central SNAT policies will be applied.		
Security Profiles		
SSL Inspection	no-inspection	<input type="button" value="Edit"/>
Comments	Write a comment... / 0/1023	
<input checked="" type="checkbox"/> Enable this policy		

FORTINET
Training Institute
© Fortinet Inc. All Rights Reserved.
28

You must have a matching central SNAT policy in NGFW policy-based mode to be able to pass traffic. FortiGate applies NAT on the traffic based on the criteria defined in the central SNAT policy.

It is extremely important to arrange security policies in **Policy & Objects**, so that the more specific policies are located at the top to ensure proper use of application control.

A default **SSL Inspection & Authentication** policy inspects traffic accepted by any of the security firewalls, and by using the **certificate-inspection** SSL inspection profile.

DO NOT REPRINT

© FORTINET

NGFW Policy Matching

- Based on the configuration shown in the screenshot:
 - Facebook, Flickr, Instagram, and Pinterest application traffic is blocked by policy ID 1
 - All other Social.Media (for example, LinkedIn) application traffic is allowed by policy ID 2
 - All applications that belong to the P2P application category are blocked by policy ID 3
 - All other traffic and applications are allowed by policy ID 4

Policy & Objects > Security Policy

ID	Name	Source	Destination	Schedule	Service	Applications	Action	Security Profiles	Log
1	Blocking apps	all	all	always	App Default	Facebook Flickr Instagram Pinterest	DENY		All
2	Allow social media	all	all	always	App Default	Social.Media	ACCEPT	default	All
3	Blocking P2P Apps	all	all	always	App Default	P2P	DENY		Disabled
4	Allow all	all	all	always	App Default		ACCEPT	default	UTM

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

29

NGFW policy matching works using a top-to-bottom approach. You must have a specific policy above a more broad or open policy. For example, if you would like to block Facebook but allow the **Social.Media** category, you must place the policy blocking Facebook traffic above the policy allowing the **Social.Media** category.

DO NOT REPRINT

© FORTINET

Application Control Traffic Shaping

- Granular control of bandwidth usage
- Some traffic can't be distinguished by port number/IP
 - Example: YouTube video URLs—don't say whether it is a text comment or a video
<https://www.youtube.com/watch?v=eO2vyJDoP3M>
- Only traffic that matches the signature is shaped
 - Won't interfere with other apps on same port/protocol
 - Useful for managing bandwidth-intensive apps

If an application is necessary, but you must prevent it from impacting bandwidth then, instead of blocking it entirely, you can apply a rate limit to the application. For example, you can rate limit applications used for storage or backup leaving enough bandwidth for more sensitive streaming applications, such as video conferencing.

Applying traffic shaping to applications is very useful when you're trying to limit traffic that uses the same TCP or UDP port numbers as mission-critical applications. Some high-traffic web sites, such as YouTube, can be throttled in this way.

Examine the details of how throttling works. Not all URL requests to www.youtube.com are for video. Your browser makes several HTTPS requests for:

- The web page itself
- Images
- Scripts and style sheets
- Video

All of these items have separate URLs. If you analyze a site like YouTube, the web pages themselves don't use much bandwidth; it is the video content that uses the most bandwidth. But, since all content is transported using the same protocol (HTTPS), and the URLs contain dynamically generated alphanumeric strings, traditional firewall policies can't block or throttle the traffic by port number or protocol because they are the same. Using application control, you can rate limit only videos. Doing this prevents users from saturating your network bandwidth, while still allowing them to access the other content on the site, such as for comments or sharing links.

DO NOT REPRINT
© FORTINET

Configuring the Traffic Shaping Policy

- Must ensure matching criteria aligns with the settings in your firewall policy
 - Firewall policy must allow the traffic that you wish to control bandwidth of
- Can shape traffic for application control based on:
 - Application category
 - Application
 - Application group

Used for web filtering

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

31

You can limit the bandwidth of an application category, application group, or specific application by configuring a traffic shaping policy. You can also apply traffic shaping to FortiGuard web filter categories and to the application group.

You must ensure that the matching criteria aligns with the firewall policy or policies to which you want to apply shaping. It does not have to match outright. For example, if the source in the firewall policy is set to **all** (0.0.0.0/0.0.0.0), you can set the source in the traffic shaping policy to any source that is included in **all**, for example, **LOCAL_SUBNET** (10.0.1.0/24).

If the traffic shaping policy is not visible in the GUI, you can enable it on the **Feature Visibility** page.

There are two types of shapers that you can configure on the **Traffic Shaping Policy** page, and you can apply them in the traffic shaping policy:

- **Shared shaper**: applies a total bandwidth to all traffic using that shaper. The scope can be per policy or for all policies referencing that shaper.
- **Per-IP shaper**: applies traffic shaping to all source IP addresses in the security policy. Bandwidth is equally divided among the group.

Note that the outgoing interface is usually the egress interface (WAN). The **Shared shaper** setting is applied to ingress-to-egress traffic, which is useful for restricting bandwidth for uploading. The **Reverse Shaper** setting is also a shared shaper, but it is applied to traffic in the reverse direction (egress-to-ingress traffic). This is useful for restricting bandwidth for downloading or streaming, because it limits the bandwidth from the external interface to the internal interface.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which statement about application control in an NGFW policy-based configuration is true?
 A. Applications are applied directly to the security policies.
 B. The application control profile must be applied to firewall policies.

2. Which statement about the HTTP block page for application control is true?
 A. It can be used only for web applications.
 B. It works for all types of applications.

DO NOT REPRINT

© FORTINET

Lesson Progress

Application Control Basics

Application Control Configuration

Logging and Monitoring Application Control

Best Practices and Troubleshooting

Good job! You now understand application control configuration.

Now, you will learn about logging and monitoring application control events.

DO NOT REPRINT

© FORTINET

Logging and Monitoring Application Control

Objectives

- Enable application control logging events
- Monitor application control events
- Use FortiView to see a detailed view of application control logs

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in application control configuration, including reviewing application control logs, you will be able to effectively use and monitor application control events.

DO NOT REPRINT
© FORTINET

Enabling Application Control Logging

- Example of NGFW policy-based mode firewall policies

ID	Name	Source	Destination	Schedule	Service	Applications	Action	Security Profiles	Log
1	Blocking.apps	all	all	always	App Default	Facebook Flickr Instagram Pinterest	DENY	All	
2	Allow social media	all	all	always	App Default	Social.Media	ACCEPT	default	All
3	Blocking P2P Apps	all	all	always	App Default	P2P	DENY	disabled	UTM
4	Allow all	all	all	always	App Default		ACCEPT	default	UTM

Policy & Objects > Security Policy

© Fortinet Inc. All Rights Reserved.

35

Regardless of which operation mode application control is configured in, you must enable logging on the security or firewall policy. When you enable the logging of security events or all sessions on a security or firewall policy, application control events are also logged. You must apply application control to the security or firewall policy to enable application control event logging.

When the **Deny** action is selected on a security or firewall policy, you must enable the **Log Violations** option to generate application control events for blocked traffic.

DO NOT REPRINT

© FORTINET

Logging Application Control Events

- FortiGate logs all application control events on the **Security Events** pane on the **Log & Report** page

The screenshot shows the FortiGate Log & Report interface. In the top navigation bar, there is a blue button labeled "Log & Report > Security Events". Below this, there are two tabs: "Summary" and "Details". The "Summary" tab is selected, showing a table with three rows: "Top Category" (WebClient), "Action" (Pass), "Count" (601); "NetworkService", "Pass", "279"; and "Video/Audio", "Pass", "71". A red box highlights the "Application Control" link in the top right corner of the summary table. An arrow points from this link to the "Details" tab, which is currently selected. The "Details" tab displays a list of log entries. One specific entry is highlighted with a red box: "Date/Time" 10/01/10 3 hours ago, "Source" 193.8.215.136 (dailymotion.com), "Destination" 10.0.1.10, "Application Name" Dailymotion, "Action" block, "Log Details" (expanded) showing fields like IP, Port, Country/Region, Destination Interface, Hostname, and URL. The entire "Log Details" section is also highlighted with a red box.

FORTINET
Training Institute

FortiGate logs all application control events on the **Security Events** pane on the **Log & Report** page. You can view the logs by clicking on **Application Control**.

In the example shown on this slide, the default application control profile blocks access to **Dailymotion**. You can view this information in the **Log Details** section, as well as information about the log source, destination, application, and action.

Note that application control generates this log message using a profile-based configuration. The log message for an NGFW policy-based configuration, does not include information that does not apply, such as application sensor name. The remainder of the information and structure of the log message is the same for each log, regardless of which inspection mode FortiGate is using.

You can also view the details on the **Forward Traffic** logs pane, where firewall policies record activity. You can also find a summary of the traffic to which FortiGate applied application control. Again, this is because application control is applied by a firewall policy. To find out which policy applied application control, you can review either the **Policy ID** or the **Policy UUID** fields of the log message.

DO NOT REPRINT
© FORTINET

Application Control Events In Dashboard View

- Application control events are saved in a standalone dashboard on the **Top Applications** dashboard

- Requires disk logging

Dashboard > Top Applications

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

37

On the **Dashboard** menu, the **Top Applications** standalone page provides details about each application, such as the application name, category, and bandwidth. You can drill down further to see more granular details by double-clicking an individual log entry. The detailed view provides information about the source, destination, policies, or sessions for the selected application.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Where do you enable logging of application control events?
 A. Application control logs are enabled in the firewall policy configuration.
 B. Application control logs are enabled on the **FortiView Applications** page of FortiGate.

2. Which piece of information is not included in the application event log when using NGFW policy-based mode?
 A. Application control profile name
 B. Application name

DO NOT REPRINT

© FORTINET

Lesson Progress

Application Control Basics

Application Control Configuration

Logging and Monitoring Application Control Events

Best Practices and Troubleshooting

Good job! You now understand application control logging and monitoring.

Now, you will learn about application control best practices and troubleshooting.

DO NOT REPRINT**© FORTINET**

Best Practices and Troubleshooting

Objectives

- Recognize best practices for application control configuration
- Understand how to troubleshoot application control update issues

40

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in application control best practices and troubleshooting, you will be able to configure and maintain an effective application control solution.

DO NOT REPRINT**© FORTINET**

Best Practices for Application Control

- Apply application control to only the traffic that requires it
 - Specify subnets (source, destination, or both) within the firewall policy, whenever possible
 - Don't apply application control to internal-to-internal traffic
- If using load balancing or failover internet connections, apply identical application control on all load balancing or redundant firewall policies
- Select **Deep-Inspection** instead of **Certificate-based** inspection as the SSL/SSH inspection method
- Use a FortiCloud account to save and view application control events in FortiView
 - FortiGate devices that don't have an internal disk for logging require FortiCloud logging to use FortiView
- Use hardware acceleration for application signature matching

© Fortinet Inc. All Rights Reserved.

41

This slide lists some best practices to keep in mind when implementing application control on FortiGate.

Not all traffic requires an application control scan. Don't apply application control to internal-only traffic.

To minimize resource use on FortiGate, be as specific as possible when creating firewall policies. This reduces resource use, and also helps you build a more secure firewall configuration.

Create identical firewall policies for all redundant internet connections, to ensure that the same inspection is performed on failover traffic. Select **Deep-Inspection** instead of **Certificate-based** inspection for the SSL/SSH inspection mode, to ensure content inspection is performed on encryption protocols.

FortiGate models that feature specialized chips, such as network processors and content processors, can offload and accelerate application signature matching for enhanced performance.

You can use a FortiCloud account to save and view application control logs in FortiView, on FortiGate devices that do not have a log disk.

DO NOT REPRINT
© FORTINET

Application Control Troubleshooting

- If FortiGuard has update issues, make sure that:
 - FortiGate has a stable connection to the internet
 - FortiGate is able to resolve DNS (`update.fortiguard.net`)
 - TCP port 443 is open
- Force FortiGate to check for new application control updates:
`execute update-now`
- Verify that the application control signatures database version is up-to-date with the FortiGuard website

The screenshot shows the 'System > FortiGuard' section of the FortiGate management interface. It displays license information for FortiCare Support, FortiCloud Account, Hardware Version, Enhanced Support, and Virtual Machine. The 'Virtual Machine' section shows a progress bar for allocated vCPUs at 100% (1/1) and 2 GiB of RAM. A 'Actions' dropdown menu is visible next to the hardware status. The bottom of the screen includes the Fortinet Training Institute logo and a copyright notice.

License Information		Status
Entitlement		
FortiCare Support	Registered	Actions ▾
FortiCloud Account	Advanced hardware (Expiration Date: 2023/01/18)	
Hardware Version	24x7 support (Expiration Date: 2022/01/18)	
Enhanced Support	Valid	
Virtual Machine	100%	1/1
Allocated vCPUs	2 GiB	
Allocated RAM		

© Fortinet Inc. All Rights Reserved. 42

If you are experiencing issues with a FortiGuard application control update, start troubleshooting the issue with the most basic steps:

- Make sure that FortiGate has a stable connection to the internet or FortiManager (if FortiGate is configured to receive updates from FortiManager)
- If the internet connection is stable, check DNS resolution on FortiGate
- If FortiGate is installed behind a network firewall, make sure that port443 is being allowed from FortiGate

You can check the FortiGuard website for the latest version of the application control database. If your locally installed database is out-of-date, try forcing FortiGate to check for the latest updates by running the `execute update-now` command.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which protocol does FortiGate use with FortiGuard to receive updates for application control?
A. UDP
 B. TCP

2. Which SSL/SSH inspection method is recommended for use with application control scanning to improve application detection?
A. Certificate-based inspection profile
 B. Deep-inspection profile

DO NOT REPRINT

© FORTINET

Lesson Progress

Application Control Basics

Application Control Configuration

Logging and Monitoring Application Control Events

Best Practices and Troubleshooting

Congratulations! You have completed this lesson.

Now, you'll review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Understand application control
- ✓ Detect types of applications
- ✓ Understand FortiGuard application control services
- ✓ Use application control signatures
- ✓ Configure application control in profile mode
- ✓ Configure application control in NGFW policy mode
- ✓ Use the application control traffic shaping policy
- ✓ Enable application control logging events
- ✓ Monitor application control events
- ✓ Use the dashboard to see a detailed view of application control logs
- ✓ Recognize best practices for application control configuration
- ✓ Understand how to troubleshoot application control update issues

© Fortinet Inc. All Rights Reserved.

45

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to use methods beyond simply blocking protocols, port numbers, or IP addresses, to monitor and control both standard and non-standard network applications.

DO NOT REPRINT

© FORTINET

FortiGate Security

Antivirus

Last Modified: 13 June 2022

In this lesson, you will learn how to use FortiGate to protect your network against viruses.

DO NOT REPRINT

© FORTINET

Lesson Overview

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

2

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT

© FORTINET

Antivirus Basics

Objectives

- Review antivirus scanning techniques
- Enable FortiSandbox with antivirus
- Differentiate between available FortiGuard signature databases

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in antivirus basics, you will be able to understand and apply antivirus on FortiGate.

DO NOT REPRINT

© FORTINET

Antivirus Scanning Techniques

- Antivirus scan:
 - Detects and eliminates malware in real time
 - Stops threats from spreading
 - Preserves the client reputation of your public IP
- Grayware scan:
 - Uses grayware signatures
 - Detects and blocks unsolicited programs
 - Antivirus actions apply
- Machine learning (AI) scan:
 - Enabled by default
 - Machine learning training model
 - Trained by FortiGuard Labs
 - Malware detection model
 - To detect Windows Portable Executables (PEs)
 - Mitigation process for zero-day attacks
 - Files detected by AI scan are identified with the W32/AI.Pallas.Suspicious signature.

Order of scan

1 Antivirus Scan

2 Grayware Scan

3 AI Scan

Like viruses, which use many methods to avoid detection, FortiGate uses many techniques to detect viruses. These detection techniques include:

- Antivirus scan: This is the first, fastest, simplest way to detect malware. It detects viruses that are an exact match for a signature in the antivirus database.
- Grayware scan: This scan detects unsolicited programs, known as grayware, that have been installed without the user's knowledge or consent. Grayware is not technically a virus. It is often bundled with innocuous software, but does have unwanted side effects, so it is categorized as malware. Often, grayware can be detected with a simple FortiGuard grayware signature.
- Machine learning (AI) scan: These scans are based on probability, so they increase the possibility of false positives, but they also detect zero-day attacks. Zero-day attacks are malwares that are new, unknown, and, therefore, have no existing associated signature. If your network is a frequent target, enabling an AI scan may be worth the performance cost because it can help you to detect a virus before the outbreak begins. Files detected by AI scan are identified with the W32/AI.Pallas.Suspicious signature.

If all antivirus features are enabled, FortiGate applies the following scanning order: antivirus scan, followed by grayware scan, followed by AI scan.

DO NOT REPRINT

© FORTINET

Sandboxing

- FortiSandbox detects zero-day attacks with high certainty:
 - FortiGate uploads files to FortiSandbox Cloud or a FortiSandbox appliance
 - Two type of cloud sandboxing
 - FortiGate cloud: You must activate a FortiCloud account
 - FortiSandbox cloud: You will require an entitlement license embedded to FortiGate
 - Uploaded files are executed in an isolated environment (VMs)
 - FortiSandbox examines the effects of the software to detect new malware
- You can configure FortiGate to receive a signature database from FortiSandbox Cloud or a FortiSandbox appliance to supplement the FortiGuard database

Security Fabric > Fabric Connectors

FortiSandbox Settings

Status: Enabled Disabled

Server: 10.0.1.201

Notifier email: admin@acme.corp

Security Fabric > Fabric Connectors

Core Network Security

Cloud Sandbox

Cloud Sandbox Settings

Type: FortiGate Cloud FortiSandbox Cloud

Region: Global

You need to enable FortiSandbox cloud option on CLI under system global with the command on the CLI set gui-fortigate-cloud-sandbox enable

What if AI scans are too uncertain? What if you need a more sophisticated, more certain way to detect malware and find zero-day viruses?

You can integrate your antivirus scans with either FortiSandbox Cloud or a FortiSandbox appliance. Note you will need to enable cloud sandboxing on the CLI under system global settings for configuration options to appear on GUI. For environments that require more certainty, FortiSandbox executes the file within a protected environment (VMs), then examines the effects of the software to see if it is dangerous.

For example, let's say you have two files. Both alter the system registry and are, therefore, suspicious. One is a driver installation—its behavior is normal—but the second file installs a virus that connects to a botnet command and control server. Sandboxing would reveal the difference.

FortiGate can be configured to receive a supplementary signature database from FortiSandbox based on the sandboxed results.

DO NOT REPRINT

© FORTINET

Sandboxing (Contd)

- Administrators must configure the antivirus profile to send files to FortiSandbox for inspection:
 - You can send all files, or only files deemed suspicious to FortiSandbox
 - Characteristics that are used to determine if a file is suspicious are updated by FortiGuard, based on the current threat climate
 - Inline scanning is supported only in proxy based inspection and requires a FortiSandbox appliance running version 4.2 or later
 - To enable inline scanning (CLI only)

```
config system fortisandbox
  set inline-scan {enable | disable}
end
```


FortiOS is smart when it comes to determining what files are sent to FortiSandbox. One feature FortiOS uses for this is content disarm and reconstruction (CDR), a proxy-based feature that you will learn more about in this lesson. When CDR processes files, the original documents can be saved to FortiSandbox.

FortiGuard provides FortiGate with information based on the current threat climate, that is used to determine if a file should be deemed suspicious or not. FortiGate provides the administrator with granular control when it comes to determining what type of files are sent to FortiSandbox for further investigation. Administrators also have the option to use the FortiSandbox database, in conjunction with the FortiGuard antivirus database, to enhance their network security.

FortiSandbox inline scanning is supported only in proxy inspection mode. You will need to enable inline scanning under system fortisandbox settings and then select **Inline** in the antivirus profile. When the setting is enabled, the client's file is held by FortiSandbox for inspection, and an appropriate configured action is applied once a verdict is returned. Inline scanning is not supported on FortiSandbox Cloud or FortiGate Cloud Sandbox.

DO NOT REPRINT
© FORTINET

Antivirus Signature Database

- Requires a subscription to FortiGuard AntiVirus

AntiVirus	Licensed (Expiration Date: 2023/01/20)
AV Definitions	Version 85.00712
AV Engine	Version 6.00258
Mobile Malware	Version 85.00712

- The antivirus scanning engine relies on the antivirus signature database
- The Mobile Malware subscription is part of the FortiGuard Antivirus license now
- Verify signatures versions on GUI or CLI commands

```
# diagnose autoupdate status
# diagnose autoupdate versions
```


© Fortinet Inc. All Rights Reserved.

7

Scheduled updates allow you to configure scheduled updates at regular intervals, such as hourly, daily, weekly, or automatically within every hour. You can also enable **AntiVirus PUP/PUA**, which allows antivirus grayware checks for potentially unwanted programs and applications.

Regardless of which method you select, you *must* enable virus scanning in at least one firewall policy. Otherwise, FortiGate will not download any updates. Alternatively, you can download packages from the Fortinet customer service and support website (requires subscription), and then manually upload them to your FortiGate. You can verify the update status and signature versions from the **FortiGuard** page on the GUI or using the CLI console.

DO NOT REPRINT
© FORTINET

Antivirus Signature Database (Contd)

- FortiGuard antivirus databases:
 - **Extended:** Includes common and additional recent non-active viruses
 - Available on all models
 - The default antivirus database setting
 - **Extreme:** Includes extended plus additional dormant viruses
 - Extreme is only available on select FortiGate models
- Choosing an antivirus signature database (CLI only)

```
config antivirus settings
 set use-extreme-db {enable | disable}
end
```


Multiple FortiGuard antivirus databases exist, which you can configure using CLI commands. Support for each database type varies by FortiGate model.

All FortiGate devices include the extended database. The extended database contains signatures for viruses that have been detected in recent months, as identified by the FortiGuard Global Security Research Team. The extended database also detects viruses that are no longer active.

The extreme database is intended for use in high-security environments. The extreme database detects all known viruses, including viruses targeted at legacy operating systems that are no longer widely used. Most FortiGate models support the extreme database.

DO NOT REPRINT

© FORTINET

FortiGuard Protection Services

- CDR
 - CDR removes exploitable content and replaces it with content that's known to be safe
- Virus outbreak prevention
 - Additional layer of protection that keeps your network safe from newly emerging malware
 - Quick virus outbreaks can infect a network before signatures can be developed to stop them
 - Outbreak protection stops these virus outbreaks until signatures become available in FortiGuard
- Malware block list
 - Manual external malware signatures to support antivirus database
 - The block list can be in the form of MD5, SHA1, and SHA256 hashes
 - Defined as a Security Fabric connector

CDR: The CDR removes exploitable content and replaces it with content that's known to be safe. As files are processed through an enabled antivirus profile, content that's found to be malicious or unsafe is replaced with content that allows the traffic to continue, but doesn't put the recipient at risk. Content that can be scanned includes PDF and Microsoft Office files leaving the network on CDR-supported protocols (such as HTTP, SMTP, IMAP, and POP3—MAPI isn't supported). When the client tries to download the file, FortiGate removes all exploitable content in real-time, and then sends the original file to FortiSandbox for inspection. The client can download the original file by logging in to FortiSandbox.

Virus outbreak prevention: This is an additional layer of protection that keeps your network safe from newly emerging malware. Quick virus outbreaks can infect a network before signatures can be developed to stop them. Outbreak protection stops these virus outbreaks until signatures become available in FortiGuard. FortiGate must have a zero-hour virus outbreak (ZHO) license. FortiGate adds hash-based virus detection for new threats that are not yet detected by the antivirus signatures. When the file is sent to the scanunit deamon, buffers are hashed and a request is sent to the urlfilter deamon. After checking against its request cache for known signatures, the urlfilter deamon sends an antivirus request to FortiGuard with the remaining signatures. FortiGuard returns a rating that is used to determine if the scanunit deamon should report the file as harmful or not. Jobs remain suspended in the scanunit deamon until the client receives a response, or the request times out.

Malware block list: FortiGate can enhance the antivirus database by linking a dynamic external malware block list to FortiGate. The list is hosted on a web server and is available through HTTP/HTTPS URL defined within the Security Fabric malware hash list. The hash list can be in the form of MD5, SHA1, and SHA256 hashes, and is written on separate lines on a plaintext file. The malware block list can be defined as a Security Fabric connector and configured to pull the list dynamically, by setting the refresh rate.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. If antivirus, grayware, and AI scans are enabled, in what order are they performed?
 A. AI scan, followed by grayware scan, followed by antivirus scan
 B. Antivirus scan, followed by grayware scan, followed by AI scan

2. Which databases can be manually selected for use in antivirus scanning?
 A. Extended and Extreme
 B. Quick, Normal, and Extreme

DO NOT REPRINT

© FORTINET

Lesson Progress

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

Good job! You now understand the basics of antivirus functionality.

Now, you will learn about antivirus scanning modes.

DO NOT REPRINT

© FORTINET

Antivirus Scanning Modes

Objectives

- Apply the antivirus profile in flow-based inspection mode
- Apply the antivirus profile proxy inspection mode
- Compare all available scanning modes

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in all antivirus scanning modes available in FortiOS, you will be able to use the antivirus profile in an effective manner.

DO NOT REPRINT

© FORTINET

Flow-Based Inspection Mode

- Uses the extended antivirus database by default
 - Extreme database on certain FortiGate models—depending on the CLI settings
- Optimized performance compared to proxy-based scan
 - Proxy-based offers two scanning modes: default scanning and legacy scanning
 - Flow-based is designed to use a hybrid of proxy-based scanning modes
- FortiGate buffers the whole file, but transmits to the client simultaneously
 - When the *last* packet arrives, the AV engine starts the scan
 - Files bigger than buffer size are not scanned—can enable logging of these files
 - Packets are not delayed by scan—*except last packet*
 - Lower perceived latency—data loads faster
- If a virus is detected, the last packet is dropped and the connection is reset
- If an identical request is made, the block replacement page is inserted immediately

The screenshot shows the 'Edit AntiVirus Profile' dialog. The 'Name' field is set to 'default'. The 'Comments' field contains 'Scan files and block viruses.' with a character count of '29/255'. The 'AntiVirus scan' dropdown is set to 'Block Monitor' (highlighted with a red box), while 'Flow-based' and 'Proxy-based' are also listed. Under 'Inspected Protocols', all protocols (HTTP, SMTP, POP3, IMAP, FTP, CIFS) are checked. In the 'APT Protection Options' section, 'Treat Windows executables in email attachments as viruses' is checked. The 'Suspicious Files Only' radio button is selected. Other options like 'Send files to FortiSandbox for inspection' and 'Use FortiGuard outbreak prevention database' are available but not selected. The 'Feature set' dropdown at the top right of the dialog also has 'Flow-based' selected.

AV can operate in flow-based or proxy-based inspection mode, both of which use the full AV database (extended or extreme—depending on the CLI settings).

Flow-based inspection mode uses a hybrid of the scanning modes available in proxy-based inspection: the default scanning mode and the legacy scanning mode. The default mode enhances the scanning of nested archive files without buffering the container archive file. The legacy mode buffers the full container, and then scans it.

In flow-based inspection mode, the IPS engine reads the payload of each packet, caches a local copy, and forwards the packet to the receiver at the same time. Because the file is transmitted simultaneously, flow-based mode consumes more CPU cycles than proxy-based. However, depending on the FortiGate model, some operations can be offloaded to SPUs to improve performance. When FortiGate receives the last packet of the file, it puts the packet on hold and sends a copy to the IPS engine. The IPS engine extracts the payload and assembles the whole file, and then sends the whole file to the AV engine for scanning.

Two possible scenarios can occur when a virus is detected:

- When a virus is detected on a TCP session where some packets have been already forwarded to the receiver, FortiGate resets the connection and does not send the last piece of the file. Although the receiver got most of the file content, the file has been truncated and therefore, can't be opened. The IPS engine also caches the URL of the infected file, so that if a second attempt to transmit the file is made, the IPS engine will then send a block replacement message to the client instead of scanning the file again.
- If the virus is detected at the start of the connection, the IPS engine sends the block replacement message immediately.

DO NOT REPRINT
© FORTINET

Flow-Based Inspection Mode Packet Flow

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

14

As you can see on this slide, the client sends a request and starts receiving packets immediately, but FortiGate also caches those packets at the same time. When the last packet arrives, FortiGate caches it and puts it on hold. Then, the IPS engine extracts the payload of the last packet, assembles the whole file, and sends it to the antivirus engine for scanning. If the antivirus scan does not detect any viruses, and the result comes back clean, the last cached packet is regenerated and delivered to the client. However, if a virus is found, the last packet is dropped. Even if the client has received most of the file, the file will be truncated and the client will be not able to open a truncated file.

Regardless of which mode you use, the scan techniques give similar detection rates. How can you choose between the scan engines? If performance is your top priority, then flow inspection mode is more appropriate. If security is your priority, proxy inspection mode—with client comforting disabled—is more appropriate.

DO NOT REPRINT**© FORTINET**

Proxy Inspection Mode

- Uses extended or extreme antivirus database
- Buffers the whole file
 - Antivirus engine starts scanning after the end of the file is detected
 - Files bigger than buffer size are not scanned—can configure to pass or block
 - Packets sent to the client after scan finishes—*client must wait*
 - Highest perceived latency
- Provides granularity over performance
- Weighted towards being more thorough and easily configurable
- Displays a block message immediately if a virus is detected
- Stream-based scanning supports FTP, SFTP, and SCP
 - Optimizes memory utilization for large archive files by decompressing and scanning them on the fly
 - Viruses are detected even if they are in the middle or end of the large files

© Fortinet Inc. All Rights Reserved.

15

Each protocol's proxy picks up a connection and buffers the entire file first (or waits until the oversize limit is reached) before scanning. The client must wait for the scanning to finish. If a virus is detected, the block replacement page is displayed immediately. Because FortiGate has to buffer the whole file and then do the scanning, it takes a long time to scan. Also, from the client point of view, it has to wait for the scanning to finish and might terminate the connection due to lack of data.

You can configure client comforting for HTTP and FTP from the `config firewall profile-protocol-options` command tree. This allows the proxy to slowly transmit some data until it can complete the buffer and finish the scan. This prevents a connection or session timeout. No block replacement message appears in the first attempt, as FortiGate is transmitting the packets to the end client.

Using proxy inspection antivirus allow you to use the stream-based scanning, which is enabled by default. Stream-based scanning scans large archive files by decompressing the files and then scanning and extracting them at the same time. This process optimized memory utilization to conserve resources on FortiGate. Viruses are detected even if they are in the middle or towards the end of these large files.

DO NOT REPRINT
© FORTINET

Proxy Inspection Mode Packet Flow

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

16

With a proxy inspection mode scan, the client sends a request and FortiGate starts buffering the whole file, then sends it to the antivirus engine for scanning. If the file is clean (without any viruses), FortiGate starts transmitting the file to the end client. If a virus is found, no packets are delivered to the end client and the proxy sends the replacement block message to the end client.

DO NOT REPRINT

© FORTINET

Proxy Inspection Mode Enabled

- Configure the antivirus profile
 - Feature set is Proxy-based**
- Provides additional antivirus support
 - MAPI and SSH protocols inspection
 - Content disarm and reconstruction (CDR)

- Proxy-based antivirus profiles
 - Only available if inspection mode is proxy-based
 - Can use flow-based antivirus profiles

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

17

Applying a proxy-based antivirus profile requires two sections in FortiGate configuration to use non-default settings:

1. Antivirus profile
2. Firewall policy

Antivirus profile provides the option to select a proxy-based approach as the inspection mode within the profile. This allows the profile to inspect MAPI and SSH protocols traffic, as well as to sanitize Microsoft documents and PDF files using the content disarm and reconstruction (CDR) feature.

If the inspection mode on the antivirus profile is set to **Proxy-based**, it is only available when the firewall policy inspection mode is set to **Proxy-based**.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. What three additional features of an antivirus profile are available in proxy-based inspection mode?
 A. MAPI, SSH, and CDR
 B. Full and quick

2. What antivirus database is limited to specific FortiGate models?
 A. Extended
 B. Extreme

DO NOT REPRINT

© FORTINET

Lesson Progress

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

Good job! You now understand antivirus scanning modes.

Now, you will learn about antivirus configuration.

DO NOT REPRINT

© FORTINET

Configuring Antivirus

Objectives

- Configure antivirus profiles
- Configure protocol options
- Log and monitor antivirus events

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in antivirus configuration, including reviewing antivirus logs, you will be able to use the antivirus profile in an effective manner.

DO NOT REPRINT

© FORTINET

Configuring Antivirus Profiles

Default inspection mode is flow. Inspection mode is now per policy.

FortiSandbox-related options are available only if FortiGate is configured to use FortiSandbox cloud or appliance under Security Fabric.

External malware block list can be enabled if an external threat feed security fabric is configured.

- Configure all required antivirus profile options

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

21

The antivirus profile can be configured on the **AntiVirus** page. Since the default inspection mode on a firewall policy is flow-based, **Feature set** is required to be set to **Flow-based**. If the inspection mode of the firewall policy is proxy-based, **Feature set** can be set to **Proxy-based**, which allows specific functions that are only available using proxy-based inspection mode firewall policy such as MAPI protocol and CDR.

Both feature sets provide the following options:

APT Protection Options:

- Treat Windows executables in email attachment as viruses:** By default, this option is enabled and files (including compressed files) identified as Windows executables can be treated as viruses.
- Send files to FortiSandbox for inspection:** If FortiSandbox cloud or appliance is configured, you can configure the antivirus profile to send malicious files to FortiSandbox for behaviour analysis. If tagged as malicious, any future files matching the same behavior will be blocked if **Use FortiSandbox database** is enabled.

Virus Outbreak Prevention:

- Use FortiGuard Virus outbreak prevention database:** FortiGuard virus outbreak prevention is an additional layer of protection that keeps your network safe from newly emerging malware. Quick virus outbreaks can infect a network before signatures can be developed to stop them. Outbreak protection stops these virus outbreaks until signatures become available on FortiGuard.
- Use external malware block List:** FortiGate can enhance the antivirus database by linking a dynamic external malware block list to FortiGate. Malware block list can be defined as a Security Fabric connector and configured to pull the list dynamically by setting the refresh rate.

In the antivirus profile, you can define what FortiGate should do if it detects an infected file. After you configure an antivirus profile, you must apply it in the firewall policy.

DO NOT REPRINT**© FORTINET**

Configuring Protocol Options

- More granular control
- Allows configuration of:
 - Protocol port mappings
 - Common options
 - Web and email options
- Configure for both proxy-based and flow-based firewall policies
 - From the GUI, on the **Protocol Options** page
 - From the CLI, using the `config firewall profile-protocol-options` command

```
config firewall profile-protocol-options
edit <profile_name>
config <protocol_name>
```

Policy & Objects > Protocol Options

New Protocol Options			
Name	protocol_profile		
Comments	0/255		
Log Oversized Files	<input checked="" type="checkbox"/>	RPC over HTTP	<input checked="" type="checkbox"/>
Protocol Port Mapping			
HTTP	<input checked="" type="radio"/>	Any	Specify 80
SMTP	<input checked="" type="radio"/>	Any	Specify 25
POP3	<input checked="" type="radio"/>	Any	Specify 110
IMAP	<input checked="" type="radio"/>	Any	Specify 143
FTP	<input checked="" type="radio"/>	Any	Specify 21,22,23
NNTP	<input checked="" type="radio"/>	Any	Specify 119
MAPI	<input checked="" type="radio"/>	135	
DNS	<input checked="" type="radio"/>	53	
CIFS	<input checked="" type="radio"/>	445	
Common Options			
Comfort Clients	<input checked="" type="checkbox"/>	Block oversized file/email	<input checked="" type="checkbox"/>
Web Options			
Chunked Bypass	<input checked="" type="checkbox"/>	Email Options	
Allow Fragmented Messages	<input checked="" type="checkbox"/>	Append Signature (SMTP)	<input checked="" type="checkbox"/>

You can specify more than one port number (separated by comma)

Protocol options provide more granular control than antivirus profiles. You can configure protocol port mappings, common options, web options, and email options, to name a few.

You can configure protocol options on the **Protocol Options** page on the GUI or from the CLI. Protocol options are used by antivirus and other security profiles, such as web filtering, DNS filtering, and data loss prevention (DLP), to name a few.

Once protocol options are configured, they are applied in the firewall policy.

DO NOT REPRINT

© FORTINET

Protocol Options—Large Files

- By default, FortiOS allows files that are too big for the buffer size
 - Files that are bigger than oversize limit are bypassed from scanning
- You can modify this behavior for all protocols

```
config firewall profile-protocol-options
edit <profile name>
config <protocol name>
set options oversize
set oversize-limit <integer>
end
end
```

- You can enable logging of oversize files using CLI

```
config firewall profile-protocol-options
edit <profile_name>
set oversize-log {enable|disable}
end
```

So what is the recommended buffer limit? It varies by model and configuration. You can adjust the oversize-limit for your network for optimal performance. A smaller buffer minimizes proxy latency (for both scanning modes) and RAM usage, but that may allow viruses to pass through undetected. When a buffer is too large, clients may notice transmission timeouts. You need to balance the two.

If you aren't sure about the value to set oversize-limit to, you can temporarily enable oversize-log to see if your FortiGate is scanning large files frequently. You can then adjust the value accordingly.

Files that are bigger than the oversize limit are bypassed from scanning. You can enable logging of oversize files by enabling the oversize-log option from the CLI.

DO NOT REPRINT**© FORTINET**

Protocol Options—Compressed Files

- Often, compression algorithms can be identified using header only
- Archives are unpacked and files and archives within are scanned separately
 - Nested archives are supported (default is 12 layers)
 - Supported formats: ZIP, TAR, GZIP, RAR, LSH, CAB, ARJ, MSC, BZIP, BZIP2, 7Z, EGG, XZ, CPIO, AR, ACE, ISO, DAA, CRX, and CHM
 - Decompressed files have a separate oversize limit
 - Limit can be configured for each protocol separately

```
config firewall profile-protocol-options
edit <profile_name>
config <protocol_name>
set uncompressed-oversize-limit [1-<model_limit>]
set uncompressed-nest-limit [1-<model_limit>]
end
end
```

HTTP, FTP, and so on

- Password-protected archives cannot be decompressed
- Increasing the size will increase memory usage!

Large files are often compressed. When compressed files go through scanning, the compression acts like encryption: the signatures won't match. So, FortiGate must decompress the file in order to scan it.

Before decompressing a file, FortiGate must first identify the compression algorithm. Some archive types can be correctly identified using only the header. Also, FortiGate must check whether the file is password protected. If the archive is protected with a password, FortiGate can't decompress it, and, therefore, can't scan it.

FortiGate decompresses files into RAM. Just like other large files, the RAM buffer has a maximum size. Increasing this limit may decrease performance, but it allows you to scan larger compressed files.

If an archive is nested—for example, if an attacker is trying to circumvent your scans by putting a ZIP file inside the ZIP file—FortiGate will try to undo all layers of compression. By default, FortiGate will attempt to decompress and scan up to 12 layers deep, but you can configure it to scan up to the maximum number supported by your device (usually 100). Often, you shouldn't increase this setting because it increases RAM usage.

DO NOT REPRINT

© FORTINET

Applying the Antivirus Profile

- Apply the antivirus profile and protocol options on the firewall policy, to scan traffic
- Ensure that **deep-inspection** is selected for the **SSL/SSH Inspection** setting—required to scan encrypted protocols

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

25

Before FortiGate devices can start scanning traffic for malware, you need to apply the antivirus profile, the protocol options, and SSL/SSH inspection profiles on the firewall policy.

In full SSL inspection level, FortiGate terminates the SSL/TLS handshake at its own interface, before it reaches the server. When certificates and private keys are exchanged, it is with FortiGate and not the server. Next, FortiGate starts a second connection with the server.

Because traffic is unencrypted while passing between its interfaces, FortiGate can inspect the contents and look for matches with the antivirus signature database, before it re-encrypts the packet and forwards it.

For these reasons, full SSL inspection level is the only choice that allows antivirus to be effective.

DO NOT REPRINT

© FORTINET

Antivirus Block Page

- Antivirus block page contains:
 - File name
 - Virus name
 - Website host and URL
 - Use name and group (if authentication is enabled)
 - Link to FortiGuard Encyclopedia

For antivirus scanning in proxy-based inspection mode (with client comforting disabled), the block replacement page is displayed *immediately* when a virus is detected.

For flow-based inspection mode scanning, if a virus is detected at the start of the stream, the block replacement page is displayed at the *first attempt*. If a virus is detected after a few packets have been transmitted, the block replacement page is *not* displayed. However, FortiGate caches the URL and can display the replacement page immediately, on the second attempt.

Note that if deep inspection is enabled, all HTTPS-based applications also display the block replacement message.

The block page includes the following:

- File name
- Virus name
- Website host and URL
- User name and group (if authentication is enabled)
- Link to FortiGuard Encyclopedia—which provides analysis, recommended actions (if any), and detection availability

You can go directly to the FortiGuard website to view information about other malware, and scan, submit, or do both, with a sample of a suspected malware.

DO NOT REPRINT

© FORTINET

Antivirus Logs

The screenshot shows the FortiGate Log & Report interface. On the left, the 'Log & Report > Security Events' page is displayed, showing a table of security events. One event is highlighted with a red box and an arrow pointing to it, labeled 'AntiVirus'. On the right, a detailed log entry for this event is shown in a modal window titled 'Log Details'. The log details include:

- General:** Absolute Date/Time: 2022/04/13 19:28:24, Time: 19:28:24, Session ID: 1702, Virtual Domain: root, Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:93.0) Gecko/20100101 Firefox/93.0
- Source:** IP: 10.0.1.10, Source Port: 56320, Country/Region: Reserved, Source Interface: port3, Source UUID: 703e6f6-791a-51e7-daa0-9859ce6c1d02, User:
- Destination:** IP: 10.200.1.254, Port: 80, Country/Region: Reserved, Destination Interface: port1, Destination UUID: 7bc87d34-7916-51e7-3d5b-71812a61b98e, URL: http://10.200.1.254/elcar.com
- Data:** File Name: elcar.com, Message: File is Infected.

The 'Log & Report > Forward Traffic' page is also visible on the left, showing a list of network traffic entries. One specific entry is highlighted with a red box and an arrow pointing to it, showing a 'Deny UTM Blocked' action.

Fortinet Training Institute

© Fortinet Inc. All Rights Reserved.

If you enable logging, you can find details on the **AntiVirus** log page under **Security Events**.

When the antivirus scan detects a virus, by default, it creates a log about what virus was detected, as well as the action, policy ID, antivirus profile name, and detection type. It also provides a link to more information on the FortiGuard website.

You can also view log details on the **Forward Traffic** log page, where firewall policies record traffic activity. You'll also find a summary of the traffic on which FortiGate applied an antivirus action.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. What is the default scanning behavior for files over 10 MB?

- A. Allow the file without scanning
- B. Block all large files that exceed the buffer threshold

© Fortinet Inc. All Rights Reserved.

28

DO NOT REPRINT

© FORTINET

Lesson Progress

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

Good job! You now understand antivirus configuration.

Now, you will learn about some antivirus best practices.

DO NOT REPRINT

© FORTINET

Best Practices

Objectives

- Recognize recommended antivirus configuration practices
- Log antivirus events
- Monitor antivirus and FortiSandbox events
- Use hardware acceleration with antivirus scans

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in antivirus best practices, you will be able to configure an effective antivirus solution.

DO NOT REPRINT**© FORTINET**

Recommended Configuration Practices

- Perform antivirus scan on all internet traffic
 - If using load balancing or redundant internet connections, ensure all internal to external firewall policies have antivirus profiles applied on them
- Use *deep-inspection* instead of *certificate-based* inspection, to ensure that full content inspection is performed
- Use FortiSandbox Cloud or a FortiSandbox device to enable sandboxing support
 - Configure the antivirus profile to use the FortiSandbox database
- Do not increase the maximum file size to be scanned, unless it is required
 - Viruses usually travel in small files
 - More scanning means more memory utilization

© Fortinet Inc. All Rights Reserved.

31

The following are some best practices to follow when configuring antivirus scanning for use on FortiOS:

- Enable antivirus scanning on all internet traffic. This includes internal to external firewall policies, and any VIP firewall policies.
- Use *deep-inspection* instead of *certificate-based* inspection, to ensure that full content inspection is performed.
- Use FortiSandbox for protection against new viruses.
- Do not increase the maximum file size to be scanned, unless there is good reason, or you need to do so in order to meet a network requirement.

DO NOT REPRINT

© FORTINET

Log Antivirus Events

- Enable logging of oversized files
 - This will ensure that files that are not scanned are *logged*
- Ensure that firewall policies with antivirus applied have security events logging enabled
- Use standalone dashboard to monitor threats to your network
 - Dashboard organizes threats based on network segments on the device

Logging is an important part of managing a secure network. Enable logging for oversized files so that if there are files that are not scanned, you can be aware of it. Also, ensure that security events logging is enabled on all firewall policies using security profiles. Use the standalone dashboards to view relevant information regarding threats to your network. The standalone dashboard organizes information into network segments and breaks it down into various categories.

DO NOT REPRINT**© FORTINET**

Hardware Acceleration for Antivirus Scanning

- Accelerates flow-based antivirus only
- FortiGate models that feature NTurbo (NP6 or NP7) can accelerate antivirus processing to enhance performance
 - SoC4 models also support NTurbo
- Creates a special data path to redirect traffic from the ingress interface to the IPS engine, and from the IPS engine to the egress interface

```
config ips global  
 set np-accel-mode {none | basic}  
end
```

Enable NTurbo acceleration

- Proxy inspection mode
 - Proxy-based inspection cannot be offloaded for acceleration

© Fortinet Inc. All Rights Reserved.

33

The FortiGate main CPU is responsible for performing UTM/NGFW inspection on the network traffic. FortiGate models that have specialized chips can offload inspection tasks to enhance performance while providing the same level of protection. FortiGate devices that support the NTurbo feature can offload UTM/NGFW sessions to network processors. NTurbo creates a special data path to redirect traffic from the ingress interface to the IPS engine, and from the IPS engine to the egress interface. This can improve performance by accelerating antivirus inspection, without sacrificing security.

DO NOT REPRINT**© FORTINET**

Hardware Acceleration for Antivirus Scanning (Contd)

- FortiGate models with content processors (CP8 or CP9) support offloading of flow-based pattern matching
- Flow-based pattern databases are compiled and downloaded to the content processors from the IPS engine and IPS database
 - Accelerates pattern matching while reducing the load on FortiGate CPU

```
config ips global
 set cp-accel-mode {none | basic | advanced}
end
```


Enable AV scan offloading to CP

- Proxy inspection mode
 - Proxy-based antivirus scanning cannot be offloaded for acceleration

FortiGate models that have CP8 or CP9 content processors can offload flow-based pattern matching to CP8 or CP9 processors. When CP acceleration is enabled, flow-based pattern databases are compiled and downloaded to the content processors from the IPS engine and IPS database. This reduces load on the FortiGate CPU because flow-based pattern matching requests are redirected to the CP hardware. Before flow-based inspection is applied to the traffic, the IPS engine uses a series of decoders to determine the appropriate security modules that can be used, depending on the protocol of the packet and policy settings. In addition, if SSL inspection is configured, the IPS engine also decrypts SSL packets. SSL decryption is also offloaded and accelerated by CP8 or CP9 processors.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which type of inspection mode can be offloaded using NTurbo hardware acceleration?

- A. Proxy-based
- B. Flow-based

2. What does the logging of oversized files option do?

- A. Enables logging of all files that cannot be scanned because of oversize limit
- B. Logs all files that are over 5 MB

DO NOT REPRINT

© FORTINET

Lesson Progress

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

Good job! You now understand antivirus best practices.

Now, you will learn about antivirus troubleshooting.

DO NOT REPRINT

© FORTINET

Troubleshooting

Objectives

- Troubleshoot common antivirus issues

After completing this section, you should be able to troubleshoot common issues with antivirus.

By demonstrating competence in troubleshooting common antivirus issues, you will be able to configure and maintain an effective antivirus solution.

DO NOT REPRINT

© FORTINET

Troubleshooting Common Antivirus Issues

- FortiGuard update issues? Make sure that:
 - FortiGate has a stable connection to the internet
 - FortiGate is able to resolve DNS (`update.fortiguard.net`)
 - TCP port 443 is open
- Force FortiGate to check for new antivirus updates

```
# execute update-av
```
- Verify that the FortiGuard antivirus license is valid

The screenshot shows the 'System > FortiGuard' interface. On the left, there's a sidebar with options: AntiVirus, AV Definitions, AV Engine, and Mobile Malware. The main area displays the status of the 'AntiVirus' module. It shows a green checkmark icon followed by the text 'Licensed (Expiration Date: 2023/01/20)'. Below this, there are three radio buttons: 'Version 85.00732' (selected), 'Version 6.00258', and 'Version 85.00732'. To the right of the main area is a button labeled 'Upgrade Database'.

If you are having issues with the antivirus license or FortiGuard updates, start troubleshooting with basic connectivity tests. Most of the time, issues related to updates are caused by connectivity problems with FortiGuard servers. You can perform the following to handle common antivirus issues:

- Make sure that FortiGate has a stable internet connection and can resolve DNS (`update.fortinet.net`).
- If there is another firewall between FortiGate and the internet, make sure TCP port 443 is open and traffic is allowed from and to the FortiGate device.
- Force FortiGate to check for new virus updates using the CLI command: `execute update-av`.
- Verify that the FortiGate device is registered and has a valid antivirus service contract.

DO NOT REPRINT**© FORTINET**

Troubleshooting Common Antivirus Issues (Contd)

- Valid contract but antivirus database is out-of-date?
 - Check FortiGuard website for latest antivirus database version
 - <https://fortiguard.com/updates/antivirus>
 - Make sure the antivirus profile is applied on at least one firewall policy
- Run the real-time update debug to isolate update-related issues

```
# diagnose debug application update -1  
# diagnose debug enable  
# execute update-av
```


© Fortinet Inc. All Rights Reserved.

39

What if FortiGate shows a valid license but the antivirus database is out-of-date?

Check the current database version installed on your FortiGate and compare the version number with the current release on the FortiGuard website. FortiGate may not update the antivirus database if it is not being used (applied on a firewall policy). Make sure the antivirus profile is applied on at least one firewall policy. If you continue to see issues with the update, run the real-time debug command to identify the problem.

DO NOT REPRINT
© FORTINET

Troubleshooting Common Antivirus Issues (Contd)

- Unable to catch viruses even with a valid contract?
 - Check all internal to external firewall policies for configuration errors
 - Ensure that the proper antivirus profile, along with the correct protocol options and SSL/SSH inspection profiles are applied
 - Make sure the same antivirus profile and SSH/SSL inspection are applied on all redundant internet connection firewall policies
 - Check the **Advanced Threat Protection Statistics** widget for virus statistics
- Some useful antivirus commands are:

```
# get system performance status Displays virus statistics for the last one minute
# diagnose antivirus database-info Displays current antivirus database information
# diagnose autoupdate versions Displays current antivirus engine and signature versions
# diagnose antivirus test "get scantime" Displays scan times for infected files
# execute update-av Forces FortiGate to check for antivirus updates from FortiGuard server
```

What if you have a valid contract and updated database, and you are still having issues catching viruses? Start troubleshooting for basic configuration errors. Most of the time, issues are caused by misconfiguration on the device. You can verify them as following:

- Make sure that the correct antivirus profile is applied on the right firewall policy.
- Make sure that you are using the same antivirus profile and SSL/SSH inspection on all internet connection firewall policies.
- Add and use advanced the threat protection statistics widget to get the latest virus statistics from the unit.

These are some of the commands that can be used to retrieve information and troubleshoot antivirus issues:

- `get system performance status`: Displays statistics for the last one minute.
- `diagnose antivirus database-info`: Displays current antivirus database information.
- `diagnose autoupdate versions`: Displays current antivirus engine and signature versions.
- `diagnose antivirus test "get scantime"`: Displays scan times for infected files.
- `execute update-av`: Forces FortiGate to check for antivirus updates from the FortiGuard server.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. What command do you use to force FortiGate to check for new antivirus updates?
A. execute update antivirus
 B. execute update-av

© Fortinet Inc. All Rights Reserved.

41

DO NOT REPRINT

© FORTINET

Lesson Progress

Antivirus Basics

Antivirus Scanning Modes

Antivirus Configuration

Best Practices

Troubleshooting

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Review antivirus scanning techniques
- ✓ Enable FortiSandbox with antivirus
- ✓ Differentiate between available FortiGuard signature databases
- ✓ Apply the antivirus profile in flow-based and proxy-based inspection modes
- ✓ Compare all available scanning modes
- ✓ Configure antivirus profiles and protocol options
- ✓ Log and monitor antivirus events
- ✓ Recognize recommended antivirus configuration practices
- ✓ Log and monitor antivirus and FortiSandbox events
- ✓ Use hardware acceleration with antivirus scans
- ✓ Troubleshoot common antivirus issues

© Fortinet Inc. All Rights Reserved.

43

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to use FortiGate features and functions to protect your network against viruses.

DO NOT REPRINT

© FORTINET

FortiGate Security

Intrusion Prevention and Denial of Service

FortiOS 7.2

Last Modified: 13 June 2022

In this lesson, you will learn how to use FortiGate to protect your network against intrusions and denial of service (DoS) attacks.

DO NOT REPRINT

© FORTINET

Lesson Overview

Intrusion Prevention System

Denial of Service

Best Practices

Troubleshooting

In this lesson, you will learn about the topics shown on this slide.

DO NOT REPRINT**© FORTINET**

Intrusion Prevention System

Objectives

- Differentiate between exploits and anomalies
- Identify the different components of an IPS package
- Manage FortiGuard IPS updates
- Select an appropriate IPS signature database
- Configure an IPS sensor
- Identify the IPS sensor inspection sequence
- Apply IPS to network traffic

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in intrusion prevention systems (IPS), you should be able to implement an effective IPS solution to protect your network from intrusion.

DO NOT REPRINT**© FORTINET**

Exploits and Anomalies

Anomaly

- Can be zero-day or DoS attacks
- Detected by behavioral analysis:
 - Rate-based IPS signatures
 - DoS policies
 - Protocol constraints inspection
- Example:
 - Abnormally high rate of traffic (DoS/flood)

Exploit

- A known, confirmed attack
- Detected when a file or traffic matches a signature pattern:
 - IPS signatures
 - WAF signatures
 - Antivirus signatures
- Example:
 - Exploit of known application vulnerabilities

© Fortinet Inc. All Rights Reserved.

4

It's important to understand the difference between an anomaly and an exploit. It's also important to know which FortiGate features offer protection against each of these types of threats.

Exploits are known attacks, with known patterns that can be matched by IPS, web application firewall (WAF), or antivirus signatures.

Anomalies are unusual behaviors in the network, such as higher-than-usual CPU usage or network traffic. Anomalies must be detected and monitored (and, in some cases, blocked or mitigated) because they can be the symptoms of a new, never-seen-before attack. Anomalies are usually better detected by behavioral analysis, such as rate-based IPS signatures, DoS policies, and protocol constraints inspection.

DO NOT REPRINT

© FORTINET

IPS

- Flow-based detection and blocking
 - Known exploits that match signatures
 - Network errors and protocol anomalies
- IPS components
 - IPS signature databases
 - Protocol decoders
 - IPS engine
 - Application control
 - Antivirus (flow-based)
 - Web filter (flow-based)
 - Email filter (flow-based)

IPS on FortiGate uses signature databases to detect known attacks. Protocol decoders can also detect network errors and protocol anomalies.

The IPS engine is responsible for most of the features shown in this lesson: IPS and protocol decoders. It's also responsible for application control, flow-based antivirus protection, web filtering, and email filtering.

DO NOT REPRINT
© FORTINET

What Are Protocol Decoders?

- Decoders parse protocols
- IPS signatures find parts of a protocol that don't conform
 - For example, too many HTTP headers, or a buffer overflow attempt
- Unlike proxy-based scans, IPS often does not require IANA standard ports
 - Automatically selects decoder for protocol at each OSI layer

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

6

How does the IPS engine determine if a packet contains an attack or anomaly?

Protocol decoders parse each packet according to the protocol specifications. Some protocol decoders require a port number specification (configured on the CLI), but usually, the protocol is automatically detected. If the traffic doesn't conform to the specification—if, for example, it sends malformed or invalid commands to your servers—then the protocol decoder detects the error.

DO NOT REPRINT
© FORTINET

FortiGuard IPS Updates

- IPS packages are updated by FortiGuard
 - IPS signature databases
 - Protocol decoders
 - IPS engine
- Regular updates are required to ensure IPS remains effective
- The default update setting is automatic, and the update interval is calculated based on the model and percentage of valid subscriptions
- The botnet signature subscription is part of a FortiGuard IPS license

Entitlement	Status
FortiCare Support	Registered Valid
Virtual Machine	Valid
Firmware & General Updates	Licensed (Expiration Date: 2023/01/18)
Intrusion Prevention	Licensed (Expiration Date: 2023/01/18)
IPS Definitions	Version 18.00052
IPS Engine	Version 7.00018
Malicious URLs	Version 2.00970
Botnet IPs	Version 7.01436
Botnet Domains	Version 2.00721

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

7

By default, an initial set of IPS signatures is included in each FortiGate firmware release. FortiGuard updates the IPS signature database with new signatures. That way, IPS remains effective against new exploits. Unless a protocol specification or RFC changes (which doesn't happen very often), protocol decoders are rarely updated. The IPS engine itself changes more frequently, but still not often.

The FortiGuard IPS service updates the IPS signatures most often. The FortiGuard research team identifies and builds new signatures, just like antivirus signatures. So, if your FortiGuard Services contract expires, you can still use IPS. However, just like antivirus scans, IPS scans become increasingly ineffective the longer the signatures are not updated—old signatures won't defend against new attacks.

The default auto-update schedule for FortiGuard packages has been updated. Previously, the frequency was a reoccurring random interval within two hours. Starting in FortiOS 7.0, the frequency is automatic, and the update interval is calculated based on the model and percentage of valid subscriptions. The update interval is within one hour.

For example, an FG-501E has 78% valid contracts. Based on this device model, FortiOS calculates the update schedule to be every 10 minutes. You can verify the system event logs, which are generated approximately every 10 minutes.

IPS is a FortiGuard subscription, and includes a botnet signature database. The botnet IP database is part of the ISDB updates. The botnet domains database is part of the AV updates, and only the botnet signatures require the FortiGuard IPS license subscription.

DO NOT REPRINT**© FORTINET**

Choosing the Signature Database

- Regular
 - Common attacks with fast, certain identification (default action is block)
- Extended
 - Performance intensive

The IPS signature database is divided into the regular and extended databases. The regular signature database contains signatures for common attacks whose signatures cause rare or no false positives. It's a smaller database, and its default action is to block the detected attack.

The extended signature database contains additional signatures for attacks that cause a significant performance impact, or don't support blocking because of their nature. In fact, because of its size, the extended database is not available for FortiGate models with a smaller disk or RAM. But, for high-security networks, you might be required to enable the extended signatures database.

DO NOT REPRINT
© FORTINET

List of IPS Signatures

Security Profiles > Intrusion Prevention

Edit IPS Sensor

Name: default
Comments: Prevent critical attacks. 25/255
Block malicious URLs:

IPS Signatures and Filters

Details	Exempt IPs	Action	Packet Logging
sev: High	sev: Medium	<input checked="" type="radio"/> Default	<input type="radio"/> Disabled
sev: Medium	sev: Low		
sev: Low	sev: Information		

Botnet C&C
Scan Outgoing Connections to Botnet Sites:

IPS Signatures

Default action

IPS Signatures

View IPS Signatures

Additional Information

Severity: High (Orange), Critical (Red), Medium (Yellow), Low (Blue), Information (Green)

Target: Server (Green), Client (Orange)

OS: Windows (Green), Linux (Orange), MacOS (Purple), All (Red), BSD (Blue), Solaris (Pink)

IPS Signature: 13,995 Total

IPS Signature: 17,733 Total

IPS Signature: 23,023 Total

IPS Signature: 13,995

Name	Severity	Target	OS	Action	CVE-ID
2Wire.Wireless.Router.XSRF.Password.Reset	Medium	Server Client	Linux	<input checked="" type="radio"/> Block	CVE-2007-4387
3CX.Phone.System.VAD_Deploy.Arbitrary.File...	High	Server	Windows	<input checked="" type="radio"/> Block	
3Com.3CDaemon.FTP.Server.Buffer.Overflow	High	Server	Windows	<input checked="" type="radio"/> Block	CVE-2005-0277

Active signature database

© Fortinet Inc. All Rights Reserved.

9

After FortiGate downloads a FortiGuard IPS package, new signatures appear in the signature list. When configuring FortiGate, you can change the **Action** setting for each sensor that uses a signature.

The default action setting is often correct, except in the following cases:

- Your software vendor releases a security patch. Continuing to scan for exploits wastes FortiGate resources.
- Your network has a custom application with traffic that inadvertently triggers an IPS signature. You can disable the setting until you notify Fortinet so that the FortiGuard team can modify the signature to avoid false positives.

DO NOT REPRINT
© FORTINET

Configuring IPS Sensors

- Add individual signatures
- Add groups of signatures using filters

The screenshot displays two windows from the FortiGate management interface. On the left is the 'New IPS Sensor' configuration page, which includes fields for Name (set to 'IPS profile'), Comments (with placeholder 'Write a comment...'), and a 'Block malicious URLs' toggle. Below these are tabs for 'Details', 'Exempt IPs', 'Action', and 'Packet Logging'. A red arrow points from the 'Create New' button in the 'Exempt IPs' section to the 'Signature' tab in the top right corner of the main window. The main window shows the 'Add Signatures' dialog with a 'Filter' dropdown set to 'Signature'. It lists several signatures: '74CMS.Config.Controller.Remote.Code.Execut...', '2Wire.Wireless.Router.XSRF.Password.Reset', '3CX.Phones.System.VAD.Deploy.Arbitrary.F...', '3Com.3CDaemon.ftpServer.Buffer.Overflow...', '3Com.3CDaemon.ftpServer.Information.D...', and '3Com.Intelligent.Management.Center.Infor...'. Each entry has checkboxes for Type (selected), Action (Default), Packet logging (Enable), Status (Enable), Rate-based settings (Default), and Exempt IPs (Edit IP Exemptions). A red box highlights the 'Signature' tab in the top right of the main window.

There are two ways to add predefined signatures to an IPS sensor. One way is to select the signatures individually. After you select a signature in the list, the signature is added to the sensor with its default action. Then, you can right-click the signature and change the action.

The second way to add a signature to a sensor is using filters. FortiGate adds all the signatures that match the filters.

The purpose of the IPS feature is to protect the inside of the network from outside threats.

DO NOT REPRINT
© FORTINET

Configuring IPS Sensors (Contd)

- Add rate-based signatures to block traffic when the threshold is exceeded during a time period
 - Track the traffic based on source or destination IP address

Security Profiles > Intrusion Prevention

Add Signatures

Type	Filter Signature
Action	<input checked="" type="radio"/> Default
Packet logging	<input checked="" type="checkbox"/> Enable <input type="checkbox"/> Disable
Status	<input checked="" type="checkbox"/> Enable <input type="checkbox"/> Disable <input checked="" type="radio"/> Default
Rate-based settings	Default <input type="radio"/> Specify <input checked="" type="radio"/>
Threshold	0
Duration (seconds)	60
Track By	<input checked="" type="radio"/> Any <input type="radio"/> Source IP <input type="radio"/> Destination IP
Exempt IPs	0 Edit IP Exemptions

These parameters are applicable to the signatures selected at the bottom

	Name	Severity	Target	OS	Action	CVE-ID
<input checked="" type="checkbox"/>	IPS Signature 13.995					
	2Wire.Wireless.Router.XSRF.Password.Reset	■■■■■	Server Client	Linux	<input type="radio"/> Block	CVE-2007-4387
	3CX.Phone.System.VAD_Deploy.Arbitrary.Fi...	■■■■■	Server	Windows	<input type="radio"/> Block	
	3Com.3CDaemon.FTPServer.Buffer.Overflow...	■■■■■	Server	Windows	<input type="radio"/> Block	CVE-2005-0277
	3Com.3CDaemon.FTPServer.Information.D...	■■■■■	Client	Windows	<input type="radio"/> Block	CVE-2005-0278

© Fortinet Inc. All Rights Reserved.

11

You can also add rate-based signatures to block specific traffic when the threshold is exceeded during the configured time period. You should apply rate-based signatures only to protocols you actually use. Then, configure **Duration** to block malicious clients for extended periods. This saves system resources and can discourage a repeat attack. FortiGate does not track statistics for that client while it is temporarily blocklisted.

DO NOT REPRINT
© FORTINET

IPS Sensor Inspection Sequence

The screenshot shows the 'Security Profiles > Intrusion Prevention' section of the FortiGate management interface. A new IPS sensor named 'Server IPS Profile' is being configured. The 'Block malicious URLs' option is selected. The 'IPS Signatures and Filters' table lists a single rule:

Details	Exempt IPs	Action	Packet Logging
4D.WebStar.Tomcat.Plugin.Remote.Buffer.Overflow TGT Server SEV SEV OS Windows	0	Monitor <input checked="" type="radio"/>	Disabled <input checked="" type="radio"/>

A blue callout bubble points to the 'Create New' button with the text: 'New entries will be placed at the bottom of the list'. Another blue callout bubble points to the table with the text: 'IPS signatures and filters are processed in sequence'.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

12

When the IPS engine compares traffic with the signatures in each filter, order matters. The rules are similar to firewall policy matching; the engine evaluates the filters and signatures at the top of the list first, and applies the first match. The engine skips subsequent filters.

So, position the most likely matching filters, or signatures, at the top of the list. Avoid making too many filters, because this increases evaluations and CPU usage. Also, avoid making very large signature groups in each filter, which increase RAM usage.

In the event of a false-positive outbreak, you can add the triggered signature as an individual signature and set the action to **Monitor**. This allows you to monitor the signature events using IPS logs, while investigating the false-positive issue.

DO NOT REPRINT
© FORTINET

Configuring IP Exemptions

- Exempt specific source or destination IP addresses from specific signatures
- Only configurable under individual IPS signatures

The screenshot shows two windows from the FortiGate management interface:

- IPS Signatures and Filters** window:
 - Header: Security Profiles > Intrusion Prevention
 - Table:

Details	Exempt IPs	Action	Packet Logging
3Com.3CDaemon.FTP.Server.Information.Disclosure	1	Monitor	Disabled
TGT Server		Default	Disabled
SEV			
SEV			
OS Windows			
 - Buttons: +Create New, Edit, Delete.
- Edit IP Exemptions** window:
 - Header: Edit IP Exemptions
 - Table:

Source IP/Netmask	Destination IP/Netmask
10.0.1.10/32	0.0.0.0/0
 - Buttons: +Create New, Delete.

A red arrow points from the number '1' in the 'Exempt IPs' column of the first table to the 'Source IP/Netmask' field in the second table, indicating the relationship between the two configurations.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved. 13

Sometimes it is necessary to exempt specific source or destination IP addresses from specific signatures. This feature is useful during false-positive outbreaks. You can temporarily bypass affected endpoints until you investigate and correct the false-positive issue.

You can configure IP exemptions on individual signatures only. Each signature can have multiple exemptions.

DO NOT REPRINT
© FORTINET

IPS Actions

- Choose what action to take when a signature is triggered

Type	Filter	Signature	Severity	Target	OS	Action	CVE-ID
IPS Signature	13,995					Block	CVE-2007-4387
2Wire.Wireless.Router.XSRF.Password.Reset	██████	Server Client	Linux	Block			
3CX.Phone.System.VAD_Deploy.Arbitrary.File...	██████	Server	Windows	Block			
3Com.3CDaemon.FTP.Server.Buffer.Overflow	██████	Server	Windows	Block		CVE-2005-0277	
3Com.3CDaemon.FTP.Server.Information.Dis...	███	Client	Windows	Block		CVE-2005-0278	

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

14

When you create a new entry to add signatures or filters, you can select the action by clicking **Action**.

Select **Allow** to allow traffic to continue to its destination. Select **Monitor** to allow traffic to continue to its destination and log the activity. Select **Block** to silently drop traffic matching any of the signatures included in the entry. Select **Reset** to generate a TCP RST packet whenever the signature is triggered. Select **Default** to use the default action of the signatures.

Quarantine allows you to quarantine the attacker's IP address for a set duration. You can set the quarantine duration to any number of days, hours, or minutes.

If you enable **Packet logging**, FortiGate saves a copy of the packet that matches the signature.

DO NOT REPRINT
© FORTINET

IPS Signature Filter Options—CVE Pattern

- IPS signature filter options include CVE pattern
 - Allows you to filter IPS signatures based on CVE IDs or with a CVE wildcard
 - For example, to configure CVE patterns for CVE-2010-0177
- For example, the CVE of the IPS signature Mozilla.Firefox.PluginArray.NsMimeType.Code.Execution is CVE-2010-0177
- This matches the CVE filter in the IPS sensor, so traffic is blocked and logged

```
# config ips sensor
  edit "cve"
 set comment "cve"
 config entries
 edit 1
 set cve "cve-2010-0177"
 set status enable
 set log-packet enable
 set action block
 next
 end
  next
end
```

date=2022-04-13 time=15:44:56 logid="0419016384"
type="utm" subtype="ips" eventtype="signature"
level="alert" vd="vd1" eventtime=159459389666145871
tz="-0700" severity="critical" srcip=10.1.100.22
srccountry="Reserved" dstip=172.16.200.55
srcintf="port2" srcintfrole="undefined"
dstintf="port1" dstintfrole="undefined"
sessionid=1638 action="dropped" proto=6
service="HTTPS" policyid=1
attack="Mozilla.Firefox.PluginArray.NsMimeType.Code.Execution" srcport=58298 dstport=443
hostname="172.16.200.55" url="/Mozilla"
direction="incoming" attackid=20853 profile="sensor-1" ref="http://www.fortinet.com/ids/VID20853"
incidentserialno=124780667 msg="web client:
Mozilla.Firefox.PluginArray.NsMimeType.Code.Execution
," crscore=50 craction=4096 crlevel="critical"

© Fortinet Inc. All Rights Reserved.

15

IPS signature filter options include the CVE pattern. The CVE pattern option allows you to filter IPS signatures based on CVE IDs or with a CVE wildcard, ensuring that any signatures tagged with that CVE are automatically included.

DO NOT REPRINT
© FORTINET

Enabling Botnet Protection

- The botnet database:
 - Part of the IPS contract
 - Should be used with the IPS profile to maximize the protection of internal endpoints
- Can be enabled only on the IPS profile
- Administrators can set the action to **Block** or **Monitor**
- IPS logs are generated

The screenshot shows the 'Edit IPS Sensor' configuration for a sensor named 'high_security'. The 'Comments' field indicates it 'Blocks all Critical/High /Medium and some Low severity vulnerabilities' with a count of 69/255. Under 'Block malicious URLs', the 'Block' option is selected. In the 'IPS Signatures and Filters' section, there is a table with columns 'Details', 'Exempt IPs', 'Action', and 'Packet Logging'. The table contains four rows, each with a severity level (SEV) and a status column indicating 'Block' and 'Disabled'. At the bottom, under 'Botnet C&C', there is a button labeled 'Scan Outgoing Connections to Botnet Sites' with options 'Disable', 'Block', and 'Monitor'. The 'Block' and 'Monitor' buttons are highlighted with a red box.

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

16

Since the botnet database is part of the FortiGuard IPS contract, administrators can enable scanning of botnet connections to maximize their internal security. You enable botnet scanning on the IPS profile that you applied the firewall policy on. You can also enable scanning of botnet connections using the CLI.

There are three possible actions for botnet and C&C:

- Disable:** Do not scan connections to botnet servers
- Block:** Block connections to botnet servers
- Monitor:** Log connections to botnet servers

DO NOT REPRINT
© FORTINET

Applying IPS Inspection

The screenshot shows the 'Policy & Objects > Firewall Policy' interface. In the 'Security Profiles' section, the 'IPS' profile is selected and highlighted with a red box. A blue callout bubble points to this selection with the text: 'Add IPS sensors as security profiles to firewall policies'. Below the IPS profile, there are other security profiles like AntiVirus, Web Filter, Video Filter, DNS Filter, and Application Control, each with a corresponding circular switch.

In the 'Logging Options' section, there are two radio button options: 'Log Allowed Traffic' (selected) and 'Generate Logs when Session Starts' (unchecked). To the right of these options are two buttons: 'Security Events' (green) and 'All Sessions' (red, highlighted with a red box). A blue callout bubble points to the 'All Sessions' button with the text: 'Enable this option to log all sessions including blocked and allowed traffic'.

At the bottom left of the interface, the Fortinet Training Institute logo is visible. At the bottom center, the text '© Fortinet Inc. All Rights Reserved.' is displayed. On the far right, the number '17' is visible.

To apply an IPS sensor, you must enable **IPS** and then select the sensor in a firewall policy. By default, FortiGate logs all security events. This means you can see any traffic that is being blocked by IPS.

If you think some traffic should be blocked but is passing through the policy, you should change the **Log Allowed Traffic** method to **All Sessions**. This will log all traffic processed by that firewall policy, and not just the traffic that is blocked by the security profiles. This can help you in identifying false negative events.

DO NOT REPRINT
© FORTINET

IPS Logging

Log & Report > Security Events

Date/Time	%	Severity	Source	Protocol	User	Action	Log Details
2 seconds ago	██████	6	10.200.1.254	6		dropped	General Absolute Date/Time: 2022/04/21 22:44:13 Time: 22:44:13 Session ID: 10137 Virtual Domain: root Agent: Mozilla/5.00 (Nikto/2.1.5) (Evasion:None) (Test:004131)
2 seconds ago	██████	6	10.200.1.254	6		detected	
2 seconds ago	██████	6	10.200.1.254	6		detected	
2 seconds ago	██████	6	10.200.1.254	6		detected	
12 seconds ago	██████	6	10.200.1.254	6		dropped	
22 seconds ago	██████	6	10.200.1.254	6		dropped	
32 seconds ago	██████	6	10.200.1.254	6		dropped	
42 seconds ago	██████	6	10.200.1.254	6		dropped	
53 seconds ago	██████	6	10.200.1.254	6		dropped	
Minute ago	██████	6	10.200.1.254	6		dropped	

FORTINET.
 Training Institute

© Fortinet Inc. All Rights Reserved.

18

If you enabled security events logging in the firewall policies that apply IPS, you can view events are logged on the **Security Events** pane on the **Log & Report** page. You can view the logs by clicking on **Intrusion Prevention**.

You should review IPS logs frequently. The logs are an invaluable source of information about the kinds of attacks that are being targeted at your network. This helps you develop action plans and focus on specific events, for example, patching a critical vulnerability.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which IPS action allows traffic and logs the activity?

- A. Allow
- B. Monitor

2. Which IPS component is updated most frequently?

- A. Protocol decoders
- B. IPS signature database

© Fortinet Inc. All Rights Reserved.

19

DO NOT REPRINT**© FORTINET**

Lesson Progress

Intrusion Prevention System

Denial of Service

Best Practices

Troubleshooting

Good job! You now understand the IPS on FortiGate.

Now, you will learn about DoS.

DO NOT REPRINT**© FORTINET**

Denial of Service

Objectives

- Identify a DoS attack
- Configure a DoS policy

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in Denial of Service (DoS), you should be able to protect your network from common DoS attacks.

DO NOT REPRINT

© FORTINET

DoS Attacks

- Attacker sessions consume all resources—RAM, CPU, port numbers
- Slows down or disables the target until it can't serve legitimate requests

So far, you have learned about signatures that match illegal commands and invalid protocol implementations. Those are easy to confirm as attacks.

What about attacks that function by exploiting asymmetric processing or bandwidth between clients and servers?

The goal of a DoS attack is to overwhelm the target—to consume resources until the target can't respond to legitimate traffic. There are many ways to accomplish this. High-bandwidth use is only one type of DoS attack. Many sophisticated DoS attacks, such as Slowloris, don't require high bandwidth.

DO NOT REPRINT

© FORTINET

DoS Policy

- DoS policies apply the action when the configured threshold is exceeded
 - Half-open connections, source address, destination address, ports, and so on
- Multiple sensors can detect different anomalies

Policy & Objects > IPv4 DoS Policy

New Policy					
Name	Logging	Action	Disable	Block	Monitor
DoS_Policy	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intalling Interface	<input type="checkbox"/>	<input checked="" type="checkbox"/> port1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Source Address	<input type="checkbox"/>	<input checked="" type="checkbox"/> all	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Destination Address	<input type="checkbox"/>	<input checked="" type="checkbox"/> all	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Service	<input type="checkbox"/>	<input checked="" type="checkbox"/> ALL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
L3 Anomalies					
Name	Logging	Action	Disable	Block	Monitor
ip_src_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
ip_dst_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
L4 Anomalies					
Name	Logging	Action	Disable	Block	Monitor
tcp_syn_flood	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
tcp_port_scan	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
tcp_src_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
tcp_dst_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
udp_flood	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
udp_scan	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
udp_src_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>
udp_dst_session	<input type="checkbox"/>	<input checked="" type="checkbox"/> Disable	<input type="checkbox"/> Block	<input type="checkbox"/> Monitor	<input type="checkbox"/>

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

23

To block DoS attacks, apply a DoS policy on a FortiGate that is located between attackers and all the resources that you want to protect.

DoS filtering is done early in the packet handling process, which is handled by the kernel.

DO NOT REPRINT**© FORTINET**

Types of DoS Attacks

- TCP SYN flood
 - Attacker floods victim with incomplete TCP/IP connection requests
 - The victim's connection table becomes full, so legitimate clients can't connect
- ICMP sweep
 - Attackers sends ICMP traffic to find targets
 - Attacker then attacks hosts that reply
- TCP port scan
 - Attacker probes a victim by sending TCP/IP connection requests to varying destination ports
 - Based on replies, attacker can map out which services are running on the victim system
 - Attacker then targets those destination ports to exploit the system

© Fortinet Inc. All Rights Reserved.

24

In TCP, the client sends a SYN packet to initiate a connection. The server must respond with a SYN/ACK packet, and save the connection information in RAM while it waits for the client to acknowledge with an ACK packet. Legitimate clients ACK quickly and begin to transmit data. But malicious clients continue to send more SYN packets, half-opening more connections, until the server's connection table is full. Once the server's table is full, it can't accept more connections and begins to ignore all new clients.

ICMP is used during troubleshooting: devices respond with success or error messages. However, attackers can use ICMP to probe a network for valid routes and responsive hosts. By doing an ICMP sweep, the attacker can gain information about your network before crafting more serious exploits.

Attackers use port scanning to determine which ports are active on a system. The attacker sends TCP SYN requests to varying destination ports. Based on the replies, the attacker can map out which services are running on the system, and then proceed to exploit those services.

DO NOT REPRINT**© FORTINET**

Types of DoS Attacks (Contd)

- **Distributed DoS**
 - Many of the same characteristics of an individual DoS attack
 - However, attack originates from multiple sources

An individual DoS attack is a flood of traffic coming from a single address. It can originate from the internet, or even from your internal network. Typically, a single device makes many connections or sessions, and possibly uses much bandwidth to connect to a single location. A variation of this is the distributed denial of service attack, or DDoS. It has many of the same characteristics as an individual DoS attack, but the main difference is that multiple devices are all attacking one destination at the same time.

DO NOT REPRINT
© FORTINET

DoS Policy Configuration

- Can apply multiple DoS policies to any physical or logical interface
- Types
 - Flood
 - Detects a large volume of the same type of traffic
 - Sweep/scan
 - Detects probing attempts
 - Source (SRC)
 - Detects a large volume of traffic from an individual IP
 - Destination (DST)
 - Detects a large volume of traffic destined for an individual IP

Policy & Objects > IPv4 DoS Policy

Name	Logging	Action	Disable	Block	Monitor	Threshold
ip_src_session	On	Disable	Block	Monitor		5000
ip_dst_session	On	Disable	Block	Monitor		5000

Name	Logging	Action	Disable	Block	Monitor	Threshold
tcp_syn_flood	On	Disable	Block	Monitor		2000
tcp_port_scan	On	Disable	Block	Monitor		1000
tcp_src_session	On	Disable	Block	Monitor		5000
tcp_dst_session	On	Disable	Block	Monitor		5000
udp_flood	On	Disable	Block	Monitor		2000
udp_scan	On	Disable	Block	Monitor		2000

You can apply DoS protection to four protocols: TCP, UDP, ICMP, and SCTP. And, you can apply four different types of anomaly detection protocols:

- A flood sensor detects a high volume of that specific protocol, or signal in the protocol.
- A sweep/scan detects probing attempts to map which of the host ports respond and, therefore, might be vulnerable.
- Source signatures look for large volumes of traffic originating from a single IP address.
- Destination signatures look for large volumes of traffic destined for a single IP address.

When you implement DoS for the first time, if you don't have an accurate baseline for your network, be careful not to completely block network services. To prevent this from happening, configure the DoS policy initially to log, but not block. Using the logs, you can analyze and identify normal and peak levels for each protocol. Then, adjust the thresholds to allow normal peaks, while applying appropriate filtering.

The threshold for flood, sweep, and scan sensors are defined as the maximum number of sessions or packets per second. The thresholds for source and destination sensors are defined as concurrent sessions.

Thresholds that are too high can exhaust your resources before the DoS policies trigger. Thresholds that are too low will cause FortiGate to drop normal traffic.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which DoS anomaly sensor can be used to detect and block the probing attempts of a port scanner?
 - A. tcp_syn_flood
 - B. tcp_port_scan

2. Which behavior is a characteristic of a DoS attack?
 - A. Attempts to exploit a known application vulnerability
 - B. Attempts to overload a server with TCP SYN packets

DO NOT REPRINT**© FORTINET**

Lesson Progress

Intrusion Prevention System

Denial of Service

Best Practices

Troubleshooting

Good job! You now understand how to protect your network from DoS attacks on FortiGate.

Now, you will learn about IPS best practices.

DO NOT REPRINT**© FORTINET**

Best Practices

Objectives

- Identify the IPS implementation methodology
- Enable full SSL inspection for IPS-inspected traffic
- Identify hardware acceleration components for IPS

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in identifying IPS implementation best practices, you should be able to deploy an IPS solution on FortiGate that is efficient and effective. You should also be able to apply full SSL inspection for IPS-inspected traffic, as well as identify hardware acceleration components for IPS.

DO NOT REPRINT**© FORTINET**

IPS Implementation

- Analyze requirements
 - Not all policies require IPS
 - Start with the most business-critical services
 - Avoid enabling IPS on internal-to-internal policies
- Evaluate applicable threats
 - Create IPS sensors specifically for the resources you want to protect
- Maintain IPS continuously
 - Monitor logs for anomalous traffic patterns
 - Tune IPS profiles based on observations

© Fortinet Inc. All Rights Reserved.

30

Before you implement IPS, you must analyze the needs of your network. Enabling the default profiles across all policies quickly causes issues, the least of which are false positives. Performing unnecessary inspections on all network traffic can cause high resource utilization, which can hamper the ability of FortiGate to process regular traffic.

You must also evaluate applicable threats. If your organization runs only Windows, there is no need to scan for Mac OS vulnerabilities. It is also important to consider the direction of the traffic. There are many IPS signatures that apply only to clients, and many signatures that apply only to servers. Create IPS sensors specific to the resources you want to protect. This makes sure that FortiGate is not scanning traffic with irrelevant signatures.

Lastly, IPS is not a *set-and-forget* implementation. You must monitor logs regularly for anomalous traffic patterns, and adjust your IPS profile configuration based on your observations. You should also audit your internal resources regularly to identify if certain vulnerabilities still apply to your organization.

DO NOT REPRINT
© FORTINET

Full SSL Inspection

- Enable a full SSL inspection profile to ensure you're inspecting encrypted traffic

The screenshot displays two main sections of the FortiGate management interface:

Security Profiles > SSL/SSH Inspection

This section shows the configuration of a new SSL inspection profile named "webserver_ssl". It includes fields for Name (webserver_ssl), Comments (Write a comment...), and SSL Inspection Options (Enable SSL inspection of Multiple Clients Connecting to Multiple Servers). A red box highlights the "Name" field and the "SSL Inspection Options" section.

Policy & Objects > Firewall Policy

This section shows a detailed view of a firewall policy. The policy settings include:

- Name:** **WEB-SERVER01**
- Inbound Access:** port1, port3
- Source:** all
- Destination:** WEB-SERVER01
- Schedule:** always
- Action:** ACCEPT (selected)
- Inspection Mode:** Flow-based
- Protocol Options:** default
- Security Profiles:** An arrow points from the "SSL Inspection" section in the left panel to this section, highlighting the "SSL Inspection" profile assigned to the policy.

At the bottom of the interface, there is a Fortinet Training Institute logo and a copyright notice: © Fortinet Inc. All Rights Reserved.

Certain vulnerabilities apply only to encrypted connections. In some of these cases, FortiGate can't identify the threat reliably if it can't parse the payload. For this reason, you must use an SSL inspection profile if you want to get the maximum benefit from your IPS and WAF features.

The example on this slide shows an SSL inspection profile configured to protect a server. This policy, when applied to inbound traffic, can apply IPS and WAF inspection on encrypted traffic reliably, because FortiGate can decrypt encrypted sessions and inspect all parts of the packet.

It's important to note that DoS policies do not have the ability to assign SSL inspection profiles. This is because DoS does not require SSL inspection to maximize its detection ability, because it does not inspect the packet payload. DoS inspects only specific session types and their associated volume.

DO NOT REPRINT
© FORTINET

Hardware Acceleration

- FortiGate models with NP6, NP7, and SoC4 can benefit from NTurbo acceleration (np-accel-mode)
- FortiGate models with CP8 or CP9 support offloading of IPS pattern matching to the content processor (cp-accel-mode)

```
fgt # get hardware status
Model name: FortiGate-300D
ASIC version: CP8
ASIC SRAM: 64M
CPU: Intel(R) Core(TM) i3-3220 CPU @ 3.30GHz
Number of CPUs: 4
RAM: 7996 MB
Compact Flash: 15331 MB /dev/sda
Hard disk: 114473 MB /dev/sdb
USB Flash: not available
Network Card chipset: Intel(R) Gigabit Ethernet
Network Driver (rev. 0003)
Network Card chipset: FortiASIC NP6 Adapter (rev.)
```

```
# config ips global
# set np-accel-mode [ basic | none ]
# set cp-accel-mode [ basic | advanced | none ]
# end
```

np-accel-mode

- basic: offloads IPS processing to NP

cp-accel-mode

- basic: offloads basic IPS pattern matching to CP8 or CP9
- advanced: offloads more types of IPS pattern matching
 - Only available on devices with two or more CP8s or one or more CP9s

© Fortinet Inc. All Rights Reserved.

32

Usually, traffic requiring inspection, such as antivirus or IPS, is handled by the CPU on FortiGate. However, there are specialized chips on specific FortiGate models that can offload these inspection tasks. This frees up CPU cycles to manage other tasks, and also accelerates sessions requiring security inspection.

FortiGate models that support a feature called NTurbo can offload IPS processing to NP6, NP7, or SoC4 processors. If the command np-accel-mode is available under config system global, the FortiGate model supports NTurbo.

Some FortiGate models also support offloading IPS pattern matching to CP8 or CP9 content processors. If the command cp-accel-mode is available under config ips global, the FortiGate model supports IPS pattern matching acceleration to its CP8 or CP9 processor.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which chipset uses NTurbo to accelerate IPS sessions?
 A. CP9
 B. SoC4

2. Which feature requires full SSL inspection to maximize its detection capability?
 A. WAF
 B. DoS

DO NOT REPRINT**© FORTINET**

Lesson Progress

Intrusion Prevention System

Denial of Service

Best Practices

Troubleshooting

Good job! You now understand some best practices for IPS implementation on FortiGate.

Now, you will learn about IPS troubleshooting.

DO NOT REPRINT**© FORTINET**

Troubleshooting

Objectives

- Troubleshoot FortiGuard IPS updates
- Troubleshoot IPS high-CPU usage
- Manage IPS fail-open events
- Investigate false-positive detection

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in troubleshooting, you should be able to identify, investigate, and manage some common issues with IPS deployments on FortiGate.

DO NOT REPRINT
© FORTINET

FortiGuard IPS Troubleshooting

- All IPS update requests are sent to `update.fortiguard.net` on TCP port 443
 - Can be configured to connect through a web proxy (CLI only):
 - `config system autoupdate tunneling`
- Verify update status on GUI

The screenshot shows the 'System > FortiGuard' section of the FortiGate interface. Under 'Intrusion Prevention', it displays the following information:

Category	Status
Intrusion Prevention	Licensed (Expiration Date: 2023/01/18)
IPS Definitions	Version 18.00052
IPS Engine	Version 7.00018
Malicious URLs	Version 2.00970
Botnet IPs	Version 7.01436
Botnet Domains	Version 2.00721

- Enable real-time debug on CLI

```
# diagnose debug application update -1
# diagnose debug enable
# execute update-now
```

After enabling real-time debugging, force a manual update of all FortiGuard packages

FortiGate IPS update requests are sent to `update.fortiguard.net` on TCP port 443. You can also configure FortiGate to connect through a web proxy for updates.

You should check the last update timestamp regularly. You can verify it on the GUI. If there is any indication that the IPS definitions are not updating, you should investigate. Always make sure FortiGate has proper DNS resolution for `update.fortiguard.net`. If, by chance, there are any intermediary devices between the FortiGate and the internet, make sure the correct firewall rules are in place to allow traffic on port443. Any intermediary devices performing SSL inspection on this traffic can also cause issues with updates.

Finally, you can use the FortiGuard update debug to monitor update events in real time.

DO NOT REPRINT
© FORTINET

IPS and High-CPU Use

```
# diagnose test application ipsmonitor <Integer>

1: Display IPS engine information
2: Toggle IPS engine enable/disable status
3: Display restart log
4: Clear restart log
5: Toggle bypass status
6: Submit attack characteristics now
10: IPS queue length
11: Clear IPS queue length
12: IPS L7 socket statistics
13: IPS session list
14: IPS NTurbo statistics
15: IPSA statistics
...
97: Start all IPS engines
98: Stop all IPS engines
99: Restart all IPS engines and monitor
```

The diagram shows three highlighted command options with associated callout boxes:

- Option 2: "Toggle IPS engine enable/disable status" is connected to a blue box containing the text "Shuts down IPS engine completely".
- Option 5: "Toggle bypass status" is connected to a blue box containing the text "IPS engine remains active, but does not inspect traffic".
- Option 99: "Restart all IPS engines and monitor" is connected to a blue box.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

37

Short spikes in CPU usage by IPS processes can be caused by firewall policy or profile changes. These spikes are usually normal. Spikes might happen when FortiGate has hundreds of policies and profiles, or many virtual domains. Continuous high-CPU use by the IPS engines is not normal, and you should investigate it. You can use the command shown on this slide, along with displayed options, to troubleshoot these issues.

If there are high-CPU use problems caused by the IPS, you can use the `diagnose test application ipsmonitor` command with option 5 to isolate where the problem might be. Option 5 enables IPS bypass mode. In this mode, the IPS engine is still running, but it is not inspecting traffic. If the CPU use decreases after that, it usually indicates that the volume of traffic being inspected is too high for that FortiGate model.

If the CPU use remains high after enabling IPS bypass mode, it usually indicates a problem in the IPS engine, which you must report to Fortinet Support. You can disable the IPS engine completely using option 2. If you want to restore IPS inspection of traffic after you finish troubleshooting, use option 5 again.

Another recommendation to keep in mind: if you need to restart the IPS, use option 99, as shown on this slide. This guarantees that all the IPS-related processes restart properly.

DO NOT REPRINT

© FORTINET

IPS Fail Open

- Fail open is triggered when the IPS socket buffer is full and new packets can't be added for inspection

```
config ips global  
set fail-open <enable|disable>  
...  
end
```

- IPS fail open entry log:

```
date=2021-04-21 time=09:07:59 logid=0100022700 type=event subtype=system  
level=critical vd="root" logdesc="IPS session scan paused" action="drop"  
msg="IPS session scan, enter fail open mode"
```

- When troubleshooting IPS fail-open events, try to identify a pattern
 - Has the traffic volume increased recently?
 - Does fail open trigger at specific times during the day?
- Create IPS profiles specifically for the traffic type
 - An IPS sensor configured to protect Windows servers doesn't need Linux signatures
 - Disable IPS on internal-to-internal policies

Packets dropped!

IPS goes into fail-open mode when there is not enough available memory in the IPS socket buffer for new packets. What happens during this state depends on the IPS configuration. If the `fail-open` setting is enabled, some new packets (depending on the system load) will pass through without being inspected. If it is disabled, new packets are dropped.

Frequent IPS fail open events usually indicate that IPS can't keep up with the traffic demands. So, try to identify patterns. Has the traffic volume increased recently? Have throughput demands increased? Does fail open trigger at specific times during the day?

Tune and optimize your IPS configuration. Create IPS profiles specific to the type of traffic being inspected, and disable IPS profiles on policies that don't need them.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Which FQDN does FortiGate use to obtain IPS updates?
 A. update.fortiguard.net
 B. service.fortiguard.com

2. When IPS fail open is triggered, what is the expected behavior, if the IPS fail-open option is set to enabled?
 A. New packets pass through without inspection
 B. New packets are dropped

DO NOT REPRINT**© FORTINET**

Lesson Progress

Intrusion Prevention System

Denial of Service

Best Practices

Troubleshooting

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in this lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Manage FortiGuard IPS updates
- ✓ Configure an IPS sensor
- ✓ Apply IPS to network traffic
- ✓ Identify a DoS attack
- ✓ Configure a DoS policy
- ✓ Identify the IPS implementation methodology
- ✓ Troubleshoot common IPS issues

© Fortinet Inc. All Rights Reserved.

41

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you gained the skills and knowledge you need to configure, maintain, and troubleshoot the FortiGate IPS solution.

DO NOT REPRINT

© FORTINET

FortiGate Security

Security Fabric

Last Modified: 23 August 2022

In this lesson, you will learn about the Fortinet Security Fabric.

DO NOT REPRINT**© FORTINET**

Lesson Overview

Introduction to the Fortinet Security Fabric

Deploying the Security Fabric

Extending the Security Fabric and Features

Security Fabric Rating and Topology View

In this lesson, you will learn about the topics shown on this slide.

By demonstrating competence in deploying the Fortinet Security Fabric, using and extending the Security Fabric features, and understanding its topology, you will be able to use the Fortinet Security Fabric effectively in your network.

DO NOT REPRINT

© FORTINET

Introduction to the Fortinet Security Fabric

Objectives

- Define the Fortinet Security Fabric
- Identify why the Security Fabric is required
- Identify the Fortinet devices that participate in the Security Fabric, especially the essential ones

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in understanding key concepts of the Fortinet Security Fabric, you will better understand the value of the Security Fabric, the servers that comprise it, and how to deploy it.

DO NOT REPRINT

© FORTINET

What is the Fortinet Security Fabric?

- An enterprise solution that enables a holistic approach to network security, whereby the network landscape is visible through a single console and all network devices are integrated into a centrally managed and automated defence
- The Security Fabric has these attributes:
 - Broad
 - Integrated
 - Automated
- The API allows for third-party device integration

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

4

What is the Fortinet Security Fabric?

It is a Fortinet enterprise solution that enables a holistic approach to network security, whereby the network landscape is visible through a single console and all network devices are integrated into a centrally managed and automated defence.

The network devices include all components, from physical endpoints to virtual devices in the cloud. Because devices are centrally managed and are sharing threat intelligence with one another in real time, and are receiving updates from Fortinet at the macro level, your network can quickly identify, isolate, and neutralize threats as they appear.

The Security Fabric has the following attributes:

- Broad:** It provides visibility of the entire digital attack surface to better manage risk
- Integrated:** It provides a solution that reduces the complexity of supporting multiple point products
- Automated:** Threat intelligence is exchanged between network components in real-time allowing for automated response to threats

A fourth attribute could be added to this description of the Security Fabric: *open*. The API and protocol are available for other vendors to join and for partner integration. This allows for communication between Fortinet and third-party devices.

DO NOT REPRINT

© FORTINET

Why a Security Fabric?

- Many administrators lack visibility of their network defences, making their networks more susceptible to undetected network infiltration
- Network complexity and sophisticated malware (soon to be augmented by AI), necessitates a centralized and holistic approach to security

Why has Fortinet deemed the Security Fabric an essential solution for a robust network defence?

As networks evolved and various new types of threats surfaced, point security products were deployed to address these emerging threats. Often, these piecemeal solutions were effective, but deploying products using different standards and protocols meant that defence assets could not be effectively coordinated.

The illustration on the right side of the slide tells a story of a network that has deployed security solutions from four different vendors. The administrator at the center, working from the security console, has visibility into only some of the security solutions. This lack of visibility of the entire network defence is a serious flaw, and could allow a foreign infiltrator to breach network defences undetected.

The sheer complexity of today's networks compounds this problem. In addition, increasingly sophisticated malware has an expanding attack surface on which to exploit, because networks have broken out of the confines of a traditional network perimeter and have expanded to virtualized networks and public clouds. Add to this mix, the ever growing numbers of unmanaged devices, as a result of BYOD programs, and you have the perfect security storm.

The most feasible solution is to build a centrally managed, holistic approach to security, whereby you have a clear line of sight to all potential infiltration points and can coordinate defences to contain and neutralize network breaches.

DO NOT REPRINT

© FORTINET

Security Fabric Products

- Different consumption models available

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

6

As shown on this slide, the Fortinet Security Fabric offers eight solutions: network access, security WLAN/LAN, public and private cloud infrastructure, applications, endpoint, security operations, open fabric ecosystem, and fabric management center. Each of these solutions is based on specific use cases and involve the integration of specific Fortinet products.

The Fortinet Security Fabric offers network security with FortiGate, IPS, VPN, SD-WAN. It also offers multi-cloud strategy across public clouds, private clouds, hybrid clouds, and software as a service (SaaS). It also offers quite a sophisticated endpoint offering ranging from the Fabric Agent all the way up to full endpoint protection, email security, web application security, secure access across distributed enterprises and SD-WAN environments, advanced threat protection, management and analytics, and security information and event management (SIEM).

All of these are underscored and supported by FortiGuard Services, which deliver AI-powered intelligence and protection across the Security Fabric.

DO NOT REPRINT
© FORTINET

Devices That Comprise the Security Fabric

- Core:
 - Minimum of two FortiGate devices: one root, and one or more downstream
 - At least one of: FortiAnalyzer, FortiAnalyzer Cloud, or FortiGate Cloud
- Recommended—Adds significant visibility or control:
 - FortiManager, FortiAP, FortiSwitch, FortiClient, FortiClient EMS, FortiSandbox, FortiMail, FortiWeb, FortiNDR, FortiDeceptor
- Extended—Integrates with fabric, but may not apply to everyone:
 - Other Fortinet products and third-party products using the API

You must have a minimum of two FortiGate devices at the core of the Security Fabric, plus one FortiAnalyzer or cloud logging solution. FortiAnalyzer Cloud or FortiGate Cloud can act as the cloud logging solution. The FortiGate devices must be running in NAT mode.

To add more visibility and control, Fortinet recommends adding FortiManager, FortiAP, FortiClient, FortiClient EMS, FortiSandbox, FortiMail, FortiWeb, FortiNDR, FortiDeceptor, and FortiSwitch.

The solution can be extended by adding other network security devices, including several third-party products.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. What is the Fortinet Security Fabric?

- A. A Fortinet solution that enables communication and visibility among devices of your network
- B. A device that can manage all your firewalls

2. Which combination of devices must participate in the Security Fabric?

- A. A FortiAnalyzer and two or more FortiGate devices
- B. A FortiMail and two or more FortiGate devices

© Fortinet Inc. All Rights Reserved.

8

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to the Fortinet Security Fabric

Deploying the Security Fabric

Extending the Security Fabric and Features

Security Fabric Rating and Topology View

Good job! You now understand the basics of the Fortinet Security Fabric.

Next, you'll learn how to deploy the Security Fabric in your network environment.

DO NOT REPRINT**© FORTINET**

Deploying the Security Fabric

Objectives

- Understand how to implement the Security Fabric
- Configure the Security Fabric on root and downstream FortiGate devices
- Understand how device detection works
- Understand how to extend your existing Security Fabric

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in the deployment of the Fortinet Security Fabric, you will better understand the value of the Security Fabric and how it helps to manage all your network devices more efficiently.

DO NOT REPRINT
© FORTINET

How Do You Implement the Security Fabric?

This is an example of a simple network using only the core components of the Security Fabric

There is a FortiAnalyzer and one next-generation firewall (NGFW). This FortiGate is configured as the *root* firewall. In this example, the alias for the firewall is *External*.

There are three internal segmentation firewalls (ISFWs) that segregate the WAN into logical components and allow your network to contain a threat, should a breach occur.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

11

This simple network that comprises only the core devices of a Security Fabric includes one FortiAnalyzer and four next-generation firewall (NGFW) FortiGate devices.

The FortiGate device named External is acting as the edge firewall and is configured as the *root* firewall within the Security Fabric.

Downstream from the root firewall, three internal segmentation firewalls compartmentalize the WAN in order to contain breaches and to control access to various LANs. This example uses Accounting, Marketing, and Sales LANs.

DO NOT REPRINT**© FORTINET**

General Steps to Configure the Security Fabric

- On the root FortiGate:
 - Enable **Security Fabric Connection** on the required interfaces
 - Enable **Security Fabric** connector and select **Serve as Fabric Root**
 - Configure FortiAnalyzer or cloud logging. You can configure FortiAnalyzer in advance
 - (Optional) Preauthorize downstream devices
- On the downstream devices
 - Enable **Security Fabric Connection** on the required interfaces
 - Enable **Security Fabric Connection** and select **Join Existing Fabric**
 - Specify the IP address of the root device
- On the root FortiGate:
 - Authorize all downstream devices

© Fortinet Inc. All Rights Reserved.

12

To configure a new security fabric, follow these general steps:

First, on the root FortiGate, you must enable **Security Fabric Connection** on the interfaces that face any downstream FortiGate. Then, enable the Security Fabric connector, and select **Serve as Fabric Root**. You also need to configure FortiAnalyzer or a cloud logging solution. This logging configuration will be pushed to all the downstream FortiGate devices.

Optionally, you can preauthorize your downstream devices by adding their serial numbers. When you add the serial number of a Fortinet device to the trusted list on the root FortiGate, the device can join the Security Fabric as soon as it connects. After you authorize the new FortiGate, additional connected FortiAP and FortiSwitch devices automatically appear in the topology tree. On the topology tree, it's easier for you to authorize them with one click.

The second step in implementing the Security Fabric is configuring the downstream Fortinet devices. On the downstream FortiGate devices, you must enable **Security Fabric Connection** and **Device Detection** on the interfaces facing the downstream FortiGate devices. On the **Fabric Connectors** page, select **Join Existing Fabric** and add the root (upstream) FortiGate IP address.

The third step in implementing the Security Fabric is to authorize the downstream FortiGate devices on the root FortiGate.

DO NOT REPRINT
© FORTINET

Synchronizing Objects Across the Security Fabric

- By default, object synchronization is enabled in fabric settings

```
config system csf
set status enable
set configuration-sync default
set fabric-object-unification default
end
```

- If set fabric-object-unification is set to local on the root FortiGate device, global fabric objects are not synchronized to downstream FortiGate devices

```
config system csf
set status enable
set group-name "fortinet"
set fabric-object-unification local
```

- If set configuration-sync is set to local, the downstream device does not participate in synchronization

```
config system csf
set status enable
set configuration-sync local
end
```

- Select per object option to synchronize or not on the root FortiGate

- If this option is disabled (default configuration), objects created on the root FortiGate are kept as local objects that are not synchronized to downstream FortiGate devices

© Fortinet Inc. All Rights Reserved.

13

When the Security Fabric is enabled, settings to sync various objects, such as addresses, services, and schedules, from the upstream FortiGate to all downstream FortiGate devices is enabled by default.

Synchronization always happens from the root FortiGate to downstream FortiGate devices. Any object that can be synced will be available on downstream FortiGate devices after synchronization.

The CLI command `set fabric-object-unification` is only available on the root FortiGate. When set to local, global objects will not be synchronized to downstream devices in the Security Fabric. The default value is default.

The CLI command `set configuration-sync local` is used when a downstream FortiGate doesn't need to participate in object synchronization. When set to local on a downstream FortiGate, the device does not synchronize objects from the root, but will still participate in sending the synchronized object downstream.

You can also enable or disable per object synchronization in the Security Fabric. This option is not available for objects you create on a downstream FortiGate. Fabric synchronization is disabled by default for supported fabric objects, and these fabric objects are kept as locally created objects on all the FortiGate devices in the Security Fabric. If object synchronization is disabled on the root FortiGate, using the command `set fabric-object disable`, firewall addresses and address groups will not be synchronized to downstream FortiGate devices.

DO NOT REPRINT
© FORTINET

Synchronizing Objects Across the Security Fabric (Contd)

If an object conflict occurs during synchronization, you'll get a notification in the topology tree.

The process to resolve a syncing conflict is as follows:

1. The notification icon displays this message: **Firewall objects are in conflict with other FortiGates in the fabric.** **Remote-FortiGate** is highlighted in amber. Click **Review firewall object conflicts**.
2. On the **Firewall Object Synchronization** page, you can see that both the root FortiGate and downstream FortiGate devices contain the **synn_add_1** object (with a different IP address/subnet schema on each device), causing a status of **Content mismatch**. In the **Strategy** field, there are two options to resolve the conflict: **Automatic** and **Manual**. If you select **Automatic**, as shown in this example, you can then click **Rename All Objects**.
3. **Remote-FortiGate** is appended to the name of the downstream FortiGate device **sync_Add_1** address object and the status changes to **Resolved**.
4. In the topology tree, none of the FortiGate devices are highlighted because there is no conflict.

DO NOT REPRINT
© FORTINET

Multi-VDOM in the Security Fabric

FORTINET
 Training Institute

© Fortinet Inc. All Rights Reserved.

15

When you configure FortiGate devices in multi-vdom mode and add them to the Security Fabric, each VDOM with its assigned ports is displayed when one or more devices are detected. Only the ports with discovered and connected devices appear in the Security Fabric view and, because of this, you must enable **Device Detection** on ports you want to have displayed in the **Security Fabric**. VDOMs without ports with connected devices are not displayed. All VDOMs configured must be part of a single **Security Fabric**. In the example shown on this slide, the Local-FortiGate is configured in multi-VDOM mode, and has three VDOMs (root, VDOM1, and VDOM2), each with ports that have connected devices.

DO NOT REPRINT

© FORTINET

Device Identification—Agentless vs. Agent

Agentless

- Useful feature for the Security Fabric topology view
- Requires direct connectivity to FortiGate
- Detection methods:
 - HTTP user agent
 - TCP fingerprinting
 - MAC address vendor codes
 - DHCP
 - Microsoft Windows browser service (MWBS)
 - SIP user agent
 - Link Layer Discovery Protocol (LLDP)
 - Simple Service Discovery Protocol (SSDP)
 - QUIC
 - FortiOS-VM detection
 - FortiOS-VM vendor ID in IKE messages
 - FortiOS-VM vendor ID in FortiGuard web filter and spam filter requests

Agent (FortiClient)

- Location and infrastructure independent

Device identification is an important component in the Security Fabric. FortiGate detects most of the third-party devices in your network and add them into the topology view in the Security Fabric. There are two device identification techniques: with an agent and without an agent (agentless).

Agentless identification uses traffic from the device. Devices are indexed by their MAC address and there are various ways to identify devices, such as HTTP user-Agent header, TCP fingerprint, MAC address OUI, and FortiOS-VM detection methods, to name a few. Agentless device identification is only effective if FortiGate and the workstations are directly connected network segments, where traffic is sent directly to FortiGate, and there is no intermediate router or Layer 3 device between FortiGate and the workstations.

Note that FortiGate uses a *first come, first served* approach to determine the device identity. For example, if a device is detected by the HTTP user agent, FortiGate updates its device table with the detected MAC address and scanning stops as soon as the type has been determined for that MAC address.

Agent-based device identification uses FortiClient. FortiClient sends information to FortiGate, and the device is tracked by its unique FortiClient user ID (UID).

DO NOT REPRINT

© FORTINET

Device Identification

Enable **Device Detection** on interface(s)

Network > Interfaces

Device detection

Security Fabric > Logical Topology

Ubuntu machine detected upon traffic from the PC to the FortiGate

Enable Device Detection

© Fortinet Inc. All Rights Reserved.

17

By default, FortiGate uses device detection (passive scanning), which runs scans based on the arrival of traffic.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. What are the two mandatory settings of the Security Fabric configuration?

- A. Fabric name and Security Fabric role
- B. Fabric name and FortiManager IP address

2. From where do you authorize a device to participate in the Security Fabric?

- A. From the downstream FortiGate
- B. From the root FortiGate

© Fortinet Inc. All Rights Reserved.

18

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to the Fortinet Security Fabric

Deploying the Security Fabric

Extending the Security Fabric and Features

Rating Service and Topology View

Good job! You now know how to deploy the Security Fabric.

Next, you'll learn about Security Fabric features and how to extend the Security Fabric in your network environment.

DO NOT REPRINT

© FORTINET

Extending the Fabric and Features

Objectives

- Extend the Security Fabric across your network
- Understand automation stitches
- Configure external connectors
- Understand the Security Fabric status widgets

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in extending the Fortinet Security Fabric, you will better understand the value of the Security Fabric and how it helps to manage all your network devices from a single point of device.

DO NOT REPRINT**© FORTINET**

Extending the Fabric

- Central management integration
 - FortiManager
- FortiMail integration
 - FortiMail
- Web application integration
 - FortiWeb
- FortiClient integration
 - FortiClient
 - FortiClient EMS
- Advanced threat protection integration
 - FortiSandbox
- Access device integration
 - FortiAP
 - FortiSwitch
- AI-driven breach protection
 - FortiNDR
- Advanced Threat Deception
 - FortiDeceptor
- Other optional devices
 - FortiADC
 - FortiDDoS
 - FortiWLC
 - FortiAuthenticator
 - FortiSIEM
 - FortiCache
 - FortiToken

© Fortinet Inc. All Rights Reserved.

21

The slide shows the list of products that Fortinet recommends to extend the Security Fabric.

For example, Fortinet recommends using a FortiManager for centralized management of all FortiGate devices and to access devices in the Security Fabric. You can also extend the Security Fabric down to the access layer by integrating FortiSwitch and FortiAP devices.

DO NOT REPRINT

© FORTINET

Automation Stitches

AUTOMATION STITCHES

- Consist of a trigger and one or more configurable actions
- Can be created only on the root FortiGate in the Security Fabric
- Are available as predefined stitches, or you can create custom ones
- Can run actions sequentially or in parallel
- Some actions include a minimum **Minimum interval** setting to make sure they don't run more often than needed

FORTINET.
Training Institute

© Fortinet Inc. All Rights Reserved.

22

Administrator-defined automated workflows (called stitches) cause FortiOS to automatically respond to an event in a preprogrammed way. Because this workflow is part of the Security Fabric, you can set up automation stitches for any device in the Security Fabric. However, the Security Fabric is not required to use stitches.

Each automation stitch pairs a trigger and one or more actions. FortiOS has several predefined stitches, triggers and actions. However, you can create custom automation based on the available options.

Automation stitches allow you to monitor your network and take appropriate action when the Security Fabric detects a threat. You can use automation stitches to detect events from any source in the Security Fabric and apply actions to any destination.

You can configure the **Minimum internal (seconds)** setting on some of the available actions to make sure they don't run more often than needed.

DO NOT REPRINT
© FORTINET

Automation Stitches (Contd)

This slide shows an example of how automation stitches can be configured to work in the Security Fabric:

1. FortiClient sends logs to FortiAnalyzer.
2. FortiAnalyzer discovers IoCs in the logs and notifies FortiGate.
3. FortiGate identifies whether FortiClient is a connected endpoint, and whether it has the login credentials for the FortiClient EMS that FortiClient is connected to. With this information, FortiGate sends a notification to FortiClient EMS to quarantine the endpoint.
4. FortiClient EMS searches for the endpoint and sends a quarantine message to it.
5. The endpoint receives the quarantine message and quarantines itself, blocking all network traffic. The endpoint notifies FortiGate and EMS of the status change.
6. FortiGate sends a notification to a Microsoft Teams channel to alert the administrators about the event.

DO NOT REPRINT

© FORTINET

External Connectors

- Security Fabric multi-cloud support adds external connectors to the Security Fabric configuration
- Allow you to integrate, among others:
 - Amazon Web Services (AWS)
 - Microsoft Azure
 - Oracle Cloud Infrastructure (OCI)
 - Google Cloud Platform (GCP)

The screenshot shows the FortiGate Security Fabric interface with the 'External Connectors' section highlighted. In the 'Public SDN' list, the 'aws' icon is circled in red and has a red arrow pointing to a detailed configuration window on the right. The configuration window is titled 'New External Connector' and shows the 'Amazon Web Services (AWS)' connector settings. The 'Name' field is set to 'AWS', 'Status' is 'Enabled', and 'Update interval' is set to 'Use Default'. Under 'AWS Connector', the 'Access key ID' is 'AKIxxxxxxxxxxxxxx', the 'Secret access key' is masked as '*****', the 'Region name' is 'US-East', and the 'VPC ID' is 'vpc-e315g651'.

External connectors allow you to integrate multi-cloud support, such as Microsoft Azure and AWS, among others.

In an application-centric infrastructure (ACI), the SDN connector serves as a gateway bridging SDN controllers and FortiGate devices. For example, the SDN connector can register itself to APIC in the Cisco ACI fabric, polls objects of interest, and translates them into address objects. The translated address objects and associated endpoints populate on FortiGate.

DO NOT REPRINT**© FORTINET**

The Security Fabric Status Widget

- The name of your Security Fabric
- Icons indicating the other devices in the Security Fabric
- The names of the FortiGate devices in the Security Fabric

Dashboard > Status > Security Fabric widget

The **Security Fabric Status** widget shows a visual summary of the devices in the Security Fabric.

You can hover over the icons at the top of the widget to display a quick view of their statuses. From here, you can click to authorize FortiAP and FortiSwitch devices that are connected to an authorized FortiGate.

Icons represent the other Fortinet devices that can be used in the Security Fabric:

- Devices in blue are connected in your network.
- Devices in gray are not configured, or not detected in your network.
- Devices in red are no longer connected, or not authorized in your network.

DO NOT REPRINT**© FORTINET**

Knowledge Check

1. Why should an administrator extend the Security Fabric to other devices?

- A. To provide a single pane of glass for management and reporting purposes
- B. To eliminate the need to purchase licenses for FortiGate devices in the Security Fabric

2. What is the purpose of Security Fabric external connectors?

- A. External connectors allow you to integrate multi-cloud support with the Security Fabric
- B. External connectors allow you to connect the FortiGate command line interface (CLI)

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to the Fortinet Security Fabric

Deploying the Security Fabric

Extending the Security Fabric and Features

Rating Service and Topology View

Good job! You now know how to extend the Security Fabric and its features.

Next, you'll learn about the Security Fabric Rating service and topology view.

DO NOT REPRINT**© FORTINET**

Rating Service and Topology View

Objectives

- Understand the Security Fabric rating service
- View and run the Fortinet Security rating service
- Understand the differences between physical and logical topology views

After completing this section, you should be able to achieve the objectives shown on this slide.

By demonstrating competence in the Fortinet Security rating service and topology views, you should be able to have clear visibility of your network devices.

DO NOT REPRINT

© FORTINET

Security Fabric Rating

- Three major scorecards:
 - Security Posture**
 - Fabric Coverage**
 - Optimization**
- Provide executive summaries of the three largest areas of security focus
- Clicking a scorecard drills down to a report of itemized results and compliance recommendations
- In multi-VDOM mode, reports can be generated in the Global VDOM for all the VDOMs

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

29

Security rating is a subscription service that requires a security rating license. This service provides the ability to perform many *best practices*, including password checks, to audit and strengthen your network security.

The **Security Rating** page is separated into three major scorecards: **Security Posture**, **Fabric Coverage**, and **Optimization**.

These scorecards provide executive summaries of the three largest areas of security focus in the Security Fabric.

The scorecards show an overall letter grade and breakdown of the performance in subcategories. Click a scorecard to drill down to a detailed report of itemized results and compliance recommendations. The point score represents all passed and failed items in that area. The report includes the security controls that were tested, linking them to specific FSBP or PCI compliance policies. You can click **FSBP** and **PCI** to reference the corresponding standard.

In multi-VDOM mode, administrators with read/write access can generate security rating reports in the Global VDOM for all the VDOMs on the device. Administrators with read-only access can view the report, but not generate it.

On the scorecards, the **Scope** column shows the VDOM or VDOMs that the security rating checked. On checks that support **Easy Apply**, you can run the remediation on all the associated VDOMs.

The security rating event log is available on the root VDOM.

DO NOT REPRINT

© FORTINET

Security Posture

The **Security Rating** Score helps you to identify the security issues in your network and to prioritize your tasks.

Security issues that are labelled **EZ** can be resolved immediately.

Identifies critical security gaps.

FORTINET
Training Institute

© Fortinet Inc. All Rights Reserved.

30

Click the **Security Posture** scorecard on the **Security Rating** page to expand the scorecard and see more details.

The security posture service now supports the following:

- Customer rankings by percentile using security audit (FortiGuard data): Security rating now supports sending results to FortiGuard, and receiving statistics from FortiGuard. Results are displayed to customer in the form of percentile.
- Security audits running in the background, not just on demand, when an administrator is logged in to the GUI. When you view the security audit page, the latest saved security audit data is loaded. From the GUI, you can run audits on demand and view results for different devices in the Security Fabric. You can also view all results or just failed test results.
- New security checks that can help you make improvements to your organization's network. These results include enforcing password security, applying recommended login attempt thresholds, encouraging two-factor authentication, and more.

DO NOT REPRINT
© FORTINET

Security Rating Notifications

- Display recommendations determined by security rating
- Appear on various setting pages

Security rating provides recommendations and highlights issues with the configuration of the FortiGate settings. These recommendations and issues appear as notifications on the **Settings** page.

Click a notification to display the page where the setting needs to be fixed. This prevents you from having to go back and forth between the **Security Fabric > Security Rating** page and the various settings pages.

Notifications appear either to the side or at the bottom of the GUI. You can also dismiss the notifications.

In the example shown on this slide, some of the issues found are that FortiGate is using the default HTTPS and SSH ports, and that the administrator password policy is not enabled. The security rating check also recommends that you configure trusted hosts and two-factor authentication.

DO NOT REPRINT**© FORTINET**

Security Rating Check Schedule

- Security checks by default are scheduled to run automatically every 4 hours
- Enable or disable security checks using the CLI:

```
#config system global  
(global)# set security-rating-run-on-schedule [enable/disable]  
(global)# end
```

- Manually run a rating check using the CLI:

```
#diagnose report-runner trigger
```


© Fortinet Inc. All Rights Reserved.

32

Security rating checks by default are scheduled to run automatically every four hours.

Use the following commands to enable or disable security checks using the CLI:

```
#config system global  
(global)# set security-rating-run-on-schedule [enable/disable]  
(global)# end
```


Use the following command to manually run a rating check using the CLI:

```
#diagnose report-runner trigger
```

DO NOT REPRINT
© FORTINET

Topology Views

- Some device management tasks:
 - Login
 - Configure devices
 - Authorize or deauthorize devices
 - Register devices
 - Ban compromised clients
 - Quarantine hosts
 - Create address objects
- Full view available only at the root FortiGate

You can view the Security Fabric topology on the FortiGate GUI, from the **Security Fabric** menu. You can select the **Physical Topology** or **Logical Topology** view. To view the complete network, you must access the topology views on the root FortiGate in the Security Fabric.

The **Physical Topology** view displays your network as a bubble chart of interconnected devices. These devices are grouped based on the upstream device they are connected to. The bubbles appear smaller or larger, based on their traffic volume. You can double-click any bubble to resize it and view more information about the device.

The **Logical Topology** view is similar to the **Physical Topology** view, but it shows the network interfaces, logical or physical, that are used to connect devices in the Security Fabric.

DO NOT REPRINT
© FORTINET

Topology Views (Contd)

Security Fabric > Physical Topology

Security Fabric > Logical Topology

This slide shows the difference between the **Physical Topology** view and the **Logical Topology** view.

DO NOT REPRINT

© FORTINET

Knowledge Check

1. Which one is a part of the Security Rating scorecard?
A. Firewall Policy
 B. Optimization

2. From which view can an administrator deauthorize a device from the Security Fabric?
 A. From the physical topology view
B. From the FortiView

DO NOT REPRINT

© FORTINET

Lesson Progress

Introduction to the Fortinet Security Fabric

Deploying the Security Fabric

Extending the Security Fabric and Features

Rating Service and Topology View

Congratulations! You have completed this lesson.

Now, you will review the objectives that you covered in the lesson.

DO NOT REPRINT**© FORTINET**

Review

- ✓ Define the Fortinet Security Fabric
- ✓ Identify why the Security Fabric is required
- ✓ Identify the Fortinet devices that participate in the fabric, especially the essential ones
- ✓ Understand how to implement the Security Fabric
- ✓ Configure the Security Fabric on the root and downstream FortiGate
- ✓ Understand how device detection works
- ✓ Understand how to extend your existing Security Fabric
- ✓ Extend the Security Fabric across your network
- ✓ Understand automation stiches and threat responses
- ✓ Configure fabric connectors
- ✓ Understand the Security Fabric status widgets
- ✓ Understand the Security Fabric Rating service
- ✓ View and run the Security Rating service
- ✓ Understand the differences between the physical and logical topology view

© Fortinet Inc. All Rights Reserved.

37

This slide shows the objectives that you covered in this lesson.

By mastering the objectives covered in this lesson, you learned how to configure and use the Fortinet Security Fabric.

FORTINET®

No part of this publication may be reproduced in any form or by any means or used to make any derivative such as translation, transformation, or adaptation without permission from Fortinet Inc., as stipulated by the United States Copyright Act of 1976.

Copyright© 2022 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiCare® and FortiGuard®, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. In no event does Fortinet make any commitment related to future deliverables, features, or development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.