

Firewalls

Outline

- Firewall Design Principles
 - Firewall Characteristics
 - Types of Firewalls
 - Firewall Configurations
- Trusted Systems
 - Data Access Control
 - The Concept of Trusted systems
 - Trojan Horse Defense

Firewalls

- Effective means of protection a local system or network of systems from network-based security threats while affording access to the outside world via WAN's or the Internet

Firewall Design Principles

- Information systems undergo a steady evolution (from small LAN's to Internet connectivity)
- Strong security features for all workstations and servers not established

Firewall Design Principles

- The firewall is inserted between the premises network and the Internet
- Aims:
 - Establish a controlled link
 - Protect the premises network from Internet-based attacks
 - Provide a single choke point

Firewall Characteristics

- Design goals:
 - All traffic from inside to outside must pass through the firewall (physically blocking all access to the local network except via the firewall)
 - Only authorized traffic (defined by the local security policy) will be allowed to pass

Firewall Characteristics

- Design goals:
 - The firewall itself is immune to penetration (use of trusted system with a secure operating system)

Firewall Characteristics

- Four general techniques:
- Service control
 - Determines the types of Internet services that can be accessed, inbound or outbound
- Direction control
 - Determines the direction in which particular service requests are allowed to flow

Firewall Characteristics

- User control
 - Controls access to a service according to which user is attempting to access it
- Behavior control
 - Controls how particular services are used (e.g. filter e-mail)

Types of Firewalls

- Three common types of Firewalls:
 - Packet-filtering routers
 - Application-level gateways
 - Circuit-level gateways
 - (Bastion host)

Types of Firewalls

- Packet-filtering Router

Types of Firewalls

- **Packet-filtering Router**
 - Applies a set of rules to each incoming IP packet and then forwards or discards the packet
 - Filter packets going in both directions
 - The packet filter is typically set up as a list of rules based on matches to fields in the IP or TCP header
 - Two default policies (discard or forward)

Types of Firewalls

- Advantages:
 - Simplicity
 - Transparency to users
 - High speed
- Disadvantages:
 - Difficulty of setting up packet filter rules
 - Lack of Authentication

Types of Firewalls

- Possible attacks and appropriate countermeasures
 - IP address spoofing
 - Source routing attacks
 - Tiny fragment attacks

Types of Firewalls

- Application-level Gateway

Types of Firewalls

- Application-level Gateway
 - Also called proxy server
 - Acts as a relay of application-level traffic

Types of Firewalls

- Advantages:
 - Higher security than packet filters
 - Only need to scrutinize a few allowable applications
 - Easy to log and audit all incoming traffic
- Disadvantages:
 - Additional processing overhead on each connection (gateway as splice point)

Types of Firewalls

- Circuit-level Gateway

Types of Firewalls

- Circuit-level Gateway
 - Stand-alone system or
 - Specialized function performed by an Application-level Gateway
 - Sets up two TCP connections
 - The gateway typically relays TCP segments from one connection to the other without examining the contents

Types of Firewalls

- Circuit-level Gateway
 - The security function consists of determining which connections will be allowed
 - Typically use is a situation in which the system administrator trusts the internal users
 - An example is the SOCKS package

Types of Firewalls

- Bastion Host
 - A system identified by the firewall administrator as a critical strong point in the network's security
 - The bastion host serves as a platform for an application-level or circuit-level gateway

Firewall Configurations

- In addition to the use of simple configuration of a single system (single packet filtering router or single gateway), more complex configurations are possible
- Three common configurations

Firewall Configurations

- Screened host firewall system (single-homed bastion host)

Firewall Configurations

- Screened host firewall, single-homed bastion configuration
- Firewall consists of two systems:
 - A packet-filtering router
 - A bastion host

Firewall Configurations

- Configuration for the packet-filtering router:
 - Only packets from and to the bastion host are allowed to pass through the router
- The bastion host performs authentication and proxy functions

Firewall Configurations

- Greater security than single configurations because of two reasons:
 - This configuration implements both packet-level and application-level filtering (allowing for flexibility in defining security policy)
 - An intruder must generally penetrate two separate systems

Firewall Configurations

- This configuration also affords flexibility in providing direct Internet access (public information server, e.g. Web server)

Firewall Configurations

- Screened host firewall system (dual-homed bastion host)

Firewall Configurations

- Screened host firewall, dual-homed bastion configuration
 - The packet-filtering router is not completely compromised
 - Traffic between the Internet and other hosts on the private network has to flow through the bastion host

Firewall Configurations

- Screened-subnet firewall system

Firewall Configurations

- Screened subnet firewall configuration
 - Most secure configuration of the three
 - Two packet-filtering routers are used
 - Creation of an isolated sub-network

Firewall Configurations

- Advantages:
 - Three levels of defense to thwart intruders
 - The outside router advertises only the existence of the screened subnet to the Internet (internal network is invisible to the Internet)

Firewall Configurations

- Advantages:
 - The inside router advertises only the existence of the screened subnet to the internal network (the systems on the inside network cannot construct direct routes to the Internet)

Trusted Systems

- One way to enhance the ability of a system to defend against intruders and malicious programs is to implement trusted system technology