

Computer System- B Security

Introduction to Network Security Firewalls

Sanjay Rawat

bristol.ac.uk

Firewall Overview

- Introduction to Firewall
- Types of Firewalls
- Firewall configuration and deployment

■ A mechanism used to protect a trusted network from an untrusted network.

- A mechanism used to protect a trusted network from an untrusted network.
- A mechanism to enforce access control policy.

- A mechanism used to protect a trusted network from an untrusted network.
- A mechanism to enforce access control policy.
- Software or Hardware based.

- A mechanism used to protect a trusted network from an untrusted network.
- A mechanism to enforce access control policy.
- Software or Hardware based.
- Deployed as gatekeeper.

- A mechanism used to protect a trusted network from an untrusted network.
- A mechanism to enforce access control policy.
- Software or Hardware based.
- Deployed as gatekeeper.
- Examples: Ipchain/Iptable, Cisco PIX, Juniper, MS ISA.

✓ Provide a focal point for monitoring.

- ✓ Provide a focal point for monitoring.
- ✓ Provide a central point for access control (who can do what).

- ✓ Provide a focal point for monitoring.
- ✓ Provide a central point for access control (who can do what).
- ✓ Limit the damage that a network security problem can do to the overall network.

- ✓ Provide a focal point for monitoring.
- ✓ Provide a central point for access control (who can do what).
- ✓ Limit the damage that a network security problem can do to the overall network.
- * Protect against malicious insiders.
- * Protect a connection that doesn't go through it!!
- * Protect against completely new threats.
- * Protect against viruses, Trojans etc.

• All traffic from inside to outside, and vice versa, must pass through the firewall.

- All traffic from inside to outside, and vice versa, must pass through the firewall.
- Only authorized traffic, as defined by the local security policy, will be allowed to pass

- All traffic from inside to outside, and vice versa, must pass through the firewall.
- Only authorized traffic, as defined by the local security policy, will be allowed to pass
- Ideal Assumption: The firewall itself is immune to penetration. E.g. Cisco iOS vulnerabilities, Juniper Junos vulnerabilities.

Typical Deployment

All images are taken from doc at http://www.vicomsoft.com/learning-center/firewalls/ $18\,$

 Service control: Determines the types of Internet services that can be accessed.

- Service control: Determines the types of Internet services that can be accessed.
- Direction control: Determines the direction in which particular service requests are allowed.

- Service control: Determines the types of Internet services that can be accessed.
- Direction control: Determines the direction in which particular service requests are allowed.
- User control: Controls access to a service according to which user is attempting to access it. IP based filtering or authentication with IPSec.

Types of firewalls

- Packet Filtering Firewall
- Stateful Inspection Firewall
- Application Level Gateway
- Circuit-level gateway

Packet filters

- Works at most up to transport layer, but at individual packet level.
- Stateless
- Fast processing

Packet filters

- Works at most up to transport layer, but at individual packet level.
- Stateless
- Fast processing

Example packet filters

Rule No	Action	Src IP	Dst IP	Src Port	Dst Port	Direction	Description
1	Block	IP1	*	*	*	IN	Block packets from IP1
2	Pass	*	IP_SMTP	*	25	IN	Allow packets to mail gateway
3	Pass	*	*	*	*	OUT	Allow outgoing
4	Block	*	*	*	*	IN	Block Everything Else

Problems with Packet filters

- Less visibility in the network stack -> less control.
- Hard to define rules as normal connections are request-response
 - Disallowing incoming traffic will prevent response!

Stateful Inspection

- Keeps session information
- Decision is based on the established connections -> a table of established connection is maintained.
- Fast processing of subsequent packets.

Application gateway (aka Proxy)

- Filters traffic at application layer
- Specific to applications which are configured.
- Works at client-server mode

- Offer High level of security
- Have impact on network performance

· Client-server mode.

- · Client-server mode.
- Always two connections (NAT/PAT).

- Client-server mode.
- Always two connections (NAT/PAT).
- Hides internal network!

- Client-server mode.
- Always two connections (NAT/PAT).
- Hides internal network!
- Uses SOCKS protocol for client server connection.

- Client-server mode.
- Always two connections (NAT/PAT).
- Hides internal network!
- Uses SOCKS protocol for client server connection.
- Often used with application gateway.

Our generic design

