

第8章网络安全

中国科学技术大学 自动化系 郑烇 改编自**Jim kurose**, Keith Ross

KUROSE ROSS

Computer
Networking: A Top
Down Approach
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

第8章: 网络安全

本章目标:

- □网络安全原理:
 - ○加密,不仅仅用于机密性
 - ○认证
 - o报文完整性
 - ○密钥分发
- □安全实践:
 - ○防火墙
 - ○各个层次的安全性:应用层,传输层,网络层和链路层

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

什么是网络安全?

机密性: 只有发送方和预订的接收方能否理解传输的报文内容

- ○发送方加密报文
- ○接收方解密报文

认证: 发送方和接收方需要确认对方的身份

报文完整性: 发送方、接受方需要确认报文在传输的过程中或者事后没有被改变

访问控制和服务的可用性: 服务可以接入以及对用户而言是可用的

朋友和敌人: Alice, Bob, Trudy

- □网络安全世界比较著名的模型
- □ Bob, Alice (lovers!) 需要安全的通信
- □ Trudy (intruder) 可以截获,删除和增加报文

谁有可能是Bob, Alice?

- □... 现实世界中的Bobs和Alices!
- □ 电子交易中的Web browser/server (e.g.,在线购买)
- □ 在线银行的client/server
- □ DNS servers
- □路由信息的交换
- □ 其它例子?

网络中的坏蛋

Q: "bad guy"可以干什么?

A: 很多!

- 窃听: 截获报文
- 插入: 在连接上插入报文
- o *伪装*: 可以在分组的源地址写上伪装的地址
- 劫持: 将发送方或者接收方踢出,接管连接
- *拒绝服务*: 阻止服务被其他正常用户使用 (e.g.,通过对资源的过载使用)

more on this later

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

加密语言

对称密钥密码学: 发送方和接收方的密钥相同

公开密钥密码学: 发送方使用接收方的公钥进行加密, 接收

方使用自己的私钥进行解密

对称密钥加密

替换密码: 将一个事情换成另外一个事情

○ 单码替换密码: 将一个字母替换成另外一个字母

plaintext: abcdefghijklmnopqrstuvwxyz

ciphertext: mnbvcxzasdfghjklpoiuytrewq

E.g.: Plaintext: bob. i love you. alice

ciphertext: nkn. s gktc wky. mgsbc

Q: 破解这个密码的强度?

- □ brute force (how hard?)
- other?

对称密钥加密

对称密钥密码: Bob和Alice共享一个对称式的密钥: K_{A-B}

- □ e.g., 密钥在单码替换加密方法中是替换模式
- □ Q: 但是Bob和Alice如何就这个密钥达成一致呢?

对称密钥加密学: DES

DES: Data Encryption Standard

- □ US 加密标准[NIST 1993]
- □ 56-bit 对称密钥, 64-bit 明文输入
- □ DES有多安全?
 - DES挑战: 56-bit密钥加密的短语 ("Strong cryptography makes the world a safer place") 被解密,用了4个月的时间
 - o可能有后门
- □ 使DES更安全:
 - 使用3个key, 3重DES 运算
 - ○密文分组成串技术

对称密钥加密学:DES

DES operation

初始替换

16 轮一样的函数应用 ,每一轮使用的不 同的48bit密钥

最终替换

AES: Advanced Encryption Standard

- □ 新的对称 密钥NIST标准(Nov. 2001) 用于替 换 DES
- □数据128bit成组加密
- □ 128, 192, or 256 bit keys
- □ 穷尽法解密如果使用1秒钟破解 DES, 需要花 149万亿年破解AES

块密码

loop for n rounds

□ 一个循环: 一个 输入bit影响8个 输出bit

- □ 多重循环:每个输入比特影响所有的输出bit
- □ 块密码: DES, 3DES, AES

密码块链

□密码块:如果输入 块重复,将会得到 相同的密文块

- t=1 block cipher t=17 block cipher c(1) = "k329aM02"

 block cipher c(17) = "k329aM02"

 c(17) = "k329aM02"

 c(17) = "k329aM02"
- *密码块链:* 异或第i轮 输入 m(i), 与前一轮的 密文, c(i-1)
 - o c(0) 明文传输到接收端
 - what happens in "HTTP/1.1" scenario from above?

公开密钥密码学

对称密钥密码学

- □ 需要发送方和接收方对 共享式对称密钥达成一 致
- □ Q: 但是他们如何第一次 达成一致 (特别是他们永 远不可能见面的情况下)?

公开密钥密码学

- □ 完全不同的方法 [Diffie-Hellman76, RSA78]
- □ 发送方和接收方无需共 享密钥
- □ 一个实体的公钥公诸于 众
- □ 私钥只有他自己知道

公开密钥密码学

公开密钥加密算法

要求:

- ① 需要 $K_B^{\dagger}(\cdot)$ 和 $K_B^{-}(\cdot)$,满足 $K_B^{-}(K_B^{\dagger}(m)) = m$
- ② 给定一个公钥**K** g 推出私钥**K** h 计 算上不可行

RSA: Rivest, Shamir, Adelson algorithm

RSA: 选择密钥

- 1. 选择2个很大的质数 *p*, *q*. (e.g., 1024 bits each)
- 2. 计算 n = pq, z = (p-1)(q-1)
- 3. 选择一个e (要求 e<n) 和z 没有一个公共因子,互素 ("relatively prime").
- 4. 选择 d 使得ed-1 正好能够被z整除. (也就是: ed mod z = 1).
- 5. 公钥(n,e). 私钥 (n,d). K_B K_B

RSA:加密,解密

- 0. 给定按照上述算法得到的 (n,e) 和 (n,d)
- 加密一个bit模式, m, 如此计算:
 c = m^e mod n (i.e., m^e除以n的余数)
- 2. 对接收到的密文c解密,如此计算
 m = c^d mod *n* (i.e., c^e除以n的余数)
 d

Magic happens!
$$m = (m^e \mod n)^d \mod n$$

RSA 例子:

RSA: 为什么

$m = (m^e \mod n)^d \mod n$

一个有用的数论定理: 如果 p,q 都是素数,n = pq, 那么: $x = x \pmod{p-1}(q-1) \pmod{n}$

$$(m^e \mod n)^d \mod n = m^{ed} \mod n$$

$$= m^{ed} \mod (p-1)(q-1) \mod n$$
 $(使用上述定理)$

$$= m^1 \mod n$$
 $(因为我们选择ed 使得正好被z 除余1)$

= m

RSA: 另外一个重要的特性

下面的特性将在后面非常有用

$$K_{B}(K_{B}^{+}(m)) = m = K_{B}^{+}(K_{B}^{-}(m))$$

先用公钥,然后 用私钥 先用私钥,然后用 公钥

结果一致!

解密的几种类型

- □加密算法已知,求密钥
- □加密算法和密钥均不知道
- □唯密文攻击
- □已知明文攻击
 - 已经知道部分密文和明文的对应关系
- □选择明文攻击
 - 攻击者能够选择一段明文,并得到密文

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

认证

<u>目标:</u> Bob需要Alice证明她的身份

Protocol ap1.0: Alice说 "I am Alice"

失败的情景?

认证

<u>目标:</u> Bob需要Alice证明她的身份

Protocol ap1.0: Alice 说 "I am Alice"

在网络上Bob看不到 Alice, 因此Trudy可以简 单地声称她是 Alice

Protocol ap2.0: Alice 说 "I am Alice", 在她发送的IP数据包中包括了她的IP地址

失败的情景?

Protocol ap2.0: Alice 说 "I am Alice", 在她发送的IP数据包中包括了她的IP地址

Trudy可以生成一个分组,包括伪造的Alice的地址

Protocol ap3.0: Alice 说 "I am Alice",而且传送她的密码来证明.

Protocol ap3.0: Alice 说 "I am Alice",而且传送她的密码来证明

Protocol ap3.1: Alice 说 "I am Alice",而且传送她的加密之后的密码来证明

Protocol ap3.1: Alice 说 "I am Alice",而且传送她的加密之后的密码来证明.

目标: 避免重放攻击

Nonce: 一生只用一次的整数 (R)

<u>ap4.0</u>: 为了证明Alice的活跃性, Bob发送给Alice一个nonce, R. Alice 必须返回加密之后的R, 使用双方约定好的key

会失败吗,有问题吗?

认证: ap5.0

ap4.0 需要双方共享一个对称式的密钥

□ 是否可以通过公开密钥技术进行认证呢?

ap5.0: 使用nonce,公开密钥加密技术

ap5.0: 安全漏洞

中间攻击: Trudy 在 Alice (to Bob)和 Bob之间 (to Alice)

ap5.0: 安全漏洞

中间攻击: Trudy 在 Alice (to Bob)和 Bob之间 (to Alice)

难以检测:

- □ Bob收到了Alice发送的所有报文, 反之亦然. (e.g., so Bob, Alice一个星期以后相见, 回忆起以前的会话)
- □ 问题时Trudy也接收到了所有的报文!

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

数字签名

数字签名类比于手写签名

- □ 发送方 (Bob) 数字签署了文件, 前提是他(她)是文件的拥有者/创建者.
- □ 可验证性,不可伪造性,不可抵赖性
 - **谁签署:**接收方 (Alice)可以向他人证明 是 Bob, 而不是其他 人签署了这个文件 (包括Alice)
 - 签署了什么: 这份文件, 而不是其它文件

数字签名

简单的对m的数字签名:

□ Bob使用他自己的私钥对m进行了签署 ,创建数字 签名 K_B(m)

数字签名(续)

- □ 假设Alice收到报文m, 以及数字签名K_B(m)
- □ Alice 使用Bob的公钥 K_B +对 $K_{\bar{B}}$ (m)进行验证, 判断 $K_B^+(K_{\bar{B}}(m)) = m$ 是否成立.
- □ 如 $K_B^+(K_B(m)) = m$ 成立, 那么签署这个文件的人一定拥有 Bob的私钥.

Alice 可以验证:

- ✓ Bob 签署了m.
- ✓ 不是其他人签署了**m**.
- ✓ Bob签署了m 而不是m'.

不可抵赖性:

✓ Alice可以拿着m,以及数字签名Kg(m)到法庭上, 来证明是Bob签署了这个文件 m.

报文摘要

对长报文进行公开密钥加密 算法的实施需要耗费大量 的时间

Goal: 固定长度,容易计算的 "fingerprint"

□ *对*m使用散列函数H,获得 固定长度的 报文摘要 *H*(m).

散列函数的特性:

- □ 多对1
- □结果固定长度
- □ 给定一个报文摘要x, 反向 计算出原报文在计算上是 不可行的x = H(m)

Internet校验和: 弱的散列函数

Internet 校验和拥有一些散列函数的特性:

- ✓ 产生报文m的固定长度的摘要 (16-bit sum)
- ✓ 多对1的

但是给定一个散列值,很容易计算出另外一个报文具有同样的散列值:

<u>message</u>	ASCII format	<u>message</u>	ASCII format
I O U 1	49 4F 55 31	I O U <u>9</u>	49 4F 55 <u>39</u>
0 0 . 9	30 30 2E 39	0 0 . <u>1</u>	30 30 2E <u>31</u>
9 B O B	39 42 D2 42	9 B O B	39 42 D2 42
	B2 C1 D2 AC	不同的报文	B2 C1 D2 AC
		但是相同的校验和!	

数字签名 = 对报文摘要进行数字签署

Bob 发送数字签名的报文:

Alice校验签名和报文完整性:

散列函数算法

- □ MD5散列函数(RFC 1321)被广泛地应用
 - ○4个步骤计算出128-bit的报文摘要
 - 给定一个任意的128-bit串x, 很难构造出一个报文m 具有相同的摘要x.
- □ SHA-1也被使用.
 - US标准 [NIST, FIPS PUB 180-1]
 - **160-bit**报文摘要

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

可信赖中介

对称密钥问题

□ 相互通信的实体如何分享对 称式的密钥?

解决办法:

□ trusted key distribution center (KDC) 在实体之间扮演可信赖中介的角色

公共密钥问题

□ 当Alice获得Bob的公钥 (from web site, e-mail, diskette), 她如何知道就 是Bob的public key, 而不 是Trudy的?

解决办法:

□ 可信赖的certification authority (CA)

Key Distribution Center (KDC)

- □ Alice, Bob 需要分享对称式密钥.
- □ KDC: 服务器和每一个注册用户都分享一个对称式的密钥 (many users)
- **Alice**, Bob在和KDC通信的时候,知道他们自己的对称式密钥 K_{A-KDC} K_{B-KDC} .

Key Distribution Center (KDC)

Q: KDC如何使得 Bob和Alice在和对方通信前,就对称式会话密钥达成一致?

Alice 与Bob通信: 使用R1作为对称式的会话密钥

Certification Authorities

- □ Certification authority (CA): 将每一个注册实体E和他的公钥捆绑.
- □ E (person, router) 到CA那里注册他的公钥.
 - E 提供给CA,自己身份的证据 "proof of identity"
 - CA创建一个证书,捆绑了 实体信息和他的公钥.
 - Certificate包括了E的公钥,而且是被CA签署的(被CA用自己的私钥加了密的) CA说 "this is E's public key"

Certification Authorities

- □ 当Alice需要拿到Bob公钥
 - 获得Bob的证书certificate (从Bob或者其他地方).
 - ○对Bob的证书,使用CA的公钥来验证

证书包括:

- ┛ 串号 (证书发行者唯一)
- □ 证书拥有者信息,包括算法和密钥值本身 (不显示出来)

信任树

- □ 根证书: 根证书是未被签名的公钥证书或自签 名的证书
 - ○拿到一些CA的公钥
 - 渠道:安装**OS**自带的数字证书;从网上下载,你 信任的数字证书

□信任树:

- 信任根证书CA颁发的证书,拿到了根CA的公钥
 - 信任了根
- 由根*CA*签署的给一些机构的数字证书,包含了这些 机构的数字证书
- 由于你信任了根,从而能够可靠地拿到根*CA*签发的证书,可靠地拿到这些机构的公钥

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 各个层次的安全性
 - 8.8.1. 安全电子邮件
 - 8.8.2. 安全套接字
 - 8.8.3. IPsec
 - 8.8.4. 802.11中的安全性
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策

安全电子邮件

□ Alice 需要发送机密的报文 m 给Bob.

Alice:

- □产生随机的对称密钥, K_s.
- □使用Ks对报文加密(为了效率)
- □对 K₅ 使用 Bob的公钥进行加密.
- □发送 $K_s(m)$ 和 $K_B(K_s)$ 给 Bob.

安全电子邮件

□ Alice 需要发送机密的报文 m 给Bob.

Bob:

- □ 使用自己的私钥解密 K_s
- □ 使用 K₅ 解密 K₅(m) 得到报文

安全电子邮件(续)

· Alice 需要提供源端的可认证性和报文完整性

- · Alice 数字签署文件.
- 发送报文(明文)和 数字签名

安全电子邮件(续)

· Alice 需要提供机密性,源端可认证性和报文的完整性

Alice 使用了3个keys: 自己的私钥, Bob的公钥, 新产生出的对称式密钥

Pretty good privacy (PGP)

- □ Internet e-mail加密方案,事实上的标准.
- □ 使用前面讲述的:对称密钥加密,公开密钥加密,公开密钥加密,公开密钥加密,散列函数和数字签名.
- □ 能够提供机密性,源端的可认证性和报文完整性.
- □ 发明者, Phil Zimmerman, 是 3 年的 犯罪调查的目标

A PGP signed message:

```
---BEGIN PGP SIGNED MESSAGE--

Hash: SHA1

Bob:My husband is out of town tonight.Passionately yours, Alice


---BEGIN PGP SIGNATURE---

Version: PGP 5.0

Charset: noconv yhHJRHhGJGhgg/12EpJ+lo8gE4vB3 mqJhFEvZP9t6n7G6m5Gw2
---END PGP SIGNATURE---
```

Secure sockets layer (SSL)

- □为使用SSL服务的、基于TCP的应用提供传输层次的安全性
 - e.g., 在WEB的浏览器和服务器之间进行电子商务的交易 (shttp)
- □ 所提供的安全服务:
 - 服务器的可认证性,数据加密,客户端的可认证性(可选)

SSL: 3阶段

1. 握手:

- □ Bob 和Alice 建立TCP 连接
- □ 通过CA签署的证书认证 Alice的身份
- □ 创建,加密 (采用 Alice的公钥), 传输主 密钥给Alice
 - 不重数交换没有显示

SSL: 3阶段

2. 密钥导出:

- □ Alice, Bob采用共享的MS产生4个keys:
 - E_B: Bob->Alice 数据加密key
 - E_A: Alice->Bob数据加密key
 - M_B: Bob->Alice MAC (报文鉴别编码) key
 - M_A: Alice->Bob MAC key
- □加密和MAC算法在Bob, Alice之间协商
- □ 为什么要4个keys?
 - 更安全

SSL: 3阶段

3. 数据传输

IPsec: 网络层次的安全性

- □ 网络层次的机密性:
 - 发送端主机对**IP**数据报中 的数据进行加密
 - 数据: TCP或者UDP的段; ICMP和SNMP 报文.
- □ 网络层次的可认证性
 - 目标主机可以认证源主机的 IP地址
- □ 2个主要协议:
 - 认证头部 (AH)协议
 - o 封装安全载荷 encapsulation security payload (ESP) 协议

- □ 不管AH 还是ESP, 源和目标在通信之前要握手:
 - o 创建一个网络层次的逻辑通道:安全关联 security association (SA)
- □ 每一个SA 都是单向
- □ 由以下元组唯一确定:
 - 安全协议 (AH or ESP)
 - ○源 IP地址
 - o 32-bit连接ID

Authentication Header (AH) 协议

- □ 提供源端的可认证性,数 AH 头部包括: 据完整性,但是不提供机 密性
- □ 在**IP**头部和数据字段之间 插入AH的头部
- □ 协议字段: 51
- □中间的路由器按照常规处 理这个数据报

- □连接ID
- □ 认证数据: 对原始数据计算 报文摘要,使用源端的私钥 进行数字签名.
- □ 下一个字段: 定义了数据的 类型 (e.g., TCP, UDP, ICMP)

IP header

AH header

data (e.g., TCP, UDP segment)

ESP 协议

- □ 提供机密性, 主机的可认证 性, 数据的完整性.
- □数据和ESP尾部部分被加密
- □ next header字段在ESP尾部
- □ ESP 认证的头部与AH类 似
- □ 协议号 = 50.

IEEE 802.11 security

- War-driving: drive around Bay area, see what 802.11 networks available?
 - More than 9000 accessible from public roadways
 - 85% use no encryption/authentication
 - o packet-sniffing and various attacks easy!
- □ Securing 802.11
 - o encryption, authentication
 - first attempt at 802.11 security: Wired Equivalent Privacy (WEP): a failure
 - o current attempt: 802.11i

Wired Equivalent Privacy (WEP):

- □ authentication as in protocol ap4.0
 - host requests authentication from access point
 - o access point sends 128 bit nonce
 - host encrypts nonce using shared symmetric key
 - o access point decrypts nonce, authenticates host
- □ no key distribution mechanism
- □ authentication: knowing the shared key is enough

WEP data encryption

- Host/AP share 40 bit symmetric key (semipermanent)
- □ Host appends 24-bit initialization vector (IV) to create 64-bit key
- □ 64 bit key used to generate stream of keys, k_i^{IV}
- \square k_i^{IV} used to encrypt ith byte, d_i , in frame:

$$c_i = d_i XOR k_i^{IV}$$

□ IV and encrypted bytes, c_i sent in frame

802.11 WEP encryption

Sender-side WEP encryption

Breaking 802.11 WEP encryption

Security hole:

- □ 24-bit IV, one IV per frame, -> IV's eventually reused
- □ IV transmitted in plaintext -> IV reuse detected

☐ Attack:

- \circ Trudy causes Alice to encrypt known plaintext d_1 d_2 d_3 d_4 ...
- Trudy sees: c_i = d_i XOR k_i^{IV}
- \circ Trudy knows c_i d_i , so can compute k_i^{IV}
- \circ Trudy knows encrypting key sequence $k_1^{IV} k_2^{IV} k_3^{IV} ...$
- Next time IV is used, Trudy can decrypt!

802.11i: improved security

- numerous (stronger) forms of encryption possible
- provides key distribution
- uses authentication server separate from access point

802.11i: four phases of operation

EAP: extensible authentication protocol

- □ EAP: end-end client (mobile) to authentication server protocol
- □ EAP sent over separate "links"
 - o mobile-to-AP (EAP over LAN)
 - AP to authentication server (RADIUS over UDP)

提纲

- 8.1 什么是网络安全?
- 8.2 加密原理
- 8.3 认证
- 8.4 报文完整性
- 8.5 密钥分发和证书
- 8.6 访问控制: 防火墙
- 8.7 攻击和对策
- 8.8 各个层次的安全性

防火墙

-firewall

将组织内部网络和互联网络隔离开来,按照规则允许某些分组通过(进出),或者阻塞掉某些分组

防火墙: 为什么需要

阻止拒绝服务攻击:

SYN flooding: 攻击者建立很多伪造TCP链接,对于真正用户而言已经没有资源留下了

阻止非法的修改/对非授权内容的访问

○ e.g., 攻击者替换掉CIA的主页

只允许认证的用户能否访问内部网络资源 (经过认证的用户/主机集合)

2种类型的防火墙:

- 网络级别: 分组过滤器
 - 有状态, 无状态
- 应用级别: 应用程序网关

- □内部网络通过配置防火墙的路由器连接到互联网上
- □ 路由器对分组逐个过滤,根据以下规则来决定转发 还是丢弃:
 - 源IP地址,目标IP地址
 - TCP/UDP源和目标端口
 - ICMP报文类别
 - TCP SYN 和ACK bits

分组过滤-无状态

- □ 例1:阻塞进出的数据报:只要拥有IP协议字段 = 17, 而且 源/目标端口号 = 23.
 - 所有的进出UDP流 以及telnet 连接的数据报都被 阻塞掉
- □ 例2: 阻塞进入内网的TCP段: 它的ACK=0.
 - 阻止外部客户端和内部网络的主机建立TCP连接
 - ○但允许内部网络的客户端和外部服务器建立**TCP** 连接

无状态分组过滤器: 例子

<u>策略</u>	<u>防火墙设置</u>
不允许外部的web进行访问	阻塞掉所有外出具有目标端口80的IP分组
不允许来自外面的TCP连接,除非是 机构公共WEB服务器的连接	阻塞掉所有进来的TCP SYN分组,除非 130.207.244.203, port 80
阻止Web无线电占用可用带宽.	阻塞所有进来的UDP分组 - 除非 DNS 和路由器广播
阻止你的网络被 smurf DoS 所利用	阻塞掉所有具有广播地址的ICMP分组 (eg 130.207.255.255).
阻止内部网络被 tracerout ,从而得到你的网络拓扑	阻塞掉所有外出的 ICMP TTL过期的流量

Access Control Lists

□ *ACL*: 规则的表格,top - bottom应用到输入的分组: (action, condition) 对

action	source address	dest address	protocol	source port	dest port	flag bit
allow	222.22/16	outside of 222.22/16	ТСР	> 1023	80	any
allow	outside of 222.22/16	222.22/16	ТСР	80	> 1023	ACK
allow	222.22/16	outside of 222.22/16	UDP	> 1023	53	
allow	outside of 222.22/16	222.22/16	UDP	53	> 1023	
deny	all	all	all	all	all	all

有状态分组过滤

- □无状态分组过滤根据每个分组独立地检查和行动
- □有状态的分组过滤联合分组状态表检查和行动
- □ ACL增强: 在允许分组之前需要检查连接状态表

action	source address	dest address	proto	source port	dest port	flag bit	check conxion
allow	222.22/16	outside of 222.22/16	ТСР	> 1023	80	any	
allow	outside of 222.22/16	222.22/16	ТСР	80	> 1023	ACK	X
allow	222.22/16	outside of 222.22/16	UDP	> 1023	53		
allow	outside of 222.22/16	222.22/16	UDP	53	> 1023		×
deny	all	all	all	all	all	all	

应用程序网关

- □ 根据应用数据的内容来过滤进出的数据报,就像根据 IP/TCP/UDP字段来过滤一样
 - 检查的级别: 应用层数据
- □ Example: 允许内部用户登录到 外部服务器,但不是直接登录

- 1. 需要所有的telnet用户通过网关来telnet
- 2. 对于认证的用户而言,网关建立和目标主机的telnet connection,网关在2个连接上进行中继
- 3. 路由器过滤器对所有不是来自网关的telnet的分组全部过滤掉

防火墙和应用程序网关的局限性

- □ <u>IP spoofing</u>: 路由器不知 道数据报是否真的来自于 声称的源地址
- □ 如果有多个应用需要控制 ,就需要有多个应用程序 网关
- □ 客户端软件需要知道如何 连接到这个应用程序
 - e.g., 必须在Web browser 中配置网络代理的Ip地址

- □ 过滤器对UDP段所在的 报文,或者全过或者全 都不过
- □ 折中: 与外部通信的自 由度,安全的级别
- □ 很多高度保护的站点仍 然受到攻击的困扰

IDS:入侵检测系统

- □ 分组过滤:
 - o对TCP/IP头部进行检查
 - 不检查会话间的相关性
- □ IDS: intrusion detection system
 - *深入分组检查*: 检查分组的内容 (e.g., 检查分组中的特征串 已知攻击数据库的病毒和攻击串
 - o 检查分组间的相关性, 判断是否是有害的分组
 - 端口扫描
 - 网络映射
 - · DoS 攻击

IDS:入侵检测系统

□ multiple IDSs: 在不同的地点进行不同类型的 检查

映射:

- 在攻击之前: "踩点" 发现在网络上实现了哪些 服务
- o使用ping来判断哪些主机在网络上有地址
- ○端口扫描: 试图顺序地在每一个端口上建立**TCP**连接(看看发生了什么)
- o nmap (http://www.insecure.org/nmap/) mapper: "network exploration and security auditing"

对策?

映射: 对策

- ○记录进入到网络中的通信流量
- 发现可疑的行为 (IP addresses, 端口被依次扫描)

分组嗅探:

- ○广播式介质
- ○混杂模式的NIC获取所有的信道上的分组
- ○可获取所有未加密的数据 (e.g. passwords)
- e.g.: C 嗅探B的分组

分组嗅探: 对策

- 机构中的所有主机都运行能够监测软件,周期性地 检查是否有网卡运行于混杂模式
- ○每一个主机一个独立的网段 (交换式以太网而不是 使用集线器)

IP Spoofing欺骗:

- ○可以有应用进程直接产生 "raw" IP分组, 而且可以 在IP源地址部分直接放置任何地址
- 接收端无法判断源地址是不是具有欺骗性的
- e.g. C 伪装成B

IP Spoofing: 入口过滤

- ○路由器对那些具有非法源地址的分组不进行转发 (e.g., 数据报的源地址不是路由器所在的网络地址)
- 很好,但是入口过滤不能够在全网范围内安装

Denial of service (DOS):

- o产生的大量分组淹没了接收端
- Distributed DOS (DDOS): 多个相互协作的源站 淹没了接收端
- e.g., C 以及远程的主机SYN-attack A

94

Denial of service (DOS): 对策

- 在到达主机之前过滤掉这些泛洪的分组 (e.g., SYN): throw out good with bad
- o 回溯到源主机(most likely an innocent, compromised machine)

网络安全(总结)

基本原理

- ○加密 (对称和公开)
- o报文完整性
- ○端节点的认证(鉴别)

在多种安全场景中使用

- o安全电子邮件
- 安全传输层 (SSL)
- IP sec
- > 802.11

运行中的安全性: firewalls and IDS

作业

- □第十二周第1次
 - 复习题: 1, 3, 5, 9
 - 习题: 5, 6
- □第十二周 第2次
 - ○复习题: 10, 11, 13
 - 习题: 10, 11, 13