### Lesson 5: Network perimeter security


# intypedia

INFORMATION SECURITY ENCYCLOPEDIA

**Alejandro Ramos Fraile** 

aramosf@sia.es

Tiger Team Manager (SIA company)
Security Consulting (CISSP, CISA)


## Perimeter Security

- The architecture and elements that provide security to the perimeter of an internal network from other networks like the Internet:
  - Firewalls
  - Intrusion Detection and Prevention Systems
  - Antivirus and anti-spam gateways
  - Honeypots


## Example of a network architecture without perimeter security

- Flat network without segmentation
- Internal services publishing: data base
- × No monitoring elements
- No inbound or outbound traffic filtering
- No malware or spam e-mail verification
- × The remote client has direct access to the services


### **Firewalls**

- Network elements that define access policies to allow or deny traffic based on certain rules
- Two philosophies of use:
  - √ Restrictive policy (white list): denies all traffic except that which is specifically accepted
  - x Permissive policy (black list): accepts all traffic except that which is specifically denied


## Types of Firewalls

- Circuit level gateways
  - Work for specific applications
- Network layer firewalls
  - Filter on the network layer (source/destination IP) or the transport layer (source/destination port)
- Application layer firewalls
  - Filter based on the required protocol, like HTTP or SQL
- Personal firewalls
  - Software for personal devices such as PCs or mobile phones


## Example of Firewall Rules


| Rule | Action | Source IP | Destination IP | Protocol | Source Port | Destination Port |
|------|--------|---------------|----------------|----------|-------------|------------------|
| 1 | Accept | 172.16.0.0/16 | 192.168.0.4 | TCP | Any | 25 |
| 2 | Accept | Any | 192.168.10.8 | TCP | Any | 80 |
| 3 | Accept | 172.16.0.0/16 | 192.168.0.2 | TCP | Any | 80 |
| 4 | Deny | Any | Any | Any | Any | Any |


## Demilitarized Zone (DMZ)

- A local network placed between the intranet and an external network (like the Internet)
- Used for public services like DNS, e-mail, Web and ftp that are exposed to security risks
- Created with one or two firewalls that restrict traffic between the three networks
- Connections from the DMZ towards the internal network are not allowed


## Intrusion Detection and Prevention Systems (IDS/IDPS)

- Devices that monitor and generate alarms when security alerts are triggered
- IDPS (Intrusion Detection and Prevention Systems)
 block attacks to avoid their effects
- Main functions:


## Intrusion Detection and Prevention Systems (IDS/IDPS)

#### Two types of IDS:

- HIDS: Host IDS, monitor changes in the operating system and software
- NIDS: Network IDS, monitor network traffic
- Two detection methods:
  - Signatures
  - Behaviour patterns


## Example of an IDS signature: snort

```
alert tcp
$EXTERNAL_NET any -> $HTTP_SERVERS $HTTP_PORTS
(msg:"WEB-IIS ISAPI .printer access";
flow:to server, established;
uricontent:".printer"; nocase;
reference:arachnids,533; reference:bugtraq,2674;
reference:cve,2001-0241; reference:nessus,10661; classtype:web-
application-activity;
sid:971;
```


**rev**:9;)


## Honeypots

- Systems configured with vulnerabilities so they can receive attacks and be used to study new techniques
- Two main types of honeypots:
  - Low-interaction: simulate the operating system and applications
  - High-interaction: the operating system isn't simulated
- They are also used to gather examples of virus and spam
- They should be under close control and disconnected from all networks


### Antivirus and Anti-spam Gateways

- Intermediate services that filter malicious content from the network's input channels
- Malware detection in Web gateways and mail servers


### Virtual Private Networks (VPN)


- Networks that use a public infrastructure (non-secure) to access a private network in a reliable way
- Usually used to connect remote users, branches and offices with the internal network (point-to-point)


#### Virtual Private Networks: Characteristics

- Authentication and authorization: managing users, roles and permissions
- Integrity: with the use of hash functions
- Confidentiality: the information is encrypted with DES, 3DES, AES, etc.
- Non-repudiation: the transmitted data is signed


## Unified Threat Management (UTM)

- Systems that integrate in one device a set of perimeter security solutions:
  - Firewalls
  - Intrusion Detection and Prevention Systems
  - Antivirus and anti-spam gateways
  - Virtual Private Networks


## Example of a network architecture with perimeter security


- Firewall installed
  - DMZ and internal network
  - Restrictive policy
- Anti-spam and antivirus installed
- NIDS installed in the three interfaces
- Segmentation of public services: Web and antivirus/anti-spam gateway
- ✓ Internal services relocated: data base and mail
- Remote clients use VPN


# intypedia

INFORMATION SECURITY ENCYCLOPEDIA