

Chap. 12 Firewalls

- □ Packet Filter
- □ Application Gateway
- ☐ Firewall Architecture

Types of Firewalls


□ Packet Filtering firewall

 Operate on transport and network layers of the TCP/IP stack


Types of Firewalls

- Application Gateways/Proxies
 - Operate on application layers of the TCP/IP stack


Packet Filtering Firewalls

- □ Operate on transport and network layers of the TCP/IP stack
- □ Decides what to do based on the transport and network layer information:
 - Protocol type (TCP,UDP,ICMP)
 - Source and destination IP address
 - source and destination ports
 - Flags: (e.g.) SYN, FIN, etc.
 - ICMP message type/code
 - Various IP/TCP options such as packet size, fragmentation etc.

Packet Filtering Firewall: Terminology

☐ Stateless Firewall:

- do not maintain state info on a packet stream
- firewall makes a decision on a packet by packet basis

□ Stateful Firewall:

 firewall keeps state information about transactions (connections)

■ NAT - Network Address Translation

 Translates public IP address to private IP address on a private LAN

Packet Filtering Firewall: Functions

- □ Forward the packet(s) on to the intended destination
- □ Reject the packet(s) and notify the sender (ICMP dest. unreach./admin. prohibited)
- □ Drop the packet(s) without notifying the sender
- Log accepted and/or denied packet information
- NAT Network Address Translation

Packet Filtering Firewall: Disadvantages

- ☐ Filters can be difficult to configure
 - it's not always easy to anticipate traffic patterns and create filtering rules to fit
- ☐ Filter rules are sometimes difficult to test
- □ Packet filtering can degrade router performance
- ☐ Attackers can "tunnel" malicious traffic through allowed ports on the filter

Application Gateway (Proxy Server)

- □ Operate at the application protocol level (http, ftp, smtp, telnet, ...)
- Application gateways understand the appl. protocol and is configured to allow or deny specific protocol operations
- ☐ Typically, proxy servers sit between the client and actual server: both the client and server talk to the proxy rather than directly with each other


Application Gateway: Disadvantages

- □ Requires modification to client software application
- □ Some protocols aren't supported by proxy servers: (e.g.) smtp, pop3
- □ Some proxy servers may be difficult to configure and may not provide all the protection you need

Firewall Hardware/Software

□ Dedicated hardware/software application which filters traffic passing through the multiple network interfaces

- ☐ Firewall functionality in OS
 - a firewall software package which filters incoming and outgoing traffic across the interfaces within kernel
 - Linux: firewall daemon(firewalld) and netfilter kernel firewall module

Packet Filtering Firewall Software for Unix

- □ IPTables (netFilter) Linux 2.4.x kernels
 - stateful firewall module for Linux
 - http://netfilter.kernelnotes.org
- □ IPFilter For Solaris, HP-UX, IRIX, BSD
 - http://coombs.anu.edu.au/ipfilter/


Application Layer (Proxy) Firewalls

- □ TIS FWTK Firewall Toolkit
 - http://www.tis.com/


- □ SOCKS transport level proxy server
 - http://www.socks.nec.com

□ Squid - HTTP, SSL, FTP proxy cache


☐ Firewall using a screening router


□ Dual-homed host architecture


□ Screened host architecture


- □ Screened host architecture
 - Bastion host with single homed host


□ Screened host architecture

Bastion host with dual homed host


□ Screened subnet architecture


☐ Firewall using a combined bastion host and exterior

router


☐ Firewall using a combined bastion host and interior router


☐ Firewalls with multiple internal networks (backbone network)

