

Professor Stephen S. Yau

- The *DMZ* (<u>Demilitarized Zone</u>) is a portion of a network that separates a purely internal network from an external network.
- DMZ is where public servers and proxies should be located
 - Proxy is an intermediate agent or server that acts on behalf of an endpoint without allowing a direct connection between the two endpoints

Firewalls

- A *firewall* is a host that mediates access to a network, allowing or disallowing certain types of access on the basis of a configured security policy.
- Protect a network from external networks
- Block unwanted traffic and pass desirable traffic to and from both sides of the network
 - Examples:
 - Allows: http, mails
 - Keeps out: suspected users, denial of services attacks, spam, viruses

Operations of Firewall

- Network layer: *Packet-Filtering Firewalls*
 - Concerned with *routing* of packets to their destinations.
- Transport layer: Circuit-Level Firewalls
 - Concerned with session of packets
- Application layer: Application-Level Firewalls
 - Concerned with contents of packets

Packet Filtering Firewalls

- A packet filtering firewall performs access control on basis of attributes of packet headers, such as destination addresses, source address, and options.
- Whenever a network receives a packet, three possible actions: *forward* to destination, *block*, or *return* to sender
- One of these actions is chosen according to a set of rules usually in a form of "access control lists".

Rule	Source Address	Destination Address	Action
1	149.59.0.0/16	123.45.6.0/24	permit
2	149.59.34.0/24	123.45.0.0/16	deny
3	0.0.0.0/0	0.0.0.0/0	deny (default)

4

Packet Filtering Firewalls (cont.)

- Factors determining the actions:
 - Source address
 - Destination address
 - Direction of traffic
- Rules applied top to bottom
 - Ordered from least restrictive to most restrictive
- Packets are not scrutinized

Circuit-Level Firewalls

- Validates sessions before opening connections (handshakes)
- Once a connection is made, all packets related to that connection pass
- Packets not scrutinized
- No direct connections with other networks without validation

Circuit-Level Firewalls (cont.)

- Establishes two connections:
 - Between client and firewall
 - Between firewall and server
- Implemented using sockets (which is IP address + Port number)
- Manipulating established connection is easy
- Packets are not scrutinized

Application-Level Firewalls

- Application-level firewall (also called Proxy firewall) uses proxies to perform access control.
- Acts as a proxy server, evaluates requests and decides "accept" or "deny" according to security concerns
- All packets are scrutinized

Choosing a Firewall

- What OS required and other OSs supported?
- How much CPU/RAM/disk space it needs?
- What is the authentication scheme?
- Does it support logging?
- What hardware is provided?
- What software is provided?
- What is the cost for installing and operating the firewall?
- What are other features?

Firewall Configuration Criteria

- Analyze their security needs. Potential risks and threats must be contemplated.
- Considerations affecting configuration of firewalls:
 - Organizational policies
 - What *level of access control* does management want?
 - The desired *level of monitoring and access* must be determined.
 - What *level of risk* is organization willing to accept?
 - What types of messages should be monitored, permitted and denied?

Firewall Configuration Criteria (cont.)

- Considerations affecting configuration of firewalls (cont.):
 - Cost, including maintenance, must be considered against the potential threat. What would be the potential cost/damage of attacks to the system from outside?
 - The *number*, *placement*, *and types* of firewalls to be used must be determined.
 - What is the estimated *overhead* in using the selected firewalls?

Some Commercially Available Firewalls

- Hardware
 - Linksys Etherfast Cable/DSL Firewall Router,
 Microsoft MN-100, D-Link Express EtherNetwork
- Mac OS X servers
 - DoorStop Server Firewall, Firewall X2, Impasse, IPNetSentry, Net Barrier
- Linux
 - IP tables, SINUS, ipchains
- Windows
 - BlackICE, Kerio, McAfee, Norton Personal Firewall, Outpost, Sygate, Terminet, and ZoneAlarm

VPN

Virtual Private Networks (VPNs)

- Private and secure network connection between systems; uses data communication capability of unsecured public networks
- Extends organization's internal network connections securely to remote locations beyond trusted networks

- Three types of VPN technologies
 - Trusted VPN (or simply VPN): uses leased circuits (trusted) from a service provider and conducts packet switching over these (trusted) leased circuits
 - Secure VPN: uses security protocols and encrypt traffic transmitted across unsecured public networks, like the Internet
 - *Hybrid VPN*: combines trusted and secure

Virtual Private Networks (VPNs) (cont.)

- VPN must accomplish
 - Encapsulation of incoming and outgoing data
 - *Encryption* of incoming and outgoing data
 - Authentication of remote computers and (perhaps) remote users as well
- Two modes of operations: transport and tunneling

Transport Mode

- Data within IP packets is encrypted, but header information is not
- Allows user to establish secure links directly with remote hosts, encrypting only data contents of packets
- Two popular uses:
 - End-to-end transport of encrypted data
 - Example: A remote access worker or a teleworker connects to office network over Internet by connecting to a VPN server on the perimeter of internal networks

Tunnel Mode

- Organization establishes two perimeter tunnel servers
- These servers act as encryption points, encrypting all traffic that will traverse unsecured network between these two servers.
- Primary benefit of this mode: an intercepted packet reveals nothing about true destination
- Example: Microsoft's Internet Security and Acceleration (ISA) Server

- Michael E. Whitman, and Herbert J. Mattord, Principles of Information Security, 4th edition, Course Technology, 2011
- Mark Stamp, Information Security: Principles and Practice, Wiley, May 2011, 606 pages, ISBN-10 0470626399
- Matt Bishop, Computer Security: Art and Science, Addison-Wesley, 2002, ISBN: 0201440997
- M. Merkow, and J. Breithaupt, Information Security: Principles and Practices, Prentice Hall, August 2005, 448 pages, ISBN 0131547291
- J. G. Boyce, and D. W. Jennings, *Information Assurance*: *Managing Organizational IT Security Risks*. Butterworth Heineman, 2002, ISBN 0-7506-7327-3