Chapter 9

Firewalls and Intrusion Prevention Systems

The Need For Firewalls

- Internet connectivity is essential
 - However it creates a threat
- Effective means of protecting LANs
- Inserted between the premises network and the Internet to establish a controlled link
 - Can be a single computer system or a set of two or more systems working together
- Used as a perimeter defense
 - Single choke point to impose security and auditing
 - Insulates the internal systems from external networks

Firewall Characteristics

Design goals

- 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
- The firewall itself is immune to penetration

Firewall Access Policy

- A critical component in the planning and implementation of a firewall is specifying a suitable access policy
 - This lists the types of traffic authorized to pass through the firewall
 - Includes address ranges, protocols, applications and content types
- This policy should be developed from the organization's information security risk assessment and policy
- Should be developed from a broad specification of which traffic types the organization needs to support
 - Then refined to detail the filter elements which can then be implemented within an appropriate firewall topology

Firewall Filter Characteristics

 Characteristics that a firewall access policy could use to filter traffic include:

IP address and protocol values

This type of filtering is used by packet filter and stateful inspection firewalls

Typically used to limit access to specific services Application protocol

This type of filtering is used by an application-level gateway that relays and monitors the exchange of information for specific application protocols


User identity

Typically for inside users who identify themselves using some form of secure authentication technology

Network activity


Controls access
based on
considerations
such as the time
or request, rate of
requests, or other
activity patterns

Firewall Capabilities And Limits


Capabilities:

- Defines a single choke point
- Provides a location for monitoring security events
- Convenient platform for several Internet functions that are not security related
- Can serve as the platform for IPSec


Limitations:

- Cannot protect against attacks bypassing firewall
- May not protect fully against internal threats
- Improperly secured wireless LAN can be accessed from outside the organization
- Laptop, PDA, or portable storage device may be infected outside the corporate network then used internally


Figure 9.1 Types of Firewalls

Packet Filtering Firewall

- Applies rules to each incoming and outgoing IP packet
 - Typically a list of rules based on matches in the IP or TCP header
 - Forwards or discards the packet based on rules match

Filtering rules are based on information contained in a network packet

- Source IP address
- Destination IP address
- Source and destination transport-level address
- IP protocol field
- Interface

- Two default policies:
 - Discard prohibit unless expressly permitted
 - More conservative, controlled, visible to users
 - Forward permit unless expressly prohibited
 - Easier to manage and use but less secure

Table 9.1 Packet-Filtering Examples

Rule	Direction	Src address	Dest addresss	Protocol	Dest port	Action
1	In	External	Internal	TCP	25	Permit
2	Out	Internal	External	TCP	>1023	Permit
3	Out	Internal	External	TCP	25	Permit
4	In	External	Internal	TCP	>1023	Permit
5	Either	Any	Any	Any	Any	Deny

Packet Filter

Advantages And Weaknesses

Advantages

- Simplicity
- Typically transparent to users and are very fast

Weaknesses

- Cannot prevent attacks that employ application specific vulnerabilities or functions
- Limited logging functionality
- Do not support advanced user authentication
- Villagrable to attacks on TCP/IP protocol bugs

Stateful Inspection Firewall

Tightens rules for TCP traffic by creating a directory of outbound TCP connections

- There is an entry for each currently established connection
- Packet filter allows incoming traffic to high numbered ports only for those packets that fit the profile of one of the entries in this directory

Reviews packet information but also records information about TCP connections

- Keeps track of TCP sequence numbers to prevent attacks that depend on the sequence number
- Inspects data for protocols like FTP, IM and SIPS commands

Table 9.2 Example Stateful Firewall Connection State Table

Source Address	Source Port	Destination Address	Destination Port	Connection State
192.168.1.100	1030	210.9.88.29	80	Established
192.168.1.102	1031	216.32.42.123	80	Established
192.168.1.101	1033	173.66.32.122	25	Established
192.168.1.106	1035	177.231.32.12	79	Established
223.43.21.231	1990	192.168.1.6	80	Established
219.22.123.32	2112	192.168.1.6	80	Established
210.99.212.18	3321	192.168.1.6	80	Established
24.102.32.23	1025	192.168.1.6	80	Established
223.21.22.12	1046	192.168.1.6	80	Established

Application-Level Gateway

- Also called an application proxy
- Acts as a relay of application-level traffic
 - User contacts gateway using a TCP/IP application
 - User is authenticated
 - Gateway contacts application on remote host and relays TCP segments between server and user
- Must have proxy code for each application
 - May restrict application features supported
- Tend to be more secure than packet filters
- Disadvantage is the additional processing overhead on each connection

Circuit-Level Gateway

Circuit level proxy

- Sets up two TCP connections, one between itself and a TCP user on an inner host and one on an outside host
- Relays TCP segments from one connection to the other without examining contents
- Security function consists of determining which connections will be allowed

Typically used when inside users are trusted

- May use application-level gateway inbound and circuit-level gateway outbound
- Lower overheads

SOCKS Circuit-Level Gateway

- SOCKS v5 defined in RFC1928
- Designed to provide a framework for client-server applications in TCP/UDP domains to conveniently and securely use the services of a network firewall
- Client application contacts
 SOCKS server, authenticates,
 sends relay request
 - Server evaluates and either establishes or denies the connection


Bastion Hosts

- System identified as a critical strong point in the network's security
- Serves as a platform for an application-level or circuit-level gateway
- Common characteristics:
 - Runs secure O/S, only essential services
 - May require user authentication to access proxy or host
 - Each proxy can restrict features, hosts accessed
 - Each proxy is small, simple, checked for security
 - Each proxy is independent, non-privileged

Host-Based Firewalls

- Used to secure an individual host
- Available in operating systems or can be provided as an add-on package
- Filter and restrict packet flows
- Common location is a corver

Advantages:

- Filtering rules can be tailored to the host environment
- Protection is provided independent of topology
- Provides an additional layer of protection

Personal Firewall

- Controls traffic between a personal computer or workstation and the Internet or enterprise network
- For both home or corporate use
- Typically is a software module on a personal computer
- Can be housed in a router that connects all of the home computers to a DSL, cable modem, or other Internet interface
- Typically much less complex than server-based or stand-alone firewalls
- Primary role is to deny unauthorized remote access
- May also monitor outgoing traffic to detect and block worms and malware activity


Figure 9.2 Example Firewall Configuration


Figure 9.3 A VPN Security Scenario


Firewall Topologies

		4 61	
Haet	rocide	nnt tii	rewall
11051-	resiu	71 IU III	Ewall

•Includes personal firewall software and firewall software on servers

Screening router

•Single router between internal and external networks with stateless or full packet filtering

Single bastion inline

Single firewall device between an internal and external router

Single bastion T

• Has a third network interface on bastion to a DMZ where externally visible servers are placed

Double bastion inline

•DMZ is sandwiched between bastion firewalls

Double bastion T

•DMZ is on a separate network interface on the bastion firewall

Distributed firewall configuration

•Used by large businesses and government organizations

Intrusion Prevention Systems (IPS)

- Also known as Intrusion Detection and Prevention System (IDPS)
- Is an extension of an IDS that includes the capability to attempt to block or prevent detected malicious activity
- Can be host-based, network-based, or distributed/hybrid
- Can use anomaly detection to identify behavior that is not that of legitimate users, or signature/heuristic detection to identify known malicious behavior can block traffic as a firewall does, but makes use of the types of algorithms developed for IDSs to determine when to do so

Host-Based IPS (HIPS)

- Can make use of either signature/heuristic or anomaly detection techniques to identify attacks
 - Signature: focus is on the specific content of application network traffic, or of sequences of system calls, looking for patterns that have been identified as malicious
 - Anomaly: IPS is looking for behavior patterns that indicate malware
- Examples of the types of malicious behavior addressed by a HIPS include:
 - Modification of system resources
 - Privilege-escalation exploits
 - Buffer-overflow exploits

HIPS

- Capability can be tailored to the specific platform
- A set of general purpose tools may be used for a desktop or server system
- Some packages are designed to protect specific types of servers, such as Web servers and database servers
 - In this case the HIPS looks for particular application attacks
- Can use a sandbox approach
 - Sandboxes are especially suited to mobile code such as Java applets and scripting languages
 - HIPS quarantines such code in an isolated system area then runs the code and monitors its behavior
- Areas for which a HIPS typically offers desktop protection:
 - System calls
 - A 17:1


The Role of HIPS

- Many industry observers see the enterprise endpoint, including desktop and laptop systems, as now the main target for hackers and criminals
 - Thus security vendors are focusing more on developing endpoint security products
 - Traditionally, endpoint security has been provided by a collection of distinct products, such as antivirus, antispyware, antispam, and personal firewalls
- Approach is an effort to provide an integrated, single-product suite of functions
 - Advantages of the integrated HIPS approach are that the various tools work closely together, threat prevention is more comprehensive, and management is easier
- A prudent approach is to use HIPS as one element in a defense-in-depth strategy that involves network-level devices, such as either firewalls or network-based IPSs

Network-Based IPS

(NIPS)

- Inline NIDS with the authority to modify or discard packets and tear down TCP connections
- Makes use of signature/heuristic detection and anomaly detection
- May provide flow data protection
 - Requires that the application payload in a sequence of packets be reassembled


Digital Immune System

- Comprehensive defense against malicious behavior caused by malware
- Developed by IBM and refined by Symantec
- Motivation for this development includes the rising threat of Internet-based malware, the increasing speed of its propagation provided by the Internet, and the need to acquire a global view of the situation
- Success depends on the ability of the malware analysis system to detect new and innovative malware strains


Figure 9.5 Placement of Malware Monitors (adapted from [SIDI05])

Snort Inline

- Enables Snort to function as an intrusion prevention system
- Includes a replace option which allows the Snort user to modify packets rather than drop them
 - Useful for a honeypot implementation
 - Attackers see the failure but cannot figure out why it occurred

Drop

Snort rejects a packet based on the options defined in the rule and logs the result

Rejec t

Packet is rejected and result is logged and an error message is returned

Sdrop

Packet is rejected but not logged


Figure 9.6 Unified Threat Management Appliance (based on [JAME06])

Table 9.3

Sidewinder G2 Security Appliance Attack Protections Summary - Transport Level Examples

Attacks and In	ternet Threats	Protections		
TCP				
•Invalid port numbers •Invalid sequence •numbers •SYN floods •XMAS tree attacks •Invalid CRC values •Zero length •Random data as TCP •header	•TCP hijack attempts •TCP spoofing attacks •Small PMTU attacks •SYN attack •Script Kiddie attacks •Packet crafting: different TCP options set	•Enforce correct TCP flags •Enforce TCP header length •Ensures a proper 3-way handshake •Closes TCP session correctly •2 sessions, one on the inside and one on the outside •Enforce correct TCP flag usage •Manages TCP session timeouts •Blocks SYN attacks	•Reassembly of packets ensuring correctness •Properly handles TCP timeouts and retransmits timers •All TCP proxies are protected •Traffic Control through access lists •Drop TCP packets on ports not open •Proxies block packet crafting	
UDP				
•Invalid UDP packets •Random UDP data to bypass rules	ConnectionpredictionUDP port scanning	•Verify correct UDP pa •Drop UDP packets on		

(Table can be found on page 312 in the textbook)

Table 9.4

Sidewinder G2
Security Appliance
Attack Protections
Summary Application Level
Examples (page 1 of 2)

Attacks and Internet Threats	Protections				
DNS					
Incorrect NXDOMAIN responses from AAAA queries could cause denial-of-service conditions.	Does not allow negative caching Prevents DNS Cache Poisoning				
ISC BIND 9 before 9.2.1 allows remote attackers to cause a denial of service (shutdown) via a malformed DNS packet that triggers an error condition that is not properly handled when the rdataset parameter to the dns_message_findtype() function in message.c is not NULL.	Sidewinder G2 prevents malicious use of improperly formed DNS messages to affect firewall operations. Prevents DNS query attacks Prevents DNS answer attacks				
DNS information prevention and other DNS abuses.	 Prevent zone transfers and queries True split DNS protect by Type Enforcement technology to allow public and private DNS zones. Ability to turn off recursion 				
F	ГР				
FTP bounce attackPASS attackFTP Port injection attacksTCP segmentation attack	 Sidewinder G2 has the ability to filter FTP commands to prevent these attacks. True network separation prevents segmentation attacks. 				
So	QL				
SQL Net man in the middle attacks	Smart proxy protected by Type Enforcement Technology Hide Internal DB through nontransparent connections				
Real-Time Streaming Protocol (RTSP)					
•Buffer overflow •Denial of service	•Smart proxy protected by Type teardown methods Enforcement •Verifies PNG and technology RTSP protocol, •Protocol validation discards all others •Denies multicast traffic •Auxiliary port monitoring				
	SNMP				
•SNMP flood attacks •Default community attack •Brute force attack •SNMP put attack	•Filter SNMP version traffic 1, 2c •Filter Read, Write, and Notify messages •Filter OIDs •Filter PDU (Protocol Data Unit)				

(Table can be found on pages 313-314 In the textbook)

Table 9.4

Sidewinder **G2** Security **Appliance** Attack **Protections** Summary – **Application** Level Examples (page $2 \, \text{of} \, 2$)

(Table can be found on pages 312 - 313 In the textbook)

SSH •Challenge-Response buffer overflows Sidewinder G2 v6.x's embedded Type •SSHD allows users to override "Allowed Enforcement technology strictly limits the capabilities of Secure Computing's modified Authentications" versions of the OpenSSH daemon code. OpenSSH buffer_append_space buffer overflow •OpenSSH/PAM challenge Response buffer overflow •OpenSSH channel code offer-by-one **SMTP** •Sendmail buffer Sendmail address •Split Sendmail Prevents buffer overflows parsing buffer architecture protected overflows through •Sendmail denial of overflow by Type Enforcement Type Enforcement technology service attacks •SMTP protocol technology anomalies •Sendmail customized •Sendmail checks •Remote buffer overflow in sendmail for controls SMTP protocol anomalies •SMTP worm attacks Protocol validation •E-mail Addressing •Anti-relay •SMTP mail flooding spoofing •Anti-spam filter •MIME/Antivirus •Relay attacks •MIME attacks •Mail filters – size, filter •Viruses, Trojans, •Firewall antivirus Phishing e-mails keyword •Signature antivirus •Anti-phishing worms through virus scanning **Spyware Applications** Adware used for •SmartFilter® URL filtering capability built in •Malware collecting information Backdoor Santas with Sidewinder G2 can be configured to filter Spyware URLs, preventing downloads. for marketing purposes Stalking horses Trojan horses