

Firewalls


Security threats and network

- As we have already discussed, many serious security threats come from the networks;
- The firewalls implement hardware or software solutions based on the control of network connections between local network and other networks.


Hardware firewall


Software firewall


Layers in network connections (OSI model) Firewalls work at the


Messages in OSI model


Firewall characteristics

- All traffic from inside to outside, and vice versa, must pass through the firewall. All access to the local network is blocked except via firewall.
- Only authorized traffic, defined by the local security policy is allowed to pass in either direction.

Types of control used by firewalls

- Service control: determines what types of services can be accessed;
- Direction control: determines in which direction particular service request may be initiated;
- User control: determines access to a service according to a user;
- Behaviour control: controls how particular services are used.


Limitations of the firewalls

- Cannot protect against attacks that bypass the firewall.
- Does not protect against internal threats.
- Cannot protect, in general, against transfer of virusinfected programs or files.

Types of firewalls

- Packet filtering router (works at the network layer, IP)
- Circuit-level gateway (works at the transport layer, TCP)
- Application-level gateway (works at higher layers)

Packet-filtering router


- A packet-filtering router applies a set of rules to each incoming IP packet and then forwards or discards the packet.
- Filtering is based on information contained in a network packet

Filtering rules

- Filtering rules are based on
- Source IP address
- Destination IP address
- Source and Destination transport-level address: transport level port number
- IP protocol field: defines the transport protocol

Default policies

- One may apply rules following two different default policies:
- Discard: that which is not explicitly permitted is prohibited.
 - more conservative. At the beginning everything is forbidden. Then permitting rules must be added on a case-by-case basis.
- Forward: that which is not explicitly prohibited is permitted
 - More convenient to use, but less secure. Once security threat is recognized, specific forbidding rule(s) must be added

Packet-filtering examples (Default=discard)

A block * SPIGOT * we don't trust these people allow OUR-GW 25 * connection to our SMTP port

action ourhost port theirhost port comment

B block * * * default

action ourhost port theirhost port comment
C allow * * * 25 connection to their SMTP port

action flags src port dest port comment D {our hosts} 25 our packets to their SMTP port allow 25 180 ACK their replies allow

action STC port dest port flags comment 床 E (our hosts) our outgoing calls allow 胀 181 * ACK replies to our calls allow 161 脒 ៖ traffic to nonservers allow >1024

Pros and cons of packet filtering


• Pros:

- Simple;
- Transparent for users;
- Very fast.

Cons:

- Lack of upper-layer functionality;
- Do not support advanced user authentication schemes;
- Cannot block specific application commands: either the application is disallowed, or all its functions are permitted;

Circuit-level gateway


(c) Circuit-level gateway


Circuit-level gateways

- Traffic is filtered based on specified session rules, like:
 - a session is initiated by a recognized computer;
- A circuit-level gateway sets up two connections:
 - One between itself and a TCP user on the inner host;
 - One between itself and a TCP user on the outer host;
- Once connections are established and security criteria are met, both connections are linked by the gateway;

Pros and cons of circuit-level gateways

- Pros:
- Circuit-level gateways are relatively inexpensive;
- have the advantage of hiding information about the private network they protect.
- Cons:
- do not filter individual packets.

Application-level gateway


(b) Application-level gateway

Application layer gateways (proxies)

- They can filter packets at the application layer of the OSI model.
- Incoming or outgoing packets cannot access services for which there is no proxy:
 - for example, an application level gateway that is configured to be a web proxy will not allow any ftp, telnet or other traffic through.
- They can filter application specific commands such as http:post and get, etc.

Pros and Cons of Application-Level Gateways

Pros:

- They offer a high level of security;
- Application specific protection;

Cons

- significant impact on network performance;
- are not transparent to end users; and
- require manual configuration of each client computer.

Firewalls: benefits and problems

Benefits:

- firewalls protect private local area networks from hostile intrusion from the Internet;
- flexibility in implementation of security policies;
- relatively inexpensive solution.

Possible problems:

- Possible traffic bottleneck;
- Security concentrated in one spot;

Key next-generation firewall requirements

- Palo-Alto Networks Firewall Overview:
 - Identify applications, not ports
 - Identify users, not just IP addresses
 - Inspect content in real-time (deep packet analysis)
 - Simplify policy management
 - Deliver multi-gigabit throughput