

Unidad 5

Firewalls

Introducción: Qué es un firewall


 Es una analogía con "Pared Cortafuego"

 Es un separador, permite controlar el tráfico que pasa por la red.

Si ocurre una emergencia, podemos

contenerla


Introducción: Necesidad de un firewall


Que queremos proteger?

Datos

- Confidencialidad
- Integridad
- Disponibilidad

Recursos

Son míos

Reputación

- Lo que se haga con mis equipo parece provenir de mí
- Ser vulnerado provoca desconfianza

Historia de los Firewalls


- Fines de los 80: routers que separan redes
- Principios de los 90: ACLs
- Bastion Hosts
- 13 de Junio de 1991: primer "venta"
- 1991-92: TCP-Wrapper
- 1993: FWTK
 - Stateful Inspection
- 1994: Interfaces amigables


Tipos de Firewall

Tipos de Firewalls


- Filtrado de Paquetes
- Stateful Packet Inspection
- Gateways de Circuito
- Gateways de Aplicación


- Cada paquete que entra o sale de la red es verificado y permitido o denegado dependiendo de un conjunto de reglas definidas por el usuario.
- Se basa en las direcciones de origen y destino
- Puede utilizar el protocolo y/o ports de origen y destino.
- Este tipo de filtros suelen utilizarse en los routers.
- Ventajas
 - Eficiencia.
 - Fácil implementación
- Desventajas
 - Complejidad de las reglas


Ejemplo:

FTP


Origen: 10.1.1.2 port 1026

Destino: 10.2.2.3 port 21


Reglas para el servidor:

Permit any 1024:65535 to 10.2.2.3 21 Permit 10.2.2.3 21 to any 1024:65535 Permit 10.2.2.3 20 to any 1024:65535 Permit any 1024:65535 to 10.2.2.3 20

Reglas para el cliente:

Permit 10.1.1.0/24 1024:65535 to any 21 Permit any 21 to 10.1.1.0/24 1024:65535 Permit any 20 to 10.1.1.0/24 1024:65535 Permit 10.1.1.0/24 1024:65535 to any 20


Reglas para el servidor:

Permit any 1024:65535 to 10.2.2.3 21

Permit 10.2.2.3 21 to any 1024:65535

Permit any 1024:65535 to 10.2.2.3 1024:65535

Permit 10.2.2.3 1024:65535 to any 1024:65535

Reglas para el cliente:

Permit 10.1.1.0/24 1024:65535 to any 21

Permit any 21 to 10.1.1.0/24 1024:65535

Permit 10.1.1.0/24 1024:65535 to any 1024:65535

Permit any 1024:65535 to 10.1.1.0/24 1024:65535

Stateful Packet Inspection


- Como el filtrado de paquetes pero stateful
- Stateful se refiere a que pueden permitir o denegar sesiones entrantes o salientes tomando en cuenta el estado de las conexiones que el firewall maneja.
- El firewall mantiene información de las conexiones, del comienzo y del final de las sesiones, para dinámicamente poder controlar las decisiones de filtrado. Puede tener en cuenta los números de secuencia.
- El control se hace sobre la sesión y no sobre cada paquete individual.
- Puede analizar algunas partes del protocolo de nivel superior.
- Ventajas:
 - Mayor precisión en el filtrado
 - Más Facilidad para escribir reglas
- Desventajas
 - Mayor procesamiento

Stateful Packet Inspection


Regla para aceptar conexiones preestablecidas:

Permit any to any established, related

Reglas para el cliente (FTP pasivo):

Permit 10.1.1.0/24 1024:65535 to any 21

Reglas para el servidor (FTP pasivo):

Permit any 1024:65535 to 10.2.2.3 21


Gateways de circuito


- Son "proxys" no inteligentes.
- Simplemente generan una nueva conexión.
- El cliente debe conocerlo.
- Es independiente del protocolo.
- Se usan en combinación con políticas estrictas de filtrado.
- Ejemplo más conocido: SOCKS

Gateways de circuito


Gateways de aplicación


- Conocidos como "Proxy"
- Entienden y manejan el protocolo en cuestión
- Generalmente el cliente debe conocerlo, y el protocolo debe permitir el uso de proxys.
- Permite manejar mejor la autenticación y el control del uso de los servicios.
- Provee mayores facilidades de generación de registros de auditoría.
- Pueden agregarse características adicionales, como el "cache".

Gateways de aplicación


\$ telnet proxy
proxy> connect server

Gateways de aplicación


Proxy Transparente


Ingress/Egress Filtering


- Técnicas para evitar el IP spoofing.
- La técnica de Ingress filtering controla que no entren a mi red interna paquetes que vienen de una red externa pero que tienen como ip origen una ip de mi red.
- La técnica de Egress filtering asegura que paquetes con ip spoofeada no salgan de mi red.

Mitos del firewall


- Si pongo un Firewall estoy protegido.
- Con un Firewall protejo todo el perímetro.
- El vendedor es responsable de la seguridad del producto.
- Con este producto, usted estará completamente seguro.
- No somos interesantes para un Intruso.


NAT


Network Address Translation


- Network Address Translation
- RFC 1631 (1994)
 - Falta de IPS
- Oculta la topología de la Red
- RFC 1918
 - Define rangos IP privados


DNAT


Proxy Transparente


SNAT


Masquerading


NAT: Masquerading


- Forma particular de SNAT
- Es la más usada
- Sirve para ocultar la topología de la red

NAT


- DNAT
- SNAT
- Masquerading
- PAT


- Todas se combinan con ACLs
 - DNAT 10.1.1.1 > 1024 any 80 to proxy 8080
- Suelen combinarse entre sí
- Pueden ser stateful
- Pueden combinarse con packet inspection
 - Por ejemplo, NAT específico para FTP

Nat y Proxy


Your IP Is

157.92.27.1, 10.0.0.2

WhatIsMyIP.com is the fastest and easiest way to determine your IP address.

Courtesy of WhatIsMyIP.com

IP Command Lines

IP Addresses Explained


Esquemas de redes

Esquemas de redes con firewalls


Screening Router

- Filtra paquetes
- Reglas complejas
- Poca inteligencia
- Generalmente asociado a filtrado estático


Esquemas de redes con firewalls


Screened Host (Bastion Host)

- Solo permite paquedes al bastion host
- Reglas más simples
- El BH debe ser seguro
- Suele tener Proxies


Esquemas de redes con firewall


Screened Host (Dual homed Bastion Host)

- Sin ruteo a través del BH
- BH con Proxies
- Muy Robusto
- El BH debe ser seguro
- No se necesita NAT


Esquemas de redes con firewalls


Esquemas de redes con firewall


Firewall con DMZ


Implementación


Default Permit: Permito todo salvo algunos protocolos, como por ejemplo telnet, rlogin, etc.

Default Deny: Deniego todo y luego voy habilitando únicamente lo que necesito en forma explicita.

OJO!!! El "Default Permit" no es recomendable!! Si surge una vulnerabilidad en un servicio innecesariamente abierto y que no había filtrado, me pueden atacar!


Implementación


- Diseño de la red.
- Definición de Políticas
- Implementación de las reglas
- Mantenimiento

Implementación: Diseño


Implementación: Políticas


	Internet	DMZ	Interna
Internet (eth0)		ws:http	NO
200.1.1.2/30		ms:smtp	
DMZ (eth1)	ms:dns		NO
172.16.1.1/24	ms:smtp		
Interna (eth2)	-:http	ms:smtp	
192.168.1.1/24		ms:dns	
		ms:pop3	
		ws:http	

Herramientas de administración


 Configurar un firewall puede no ser una tarea sencilla.
 Para facilitar dicha tarea, existen aplicaciones que permiten escribir reglas con interfaces gráficas o abstracciones para escribir la configuración de forma más sencilla.

• Ej: FWbuilder, shorewall, etc.

Netfilter: fwbuilder


http://www.fwbuilder.org/


Implementación: mantenimiento


- Mantener las reglas actualizadas
- Actualizar el SO y el software
- Revisar los LOGS
 - http://sourceforge.net/projects/lila/
 - http://tud.at/programm/fwanalog
 - http://www.gege.org/iptables

Logs


Sep 26 00:11:10 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.154 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=57566 CE DF PROTO=TCP SPT=3645 DPT=3306 SEQ=3134956685 ACK=0 WINDOW=64240 SYN URGP=0

Sep 26 13:40:48 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.245 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=10710 DF PROTO=TCP SPT=2336 DPT=3306 SEQ=301533607 ACK=0 WINDOW=64240 SYN URGP=0

Sep 26 15:46:43 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.47.80 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=121 ID=33520 CE DF PROTO=TCP SPT=4151 DPT=3306 SEQ=1991646254 ACK=0 WINDOW=16384 SYN URGP=0

Sep 26 17:38:25 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.171 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=15676 DF PROTO=TCP SPT=4905 DPT=3306 SEQ=3858843027 ACK=0 WINDOW=64240 SYN URGP=0

Sep 26 19:33:34 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.225 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=19885 DF PROTO=TCP SPT=4387 DPT=3306 SEQ=3943226625 ACK=0 WINDOW=16384 SYN URGP=0

Sep 26 19:35:52 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.154 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=16769 DF PROTO=TCP SPT=4023 DPT=3306 SEQ=1221701610 ACK=0 WINDOW=64240 SYN URGP=0

Sep 26 19:56:54 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.11.137 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=122 ID=32755 DF PROTO=TCP SPT=4077 DPT=3306 SEQ=2552478340 ACK=0 WINDOW=64240 SYN URGP=0

Sep 26 21:13:02 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.106.201 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=128 ID=63037 CE DF PROTO=TCP SPT=2039 DPT=3306 SEQ=3066055685 ACK=0 WINDOW=16384 SYN URGP=0

Sep 26 21:46:55 rodito Shorewall:net2all:DROP: IN=ppp0 OUT= MAC= SRC=200.59.76.88 DST=200.59.77.76 LEN=48 TOS=00 PREC=0x00 TTL=128 ID=2758 DF PROTO=TCP SPT=3746 DPT=3306 SEQ=1348136531 ACK=0 WINDOW=16384 SYN URGP=0GP=0

SEGURIDAD DE LA INFORMACI

Implementación: Mantenimiento - Logs


iptables logs


Last packets filtred by chain DROP younger than 2 days:

Chain	Date	Host	Interf.	Proto.	IP	Dest. port
DROP	2002-10-06 21:06:03	nuage	ppp0	UDP	p5082C792.dip0.t-ipconnect.de	137(netbios-ns)
DROP	2002-10-06 21:00:54	nuage	ppp0	UDP	dup-200-65-6-111.prodigy.net.mx	137(netbios-ns)
DROP	2002-10-06 21:00:54	nuage	ppp0	UDP	bgrcvx038228.prexar.com	137(netbios-ns)
DROP	2002-10-06 21:00:37	nuage	ppp0	UDP	host217-39-63-27.in-addr.btopenworld.com	137(netbios-ns)
DROP	2002-10-06 20:58:35	nuage	ppp0	UDP	wkm53-01-p128.fs.saix.net	137(netbios-ns)
DROP	2002-10-06 20:37:57	nuage	ppp0	UDP	200-161-6-88.ds1.telesp.net.br	137(netbios-ns)
DROP	2002-10-06 20:32:53	nuage	ppp0	UDP	211.229.201.148	137(netbios-ns)
DROP	2002-10-06 20:13:15	nuage	ppp0	UDP	N623P014.adsl.highway.telekom.at	137(netbios-ns)
DROP	2002-10-06 20:01:57	nuage	ppp0	UDP	a213-22-193-57.netcabo.pt	137(netbios-ns)
DROP	2002-10-06 19:41:41	nuage	ppp0	UDP	216.6.110.192	137(netbios-ns)
DROP	2002-10-06 19:20:17	nuage	ppp0	UDP	hbt-a17.carrollsweb.com	137(netbios-ns)
DROP	2002-10-06 19:16:36	nuage	ppp0	UDP	async219.starlinx.com	137(netbios-ns)
DROP	2002-10-06 19:05:08	nuage	ppp0	UDP	GR149096.Griffin.PeachNet.EDU	137(netbios-ns)
DROP	2002-10-06 18:57:50	nuage	ppp0	UDP	Ace21.pppoo1.de	137(netbios-ns)
DROP	2002-10-06 18:54:30	nuage	ppp0	UDP	bds1.66.13.220.210.gte.net	137(netbios-ns)
DROP	2002-10-06 18:46:03	nuage	ppp0	UDP	ANice-101-1-1-106.abo.wanadoo.fr	137(netbios-ns)
DROP	2002-10-06 18:31:25	nuage	ppp0	UDP	pdf7c35,kngwnt01,ap.so-net.ne.jp	137(netbios-ns)
DROP	2002-10-06 18:31:25	nuage	ppp0	UDP	pdf7c35.kngwnt01.ap.so-net.ne.jp	137(netbios-ns)
DROP	2002-10-06 18:28:45	nuage	ppp0	UDP	p3E9E88AD.dip0.t-ipconnect.de	137(netbios-ns)
DROP	2002-10-06 18:28:45	nuage	ppp0	UDP	p3E9E88AD.dip0.t-ipconnect.de	137(netbios-ns)

Database stats

4587 packets in database

478 packets younger than 2 days

219 packets today

First was at 2002-09-10 03:24:20

Last was at 2002-10-06 21:06:03

Top Hosts [DROP] [2 days]				
Host	Νb			
80-25-180-170.uc.nombres.ttd.es	54			
dup-200-65-245-77.prodigy.net.mx	37			
nexus.adsl.nerim.net	36			
ABoulogne-107-1-1-216.abo.wanadoo.fr	15			
193-153-29-18.uc.nombres.ttd.es	12			
pool34-tch-1.Sofia.Orbitel.net	9			
AAubervilliers-104-1-4-86.abo.wanadoo.fr	9			
montpellier-1-a7-62-147-81-154.dial.proxad.net	8			
debian.proxad.net	6			
195.24.216.1	6			

	Top Proto [ALL] [2 days]				
	Proto	Nb			
TCP		252			
UDP		226			

Top Ports [2 days]					
Port	Number	Nb			
netbios-ns	137	213			
unknown	4662	99			
kazaa	1214	95			
unknown	4668	13			
ms-sql-s	1433	9			
ftp	21	8			
netbios-ssn	139	7			
unknown	6761	7			
ident	113	6			
unknown	23424	6			

Records 0 to 20 of 478


Firewall Personal


Un firewall personal es un software instalado en un sistema, generalmente la estación de trabajo de un usuario, que controla la comunicación de y hacia ese equipo.

En el caso de los productos para windows, generalmente brindan la posibilidad de filtrar las comunicaciones en base a la aplicación local que intenta iniciarlas, permitiendo definir que aplicaciones pueden acceder a internet, y consultandolo cuando una aplicación desea establecer una nueva comunicación.

Firewall Personal


SEGURIDAD DE LA INFORMACI

Unified Threat Management (UTM)


- Solución que incluye varios componentes (no siempre todos):
- Firewall de red stateful inspection
- Antivirus de red
- Anti-spam
- Filtrado de contenidos
- IDS/IPS
- Data leak prevention (DLP)
- VPN

Next-Generation Firewall


- Firewall que contiene mayor funcionalidad, y que inspecciona el tráfico con más nivel de detalle:
- Detección de protocolo de aplicación, independiente del puerto de comunicaciones.
- User Role Firewalling
- IPS
- SSL Proxy
- Manejo de redundancia y alta disponibilidad.
- Para algunos, más orientado a soluciones enterprise.
- En general, el nombre es una cuestión comercial. A nivel técnico, en algunos casos, UTM = NGFW


 Cheswick, W., Bellovin, S. and Rubin, A. D., Firewalls and Internet Security: Repelling the Wily Hacker, 2nd Edition, ISBN 0-201-63466-X, Addison-Wesley,2003.

- 1st edition online: http://www.wilyhacker.com/1e/
- Shimonski,R., Shinder, T, The Best Damn Firewall Book Period, ISBN 1-931836-90-6, Syngress, 2003.