Presentation: 'Firewalls'

PRESENTERS:GAGANDEEP SINGH
KARANDEEP VOHRA
PUNEETPAL SINGH

Table of Contents

 $\left(2\right)$

- INTRODUCTION
- HOW FIREWALL WORKS
- TYPES OF FIREWALLS
- MAKING THE FIREWALL FIT
- TESTING A FIREWALL CONFIGURATION
- CONCLUSION
- REFERENCES

Introduction

- Is hardware, software, or a combination of both
- used to prevent unauthorized programs or Internet users from accessing a private network and/or a single computer.

Hardware vs. Software Firewalls

4

Hardware Firewalls

- Protect an entire network
- Implemented on the router level
- o Usually more expensive, harder to configure

Software Firewalls

- Protect a single computer
- Usually less expensive, easier to configure

How does a software firewall work?

- Inspects each individual "packet" of data as it arrives at either side of the firewall
- Determines whether it should be allowed to pass through or if it should be blocked

Firewall Rules

 Allow – traffic that flows automatically because it has been deemed

 Block – traffic that is blocked because it has been deemed dangerous to your computer

 Ask – asks the user whether or not the traffic is allowed to pass through

What Can a Firewall Do?

- 7
- Focus for security decisions
 - Stop hackers from accessing your computer
- Can enforce security policy
 - Protects your personal information
- Limits your exposure
 - o Blocks "pop up" ads and certain cookies
- Can log Internet activity efficiently
 - o Determines which programs can access the Internet

What Can't a Firewall Do?

Can't protect you against malicious insiders

 Can't protect you against connections that don't go through it

Can't protect against completely new threats

Can't protect against viruses

Types of Firewalls

Packet Filtering Firewall

Application level Gateway

Circuit level gateway

Architectures for Firewall

Single-Box Architecture

11

Screened Host Architecture

Making The Firewall Fit

12

IP address

Domain names

Protocols

Ports

What It Protects You From

13)

- Remote login
- SMTP session hijacking
- Operating system bugs
- Spam
- E-mail bombs
- Source routing

Security Strategies implemented

14)

Default Deny

Prohibit all communication that is not expressly permitted

Default Permit

Permit all communication that is not explicitly prohibited

Least Privilege

o reduces the authorization level at which various actions are performed

Defense in Depth

 security approach whereby each system on the network is secured to the greatest possible degree

Choke Point

o forces attackers to use a narrow channel to bypass the network

Testing a Firewall Configuration

- A faster and easier method is available with the Linux firewall
- implementation
- Allows you to manually generate tests
- Suppose our local network is 172.16.1.0
- And we allow only TCP connections

Example

16

source

- # ipchains -C forward -p tcp -s 172.16.1.0 1025 -d 44.136.8.2 80 -i eth0 accepted
- # ipchains -C forward -p tcp -s 172.16.2.0 1025 -d 44.136.8.2 80 -i eth0 denied Wrong
- # ipchains -C forward -p udp -s 172.16.1.0 1025 -d 44.136.8.2 80 -i eth0 denied

Wrong

ipchains -C forward -p tcp -s 172.16.1.0 1025 -d 44.136.8.2 23 -i eth0 denied

Wrong

Destination

REFRENCES

17

www.howstuffworks.com

www.securityfocus.com

• www.firewall.com

18)

Conclusion

TESTING A FIREWALL CONFIGURATION

75ANUZI