Networking Exercise

► Currently: 10.42.X.X

▶ pfSense: 10.42.X.1

► Linux Server: 10.42.X.3

Ub⊌ntu ClientA: 10.42.X.2 → 10.42.X.110

Ubuntu ClientB: 10.42.X.2 → 10.42.X.111

Windows Server: 10.42.X.4

Windows ClientA: 10.42.X.5 → 10.42.X.120

Windows ClientB: $\frac{10.42.X.5}{}$ \rightarrow 10.42.X.121

Windows:

Open Network and Sharing Center

Change adapter settings

Internet Protocol Version 4 (TCP/IPv4)

Power of Firewalls

- ▶ What they do:
 - Block Fires

in a network

What type of fires:

- Hackers
- Websites

What happens without them?

- Things burn down
- People get annoyed

```
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain (Mon Mar 6 17:10:34 2017):
dank memes
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain (Mon Mar 6 17:10:42 2017):
dank memes
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain (Mon Mar 6 17:10:49 2017):
ldank memes
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain (Mon Mar 6 17:11:38 2017):
dank memes
Broadcast message from SysSec@localhost.localdomain (Mon Mar 6 17:11:44 2017):
dank memes
```


▶ IP tables --linux


```
[root@node01 ~]# cat /etc/sysconfig/iptables
# Generated by iptables-save v1.4.21 on Tue Apr 28 18:41:14 2015
*filter
:INPUT DROP [0:0]
:FORWARD ACCEPT [0:0]
:OUTPUT ACCEPT [262:28166]
-A INPUT -p tcp -m state --state NEW -m tcp --dport 7790 -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 80 -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 7789 -j ACCEPT
-A INPUT -m addrtype --dst-type MULTICAST -j ACCEPT
-A INPUT -p igmp -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 2224 -j ACCEPT
-A INPUT -p udp -m state --state NEW -m multiport --dports 5404,5405 -j ACCEPT
-A INPUT -m state --state RELATED, ESTABLISHED -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -i lo -i ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 22 -j ACCEPT
-A FORWARD -j REJECT --reject-with icmp-host-prohibited
COMMIT
# Completed on Tue Apr 28 18:41:14 2015
 http://www.tecmint.com
[root@node01 ~]#
```


▶ IP tables --Linux

▶ UFW --Linux


```
root@ubuntu:~# ufw status numbered
Status: active
 Action
 From
 Τo
 ALLOW IN
 192.168.1.50
 22/tcp
 ALLOW IN
 192.168.1.50
  3] 21/tcp
 ALLOW IN
 192.168.1.10
  4] 22/tcp
 ALLOW IN
 192.168.1.10
root@ubuntu:~# ufw delete 2
Deleting:
 allow from 192.168.1.50 to any port 22 proto tcp
Proceed with operation (y|n)? y
Rule deleted
root@ubuntu:~#
```

- ▶ IP tables --linux
- ▶ UFW --linux
- Windows Firewall --Windows

- ▶ IP tables --linux
- ▶ UFW --linux
- Windows Firewall --Windows
- Symantec --antivirus with firewalls

- ▶ IP tables --linux
- ▶ UFW --linux
- Windows Firewall --Windows
- Symantec -- antivirus with firewalls
- pfSense --router with firewalls

- ▶ IP tables --linux
- ▶ UFW --linux
- Windows Firewall --Windows
- Symantec --antivirus with firewalls
- PF sense --router with firewalls
- Cisco --more for enterprise

environment

(router with firewalls)

										_		and the second
Access Control Lists > Edit									< Back		Add New	Rule
Gen	eral											
Acces	s List Name		Voice									
Seq	Action	Sourge 1	IP/Masl	k	Destination IP/Mask		Protocol	Source Port	Dest Port	DSCP	Direction	
1	Permit	0.0.0.0		/	0.0.0.0	/	ICMP	Any	Any	Any	Any	Edit Remove
2	Permit	10.2.2.0 255.255.2	255.0	/	172.21.58.8 255.255.255.255	/	UDP	Any	DNS	Any	Inbound	Edit Remove
3	Permit	172.21.50 255.255.2		/	10.2.2.0 255.255.255.0	/	UDP	DNS	Any	Any	Outbound	Edit Remove
4	Permit	10.2.2.0 255.255.2	255.0	/	10.1.1.0 255.255.255.0	/	TCP	Any	2000	Any	Inbound	Edit Remove
5	Permit	10.1.1.0 255.255.2	255.0	/	10.2.2.0 255.255.255.0	/	TCP	2000	Any	Any	Outbound	Edit Remove
6	Permit	10.2.2.0 255.255.2	255.0	/	10.1.1.0 255.255.255.0	/	UDP	Any	Any	Any	Inbound	Edit Remove
7	Permit	10.1.1.0 255.255.2	255.0	/	10.2.2.0 255.255.255.0	/	UDP	Any	Any	Any	Outbound	Edit Remove
8	Permit	10.2.2.0 255.255.2	255.0	/	0.0.0.0	/	UDP	16384-32767	16384-32767	Any	Inbound	Edit Remove
9	Permit	0.0.0.0		/	10.2.2.0 255.255.255.0	/	UDP	16384-32767	16384-32767	Any	Outbound	Edit Remove

▶ IP tables

▶ UFW

Windows F

Symantec

PF sense

Cisco

× 🔎 🕖 Show All Devices Policy Show Invalid Rules Filter Rules Source Destination S.No. Profile Service Action **AppFW** Zone Address Source Identity Address Zone ∃ Zone (40 rules) ☐ Device Rules (20 rules) Tunnel (S) Any 🖧 untrust (S) Any (S) Any Device-Zone-1 💑 trust (SRX220-b tets) Tunnel (S) Any (S) Any (S) Any 🖧 trust antrust . Device-Zone-2 2 (SRX220-b_tets) (S) Any (S) Any (S) Any 🖧 trust antrust . Device-Zone-3 3 Denv 🖧 trust (S) Any (S) Any (S) Any Device-Zone-4 antrust Denv ± test1 (7 rules) Permit (S) Any antrust . (S) Any (S) Any Device-Zone-5 💑 trust 12 Deny 🖧 trust (S) Any 💑 untrust (S) Any (S) Any Grp1-Zone-Pre-3 13 Reject (S) Any (S) Any 🖧 trust 🖧 untrust (S) Any 14 Grp1-Zone-Pre-4 Tunnel Select VPN... å trust (S) Any (S) Any Nany Grp 1-Zone-Pre-5 antrust 15 (SRX220-b_tets) (S) Any antrust (S) Any (S) Any atrust Grp1-Zone-Pre-6 Deny 16 Grp1-Zone-Pre-7 🖧 trust (S) Any antrust . (S) Any (S) Any Denv 17 Tunnel (S) Any (S) Any 👫 trust 🖧 untrust (S) Any Grp 1-Zone-Pre-8 18 (SRX220-b tets) (S) Any (S) Any (S) Any trust antrust Deny Device-Zone-6 19 跪 trust (S) Any 🖧 untrust (S) Any (S) Any Deny 20 Device-Zone-14 ± All Devices Post Rules (10 rules)

Juniper --Who knows? The documentation costs money so we don't

Meet Arnold: CS major Tired

Constantly coding
Girl who picks on him
Frustrated

- Arnold just wants to code.
- But he is getting bugged by Helga

```
[SysSec@localhost ~]$ echo dank memes |wall
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain

dank memes
echo dank memes |wall
[SysSec@localhost ~]$
Broadcast message from SysSec@localhost.localdomain

dank memes
```

```
a = 0
while a < 15:
 print 'I am coding a lot for homework',
newline.
 if a == 10:
 print "made it to ten!!"
 a = a + 1
Broadcast message from SysSec@localhost.localdomain
dank memes
Broadcast message from SysSec@localhost.localdomain
dank memes
Broadcast message from SysSec@localhost.localdomain
dank memes
```


[SysSec@localhost ~]\$

Last login: Mon Mar 6_16:39:46 2017 from 10.42 X.2

Arnold is getting annoyed

[SysSec@localhost ~]\$ echo dank memes |wall [SysSec@localhost ~]\$ Broadcast message from SysSec@localhost.localdomain

dank memes

Broadcast message from SysSec@localhost.localdomain

dank memes echo dank memes |wall

Broadcast message from SysSec@localhost.localdomain

dank memes

So he wants to block her with IP tables

But there are none there!

```
root@LB-VM:~/Desktop# iptables -L
Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
root@LB-VM:~/Desktop#
```

- So he wants to block her with IP tables
 - But there are none there!
- Lets create some
 - Blocking IP addresses

root@LB-VM:~/Desktop# iptables -A INPUT -s 10.42.X.XXX -j DROP

Blocking Ports

root@LB-VM:~/Desktop# iptables -A INPUT -s 10.42.X.XXX -p tcp --destination-po rt 80 -j DROP

- So he wants to block her with IP tables
 - But there are none there!
- Lets create some
- Now lets view the iptable rules

```
root@LB-VM:~/Desktop# iptables -S
-P INPUT ACCEPT
-P FORWARD ACCEPT
-P OUTPUT ACCEPT
-A INPUT -s 10.42.1.110/32
-A INPUT -s 10.42.2.110/32 -j DROP
-A INPUT -s 10.42.3.110/32 -j DROP
-A INPUT -s 10.42.4.110/32 -j DROP
-A INPUT -s 10.42.5.110/32 -j DROP
-A INPUT -s 10.42.5.110/32 -j DROP
-A INPUT -s 10.42.6.110/32 -j DROP
-A INPUT -s 10.42.7.110/32 -j DROP
-A INPUT -s 10.42.8.110/32 -j DROP
-A INPUT -s 10.42.8.110/32 -j DROP
-A INPUT -s 10.42.8.110/32 -j DROP
```

- So he wants to block her with IP tables
 - But there are none there!
- Lets create some
- Now lets view the iptable rules
- There is something wrong...


```
root@LB-VM:~/Desktop# iptables -S
-P INPUT ACCEPT
  FORWARD ACCEPT
  OUTPUT ACCEPT
-A INPUT -s 10.42.1.110/32
  INPUT -s 10.42.2.110/32 -j DROP
  INPUT -s 10.42.3.110/32 -j DROP
-A INPUT -s 10.42.4.110/32 -j
 DROP
-A INPUT -s 10.42.5.110/32 -j
 DROP
  INPUT -s 10.42.6.110/32 -j
 DROP
-A INPUT -s 10.42.7.110/32 -j
 DROP
-A INPUT -s 10.42.8.110/32 -j
 DROP
  INPUT -s 10.42.9.110/32 -j DROP
```

- ▶ So he wants to block her with IP tables
 - ▶ But there are none there!
- Lets create some
- Now lets view the iptable rules
- There is something wrong...
- Lets fix it

root@LB-VM:~/Desktop# iptables -D INPUT -s 10.42.X.XXX -j DROP

- ▶ So he wants to block her with IP tables
 - ▶ But there are none there!
- Lets create some
- Now lets view the iptable rules
- There is something wrong...
- Lets fix it
- Don't forget to save

root@LB-VM:~/Desktop# iptables-save

Next he finds her to kick her out

root@LB-VM:~/Desktop# ps aux

```
5020 pts/6
 3638
 0.0
 0.5
 44160
 S+
 03:37
 0:00 ssh helga@19
root
 3639
 0.0
 0.7 126136
 7068 ?
 03:37
 0:00 sshd: helga
root
 Ss
 03:37
 0:00 sshd: helga@
helga
 3698
 0.0
 0.4 126136
 4356 ?
 03:37
 0:00 -sh
helga
 3699
 0.0
 4448
 692 pts/2
 0.0
 Ss+
 3716
 28268
 3876 pts/8
 Ss
 03:37
 0:00 bash
root
 0.0
 0.3
 0:00 ps aux
 3741
 0.0
 0.2
 25636
 2536 pts/8
 R+
 03:38
root
root@LB-VM:~/Desktop#
```

To limit the ps aux output use the grep command

root@LB-VM:~/Desktop# ps aux |grep ssh

Now time to kill the connection


```
3638
root
 0.0
 0.5
 44160
 5020 pts/6
 S+
 03:37
 0:00 ssh helga@19
 7068 ?
 3639
 0.7 126136
 Ss
 03:37
 0:00 sshd: helga
root
 0.0
helga
 3698
 0.0
 0.4 126136
 4356 ?
 03:37
 0:00 sshd: helga@
 03:37
helga
 3699
 0.0
 0.0
 4448
 692 pts/2
 Ss+
 0:00 -sh
 3716
 0.0
 0.3
 28268
 3876 pts/8
 Ss
 03:37
 0:00 bash
root
 3741 0.0 0.2
 03:38
root
 25636
 2536 pts/8
 0:00 ps aux
root@LB-VM:~/Desktop#
```

root@LB-VM:~/Desktop# kill -9 3638

\$ Killed

Now what stands between Helga and Arnold is a wall on fire.

Try it:

- ▶ Log onto a Ubuntu client, A or B.
- Find another person in the room not on your team of the opposite letter
- Letter A will ping B
 - Letter B will write an iptable rule to block their ip (.111)
- Don't forget to kill the process
- Now switch
 - Hint1: #todo
 - Hint2: ps aux is your friend
 - Hint3: | grep ssh might help
 - Now switch roles

▶ You are now an IT professional:

Your boss's boss of the boss who bosses your boss to boss you told them that people have been using ubnetdef.org at work. One of those boss's doesn't like it so now you should probably block it.

- Knowing how to block IP addresses, how can we get the ubnetdef.org ip address?
- nslookup ubnetdef.org

```
C:\Windows\system32>nslookup ubnetdef.org
Server: ns.buffalo.edu
Address: 128.205.1.2
Non-authoritative answer:
Name: ubnetdef.org
Address: 128.205.44.157
```

▶ Time to test it.

```
C:\Windows\system32>ping 128.205.44.157

Pinging 128.205.44.157 with 32 bytes of data:
Request timed out.
Request timed out.


Ping statistics for 128.205.44.157:
Packets: Sent = 2, Received = 0, Lost = 2 (100% loss),

Control-C


C
```


- ► The Linux Scenario Arnold blocked Helgas _____traffic.
- Now the IT professional will block _____traffic.

Now lets block outbound traffic going to ubnetdef.org

▶ What type of rule?

▶ What type of rule?

Rule Type

Select the type of firewall rule to create.

Steps:

- Rule Type
- Program
- Protocol and Ports
- Scope
- Action
- Profile
- Name

What type of rule would you like to create?

Program

Rule that controls connections for a program.

Port

Rule that controls connections for a TCP or UDP port.

Predefined:

BranchCache - Content Retrieval (Uses HTTP)

Rule that controls connections for a Windows experience.

Custom

Custom rule:

▶ Protocol?

Mew Outbound Rule Wizard Scope Specify the local and remote IP addresses to which this rule applies. ▶ Scobe \$ Steps: Rule Type Program Which local IP addresses does this rule apply to? Protocol and Ports Any IP address Scope These IP addresses: Action Add. Profile Edit. Name Remove Customize the interface types to which this rule applies: Customize... Which remote IP addresses does this rule apply to? Any IP address These IP addresses: 128.205.44.157 Add... Edit. Remove Learn more about specifying scope

▶ Time to test it.

```
C:\Windows\system32>ping 128.205.44.157

Pinging 128.205.44.157 with 32 bytes of data:
General failure.
General failure.
General failure.
General failure.
General failure.
Ping statistics for 128.205.44.157:
Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
```


Try it:

- ► Log onto Windows client, A or B.
- Block RDP (remote desktop) going outbound

Try to RDP into another windows machine (use IP address)

Hint1: #todo

Hint2: RDP seems like a protocol

Hint3:

Now switch roles

Homework / Beginning of project/

- So far you have a LAN
 - Linux server, 3 x Linux client, 2 x Windows client, Windows server
 - Your goal:
 - White list all of the clients to the servers
 - Add rules to allow connection from only the clients on your LAN access to the servers
 - Set up an FTP server on your Linux server
- Extra:
 - If you're feeling froggy, then leap.
 - Leap into your of Sense box and set up firewall rules there
 - Lookup best practices for firewall rules on a router to protect your LAN