

FireWall

Que pretende controlar el FW

¿Qué significa firewall?

- La traducción más acertada de este término inglés al idioma español es la palabra cortafuegos.
- <Cortafuego o cortafuegos. (De cortar y fuego).</p> los incendios. || 2. Arq. Pared toda de fábrica, sin más arriba del caballete, con el fin de que, si hay madera alguna, y de un grueso competente, que se eleva desde la parte inferior del edificio hasta fuego en un lado, no se pueda este comunicar al sembrados y montes para que no se propaguen m. Agr. Vereda ancha que se deja en los

¿Qué es un firewall?

- punto de conexión segura entre otros dos 🗖 Un FireWall, es un sistema informático, simple o compuesto que actúa como o más sistemas informáticos.
- usado para prevenir ataques internos. ataques externos; también puede ser □ Es la primera línea de defensa sobre

: Que es un Firewall?

- □ Existen 2 Tipos básicos de Firewall
- ruteador, tiene ciertas reglas para dejar o no Hardware Firewall: Normalmente es un dejar pasar los paquetes.
- host, que verifica los paquetes con diferentes Software Firewall: Es un programa que esta corriendo preferentemente en un bastioned criterios para dejarlos pasar o descartarlos.

Tipos básicos de Firewall

Hardware Firewall

Software Firewall

Funcionamiento Basico

Examina el seure seure trafico en la red, tanto entrante como saliente.

Aplica ciertos
 criterios
 definidos por el
 administrador
 para determinar
 si lo deja pasar o
 lo descarta,

En que capa trabaja el Firewall?

OSI Model

TCP/IP Model

	വ		4	3	2	1
Application	Presentation	Session	Transport	Network	Data Link	Physical
7	9	5	4	က	2	1

5 Application

- Transport Control Protocol (TCP) User Datagram Protocol (UDP)
- Internet Protocol (IP)
- Data Link
- Physical

Tipos de Firewalls

- □ Packet filters
- □ Circuit Level Gateways
- □ Aplication Level Gateways
- □ Stateful Inspection Firewall

Paquet Filters

Packet filters

- Trabaja a nivel de Red.
- Compara con un conjunto de criterios antes de renviar el trafico
- Ventaja: Bajo costo e impacto en la performance de la
- Desventaja: No soporta rejas sofisticadas.
- Cada paquete puede ser analizado en función de:
- @IP origen / destino
- Puerto origen / destino
- Protocolo usado: TCP / UDP / ICMP

Packet Filtering Routers

- Renvia o descarta paquetes IP de acuerdo a un conjunto de reglas
- campos de las cabeceras IP o Transporte Las reglas de filtrado estan basadas en

¿Que informacion se utiliza en una decicion de filtrado?

- □ Direccion IP Origen (Cabecera IP)
- Direccion IP Destino (Cabecera IP)
- Tipo de Protocolo
- Puerto de Origen (Cabecera TCP o UDP)
- Puerto de Destino (Cabecera TCP o UDP)
- Bit ACK.

Circuit Level Gateways

Circuit level gateways

- Trabaja en la capa de Sesion
- para determinar cuando una sesion es legitima Monitorea el handshaking TCP entre paquetes
- Informacion es enviada al equipo remoto a travez Gateway de circuito como si fuese originado por el gateway.
- Ventaja: Relativamente economico, oculta la informacion sobre la red privada.
- Desventaja: No puede filtrar paquetes individuales.

Aplication Level Gateways

Aplication Level Gateways

- aplicación (circuit level gateway y application gateway respectivamente) según el modelo Actúa dentro de los niveles de transporte y TCP/IP.
- Procesa, valida y regenera cada paquete recibido; impidiendo la conexión directa entre 2 redes diferentes.
- Para cada servicio (*telnet, ftp, http...*) se utiliza un proxy específico, pudiendo así prohibir el uso de determinadas órdenes de un servicio.

Gateways Capa de Applicacion (Proxy Server)

Firewall/Proxy Server

Proxy Telnet

Stateful Inspection Firewall

Stateful Inspection Firewall

- Actúa dentro de los niveles de IP, transporte y aplicación según el modelo TCP/IP
- verificando la validez de estos, basándose en un seguimiento del estado de la conexión en cada Comprueba (y no procesa, como en un Proxy server) los paquetes a distintos niveles momento.
- Permite conexiones directas entre distintas redes, dando un servicio transparente a ambos lados.

La Red Dividida en Zonas

- Zona Publica, esta se encuentra directamente conectada a Internet (zona no segura, normalmente llamada RED)
- Zona Privada, esta es nuestra Lan Interna (Zona segura, normalmente llamada Green)
- privada (Zona semi-segura tambien llamada *red* perimetral es una red local que se ubica entre la externa, generalmente Internet, normalmente encuentran nuestros servicios de red que son red interna de una organización y una red accedidos tanto de la red publica como la Zona Desmiritalizada "DMZ" es donde se llamada Orange)

Esquema de implementación de Firewall

firewall y se ve claramente las 3 Zonas Esta implementacion es basada en 2

Esquema de implementación de Firewall

□ Un solo FireWall conectando las 3 Zonas

Stateful Inspection Firewalls

- Estado de Conexion: Abierta o Cerrada
- Estado: El Orden de los paquetes dentro del Dialogo
- Controlar simplemente si es una conexion abierta

Stateful Inspection Firewalls Como Opera

- Para TCP, controla el la tabla de estados que las dos dirreciones IP y los numeros de puerto esten OK (Con conexion Abierta)
- Por defecto, permite las conexiones desde los clientes internos (en la red confiable) hacia servers externos (en la red no confiable)
- Este comportamiento predeterminado se puede cambiar en una ACL (Lista de Acceso)
- hosts y puertos con la inspección minima Aceptar paquetes en el futuro entre estos <u>nula</u>

Stateful Inspection Firewall beration

Establecimineto

de la

Segmento TCP SYN

De: 60.55.33.12:62600 Coneccion Segmento TCP SYN

De: 60.55.33.12:62600 A: 123.80.5.34:80

A: 123.80.5.34:80

Firewall

Conecciones

Nota:

PC Interna

Cliente

Salientes

60.55.33.12

Permitidas

Stateful

123.80.5.34 Webserver Externo

Por Defecto

op	
Estado	OK
Puerto Externo	80
IP Externo	123.80.5.34
Puerto Interno	62600
IP Interno	60.55.33.12
Tipo	TCP

Stateful Inspection Firewall Jperation 1

Stateful Firewall

Segmento TCP SYN/ACK De: 123.80.5.34:80

Webserver Externo

A: 60.55.33.12:62600

A: 60.55.33.12:62600

60.55.33.12

Cliente

De: 123.80.5.34:80

123.80.5.34

Check Connection

Tabla de Coneccion

Estado	УО
Puerto Externo	80
IP Externo	123.80.5.34
Puerto Interno	62600
IP Interno	60.55.33.12
Tipo	TCP

Stateful Inspection Firewalls Como Opera

Para UDP, tambien registra las dos direcciones IP y sus respectivos puertos en la tabla de estados.

Tabla de Coneccion

Tipo	IP Interno	Puerto Interno	IP Externo	Puerto Externo	Estado
тсР	60.55.33.12	62600	123.80.5.34	80	OK
UDP	60.55.33.12	63206	1.8.33.4	69	OK

Stateful Inspection Firewalls

- Los Firewalls con filtrado estatico de Paquetes Stateless (Sin Manejo de Estado)
- Filtran de un paquete a la vez, de forma aislada. Filter one packet at a time, in isolation
- Si es enviado un segmento TCP SYN / ACK, no se puede If a TCP SYN/ACK segment is sent, cannot tell if there saber si había un SYN anterior el cual abre conexión was a previous SYN to open a connection
- No pueden manejar la comutacion de puertos segun la aplicacion

Stateful Firewall Operation II

Firewall Stateful

Spoofed

Webserver Externo

Segmento TCP SYN/ACK De: 10.5.3.4.:80

A: 60.55.33.12:64640

Accion: Drop (descartar)

Tabla de Conexiones:

Controla en la

PC Interna

Cliente

No Hay Coneccion

60.55.33.12

Ataque Spoofing 10.5.3.4

Tabla de Coneccion

Puerto IP Interno Externo
Puerto Interno
L

Port-Switching Applications with Stateful Firewalls

Para Establecer

Segmento TCP SYN Coneccion

De: 60.55.33.12:62600

A: 123.80.5.34:21

Segmento TCP SYN

De: 60.55.33.12:62600 A: 123.80.5.34:21

Externo Server FTP

123.80.5.34

Firewall Stateful

Tabla de Coneccion

60.55.33.12

PC Interna Cliente

	Y
Estado	OK
Puerto Externo	21
IP Externo	123.80.5.34
Puerto Interno	62600
IP Interno	60.55.33.12
Tipo	TCP
	Paso 2—▶

Port-Switching Applications with Stateful Firewalls

Externo

Server

FTP

		<u> </u>
Estado	OK	OK
Puerto Externo	21	20
IP Externo	123.80.5.34	123.80.5.34
Puerto Interno	62600	55336
IP Interno	60.55.33.12	60.55.33.12
Tipo	TCP	TCP
	Paso 2—→	Paso 5—→

Stateful Inspection Access Control Lists (Lista de Control de Acceso o ACLs)

- Inicialmente Permite o Deniega aplicaciones
- Simple, porque buscando ataques que no necesitan normas específicas, ya que se son parte de las conversaciones no eliminan de forma automática
- puede especificar que los mensajes de un protocolo de aplicación en particular o un servidor sea validada o pase a un firewall de aplicación (Proxy) para la inspección En Firewalls integrados, las reglas ACL

Funciones del Firewall

- Filtrado, Inspección, Detección, Logging, Alertar
- Denegar todo lo que no este explícitamente permitido o...
- Permitir todo lo que no este explícitamente denegado.

Linux Netfilter

Reglas de Filtrado – Default Policv

Permitir todo lo que no este explicitamente denegado.

iptables -P INPUT ACCEPT iptables -P FORWARD ACCEPT iptables -P OUTPUT ACCEPT Denegar todo lo que no este explícitamente permitido. iptables -P FORWARD DROP iptables -P OUTPUT DROP iptables -P INPUT DROP

Inspección Profunda de Paquetes

Politica por Defecto: Denegar todo lo que no este explícitamente permitido.

iptables –P INPUT DROP iptables –P FORWARD DROP iptables –P OUTPUT DROP Permitir acceso al ssh del firewall desde un equipo externo

-i eth0 -p tcp --dport ssh -j ACCEPT iptables -A OUTPUT -o eth0 -p tcp --sport ssh -j ACCEPT iptables -A INPUT

Permitir pings desde todas las interfaces

-j ACCEPT iptables -A INPUT -p icmp --icmp-type echo-request -j ACCEPT iptables -A OUTPUT -p icmp --icmp-type echo-reply --j ACCEP iptables -A INPUT

Descartar todo el trafico procedente del equipo 80.63.5.7

iptables -I INPUT 1 -i eth0 -s 80.63.5.7 -j DROP

Stateful Inspection con Linux Netfilter

Permitir respuestas en lo paquetes TCP

```
--state NEW, ESTABLISHED, RELATED - j ACCEPT
 --state ESTABLISHED, RELATED
 -i eth0 -p tcp
iptables -A OUTPUT -o etho -p tcp
 iptables -A INPUT
```

Permitir respuestas en lo paquetes UDP

```
--state NEW, ESTABLISHED, RELATED - j ACCEPT
 -- state ESTABLISHED, RELATED
 -i eth0 -p udp
iptables -A OUTPUT -o etho -p udp
 iptables -A INPUT
```

Permitir respuestas en lo paquetes ICMP

```
--state NEW,ESTABLISHED,RELATED -j ACCEPT
 -- state ESTABLISHED, RELATED
 -i eth0 -p icmp
iptables -A OUTPUT -o etho -p icmp
 iptables -A INPUT
```

Cadenas de IPTables Completa

