Architecture réseau et filtrage des flux

Filtrage de flux
Traduction d'adresse et redirection
Cloisonnement des sous-réseaux
Ajustement des services
Commutateurs administrables

Fabrice HARROUET

École Nationale d'Ingénieurs de Brest

harrouet@enib.fr

http://www.enib.fr/~harrouet/

Architecture réseau et filtrage des flux

> Propos

- ♦ Il ne suffit pas de faire fonctionner correctement le réseau (ça c'est facile!)
- ⋄ Répond essentiellement à une problématique de sécurité
 - Antagoniste avec le "confort" d'utilisation (compromis à trouver)
- ♦ Limiter l'effet et la propagation des actions malveillantes
 - o Risques techniques et juridiques
- ♦ Repose sur les fonctionnalités de filtrage, traduction et redirection
 - o Cloisonnement des sous-réseaux
 - o N'autoriser que le trafic strictement nécessaire
 - o Décoreller les architectures physique et logique
- ♦ Influe sur la configuration des services
 - o Restrictions sur l'usage des services existants
 - o Introduction de services spécifiques

Architecture réseau et filtrage des flux

- > Où sont les méchants "hackers-pédophiles-nazis" ?
 - ♦ À l'extérieur, sur *Internet* ?
 - o On ne maîtrise rien, on y accède à nos risques
 - \rightarrow Limiter les sorties (blacklist ...)
 - o On peut limiter les entrées à quelques services exposés (ou rien)
 - ♦ À l'intérieur, quelle confiance accorder aux utilisateurs, aux visiteurs?
 - o Ils peuvent être malveillants à leur insu!
 - → Systèmes trop permissifs infestés de programmes malveillants
 - Destruction ou évasion d'informations sensibles
 - o Hébergement ou relai d'informations "tendancieuses"
 - o Difficile à contrer sans leur interdire complètement le trafic!
 - Vous êtes responsable de ce qui sort de chez vous ! (cf http://sebsauvage.net/safehex.html)

> Faire respecter une politique de sécurité dans un réseau

- \diamond On utilise un dispositif pare-feu (firewall)
- ♦ Filtrage : bloquer ou autoriser le trafic réseau
 - o À destination de la machine elle-même
 - o Émanant de la machine elle-même
 - Traversant la machine (routeur)
- ♦ Traduction, redirection : modifier les sources/destinations du trafic
- ♦ Repose sur l'analyse des entêtes IP, ICMP, UDP, TCP ...
- ♦ Fonctionnalité du noyau du système, dans la pile TCP/IP
 - o Configurable (voire interopérable) depuis le mode utilisateur

- ♦ Dispositif de filtrage peu évolué (obsolète)
- ♦ Un ensemble de règles à confronter aux packets *IP*
 - o Porte sur les adresses, le protocole, les ports ...
- ♦ L'analyse de chaque paquet est indépendante des paquets précédents
 - Ne filtre pas grand chose dans la pratique!
- ♦ Exemple un poste client veut consulter des serveurs *HTTP*
 - ∘ Laisser sortir les paquets *TCP* vers le port 80 (∀ destination)
 - o Le port source du client est dans la plage 49152-65535
 - Il faudrait laisser entrer tous les paquets dans cette plage !
 (serveur → client : acquitement . . .)

Pare-feu à états (statefull)

- ♦ L'analyse de chaque paquet provoque une mémorisation
 - o Ces informations aident à décider du sort des prochains paquets
 - o La mémorisation a une durée maximale
- \diamond On parle de suivi de communication (conntrack)
- ♦ Exemple un poste client veut consulter des serveurs *HTTP*
 - \circ Laisser sortir les paquets TCP vers le port 80 (\forall destination)
 - Le port source du client est dans la plage 49152-65535
 - o Mémorisation de TCP/@_src/port_src/@_dest/port_dest
 - Autorisation implicite de TCP/@_dest/port_dest/@_src/port_src
 - Le serveur peut répondre au client
- ♦ De même pour *UDP* et *ICMP*(nb : une connexion *TCP* est facilement identifiable)

> Séquence de traitement des paquets

- ♦ Exemple de *NetFilter* (*Linux*) ici
- ♦ Plusieurs chaînes :
 - PREROUTING: ce qui arrive sur une interface
 - o INPUT : ce qui est à destination de la machine elle-même
 - o OUTPUT : ce qui émane de la machine elle-même
 - FORWARD: ce qui traverse la machine (routeur)
 - POSTROUTING : ce qui sort par une interface
- \diamond Plusieurs tables:
 - filter : filtrage des paquets
 - onat: traduction d'adresse et redirection
 - o mangle : altération des paquets
 - o raw: exceptions au suivi de communication (rare!)

> Séquence de traitement des paquets

- ♦ Chaque règle de *firewall* concerne une chaîne dans une table
 - o Contient un critère de correspondance avec les paquets (interface d'entrée/sortie, protocole, ports/adresses source/dest. . . .)
 - o Contient une action à effectuer en cas de correspondance (accepter, détruire, traduire, rediriger . . .)
- ♦ Pour chaque paquet à traiter dans une chaîne d'une table :
 - o Les règles sont confrontées une à une au paquet
 - o La première qui correspond emporte la décision
 - o Décision par défaut en cas de non correspondance

> Séquence de traitement des paquets

- ♦ Chaque table ne peut influer que sur quelques chaînes
 - o filter: INPUT, OUTPUT et FORWARD
 - o nat : PREROUTING, OUTPUT et POSTROUTING
 - \circ mangle: PREROUTING, INPUT, OUTPUT, FORWARD et POSTROUTING
 - o raw: PREROUTING et OUTPUT
- ♦ Possibilité de créer de nouvelles chaînes
 - o Peuvent être invoquées depuis d'autres chaînes
 - o Permet de structurer les règles en cas configuration élaborée

> Séquence de traitement des paquets

♦ Pour chaque chaîne, dans l'ordre : mangle puis nat puis filter

- Utilisation de la commande iptables (privilèges requis)
- ♦ Action par défaut : iptables -t table -P chaîne action
 - o Action ACCEPT : autorisation par défaut
 - o Action DROP: blocage par défaut
- ♦ Retirer les règles : iptables -t table -F
- ♦ Retirer les chaînes ajoutées : iptables -t table -X
- ♦ Ajout : iptables -t table -A chaîne critère -j action
- ♦ Table filter par défaut si option -t omise
- \diamond Commandes généralement regroupées dans un fichier script
 - o Tout réinitialiser et bloquer par défaut
 - o Si désactivation du *firewall* autoriser par défaut
 - Ajout des règles spécifiques


```
# cat /etc/rc.d/rc.firewall
#!/bin/sh
IFCFG="/sbin/ifconfig"
IPTBL="/usr/sbin/iptables"
EXT_IF=eth0
 EXT
DMZ_IF=eth1
INT_IF=eth2
SRV_IF=eth3
case "$1" in
 'stop')
 disable_firewall="true"
 ;;
 disable_firewall="false"
 IPRE="[0-9]{1,3}\.[0-9]{1,3}\.[0-9]{1,3}\.
 EXT_IP='${IFCFG} ${EXT_IF} | grep "inet addr:" | \
 sed -re s/".*inet addr:(${IPRE}).*"/\\1/'
 if [ -z "${EXT_IP}" ] ; then
 echo "Cannot determine IP address for ${EXT_IF} !"
 disable_firewall="true"
 # ... determine DMZ_IP from DMZ_IF (same way) ...
 # ... determine INT_IP from INT_IF (same way) ...
 # ... determine SRV_IP from SRV_IF (same way) ...
esac
```

```
${IPTBL} -t filter -P INPUT DROP
${IPTBL} -t filter -P FORWARD DROP
${IPTBL} -t filter -P OUTPUT DROP
${IPTBL} -t filter -F
${IPTBL} -t filter -X
${IPTBL} -t nat -P PREROUTING ACCEPT
${IPTBL} -t nat -P POSTROUTING ACCEPT
${IPTBL} -t nat -P OUTPUT ACCEPT
${IPTBL} -t nat -F
${IPTBL} -t nat -X
${IPTBL} -t mangle -P PREROUTING ACCEPT
${IPTBL} -t mangle -P INPUT ACCEPT
${IPTBL} -t mangle -P FORWARD ACCEPT
${IPTBL} -t mangle -P OUTPUT ACCEPT
${IPTBL} -t mangle -P POSTROUTING ACCEPT
${IPTBL} -t mangle -F
${IPTBL} -t mangle -X
#====== Allow everything and exit if disabled ===============
if [ "${disable_firewall}" = "true" ] ; then
 echo "!!!! FIREWALL IS DISABLED !!!!"
 ${IPTBL} -t filter -P INPUT ACCEPT
 ${IPTBL} -t filter -P FORWARD ACCEPT
 ${IPTBL} -t filter -P OUTPUT ACCEPT
 return 0 2>/dev/null || exit 0
fi
# ... specific rules ...
```

> Critères de correspondance des règles

♦ ∃ de nombreux critères, ceux qui ne sont pas spécifiés sont ignorés

- ♦ Il faut toujours spécifier le plus finement possible!
 - o Permet de n'autoriser que le strict nécessaire

> Correspondance des règles et suivi de communication

- ⋄ -m state --state NEW
 - Le paquet ne correspond à aucune communication mémorisée
- ⋄ -p tcp --tcp-flags ALL SYN -m state --state NEW
 - Une nouvelle connexion *TCP* doit nécessairement avoir le drapeau SYN
- ⋄ -m state --state ESTABLISHED, RELATED
 - o Le paquet correspond à une communication déjà mémorisée
- ♦ Démarche systématique de filtrage
 - o Autoriser la suite des communications déjà établies
 - Autoriser "finement" les nouvelles communications
- ♦ Les interfaces de réception et d'émission ne sont pas mémorisées (cat /proc/net/nf_conntrack)
 - o Il faut donc les spécifier pour le suivi des communications

- ♦ Concerne les chaînes INPUT, OUTPUT ou FORWARD de la table filter
- ♦ L'action (-j) est généralement
 - ACCEPT : on laisse le paquet continuer
 - o DROP: on détruit le paquet
 - REJECT : DROP + envoi d'un message *ICMP* à la source
 - o Il en existe bien d'autres ...
- ♦ Choisir les nouvelles communications à autoriser dans une direction
- ♦ Autoriser le suivi des communications établies
 - o Dans la même direction pour les paquets suivants
 - o Dans la direction opposée pour les paquets en retour
- ♦ L'ordre des règles est important
 - o La première correspondance emporte la décision

> Expression des règles de filtrage

♦ Utiliser des variables pour éviter les erreurs et faciliter la maintenance # cat /etc/rc.d/rc.firewall #!/bin/sh ... IPTBL EXT_IF/EXT_IP DMZ_IF/DMZ_IP INT_IF/INT_IP SRV_IF/SRV_IP ... #====== Usefull variables =================================== NEW_ICMP_PACKET="-p icmp -m state --state NEW" NEW_UDP_PACKET="-p udp -m state --state NEW" NEW_TCP_PACKET="-p tcp --tcp-flags ALL SYN -m state --state NEW" ALLOW_EXISTING="-m state --state ESTABLISHED, RELATED -j ACCEPT" ALLOW_NEW_ICMP="\${NEW_ICMP_PACKET} -j ACCEPT" ALLOW_NEW_UDP="\${NEW_UDP_PACKET} -j ACCEPT" ALLOW_NEW_TCP="\${NEW_TCP_PACKET} -j ACCEPT" ALLOW_NEW_HTTP="\${NEW_TCP_PACKET} --dport 80 -j ACCEPT" ALLOW_NEW_DNS_T="\${NEW_TCP_PACKET} --dport 53 -j ACCEPT" ALLOW_NEW_DNS_U="\${NEW_UDP_PACKET} --dport 53 -j ACCEPT" WWW_HOST="195.221.233.2" DMZ_NET="195.221.233.0/24" INT_NET="192.168.10.0/24" SRV_NET="192.168.20.0/24" # ... specific rules ...

> Filtrage du trafic sur un poste

- ♦ Ne concerne que le poste lui-même, chaînes INPUT et OUTPUT (≠ routeur)
- ♦ Au préalable, l'action par défaut est DROP
 - o Il ne reste plus qu'à expliciter ce qu'on autorise
- ♦ Généralement on autorise tout sur l'interface *loopback*
 - o L'interface est le seul critère de correspondance
- ♦ Autoriser l'accès à un service (rôle de serveur)
 - o Aussi spécifique que possible
- ♦ Autoriser l'utilisation de services (rôle de client)
 - Aussi spécifique que possible

> Filtrage du trafic sur un poste

```
# cat /etc/rc.d/rc.firewall
# ...
#====== Clear and set default policy to DROP ================
${IPTBL} -t filter -P INPUT DROP
${IPTBL} -t filter -P FORWARD DROP
${IPTBL} -t filter -P OUTPUT DROP
# ...
${IPTBL} -A INPUT -i lo -j ACCEPT
${IPTBL} -A OUTPUT -o lo -j ACCEPT
CMD="${IPTBL} -A INPUT -i ${EXT_IF} -d ${EXT_IP}"
${CMD} ${ALLOW_EXISTING}
${CMD} ${ALLOW_NEW_HTTP} # http server
CMD="${IPTBL} -A OUTPUT -o ${EXT_IF} -s ${EXT_IP}"
${CMD} ${ALLOW_EXISTING}
${CMD} ${ALLOW_NEW_HTTP} # http client
${CMD} ${ALLOW_NEW_DNS_U} # dns client
${CMD} ${ALLOW_NEW_DNS_T} # dns client (zone transfer)
```

> Filtrage du trafic à travers un routeur

- ♦ Ne concerne pas le poste lui-même, chaîne FORWARD
- ♦ Au préalable, l'action par défaut est DROP
 - o Il ne reste plus qu'à expliciter ce qu'on autorise
- ♦ Autoriser la *"sortie"* vers des services extérieurs
- ♦ Autoriser l' "entrée" vers des services internes
- ♦ Aussi spécifique que possible
 - o Selon le rôle attribué à chaque sous-réseau
 - Plus ou moins sûr, hostile, vulnérable . . .
- ♦ nb : le routeur peut lui même être client ou serveur (voir l'utilisation des chaînes INPUT et OUTPUT)

> Filtrage du trafic à travers un routeur

```
# cat /etc/rc.d/rc.firewall
# ...
CMD="${IPTBL} -A FORWARD -i ${INT_IF} -s ${INT_NET} -o ${EXT_IF}"
${CMD} ${ALLOW EXISTING}
${CMD} ${ALLOW_NEW_HTTP} # reach external http servers
CMD="${IPTBL} -A FORWARD -i ${EXT IF} -o ${INT IF} -d ${INT NET}"
${CMD} ${ALLOW EXISTING}
CMD="${IPTBL} -A FORWARD -i ${INT_IF} -s ${INT_NET} -o ${SRV_IF} -d ${SRV_NET}"
${CMD} ${ALLOW_EXISTING}
${CMD} ${ALLOW NEW DNS U} # internal use of our own servers
${CMD} ${ALLOW_NEW_DNS_T}
CMD="${IPTBL} -A FORWARD -i ${SRV_IF} -s ${SRV_NET} -o ${INT_IF} -d ${INT_NET}"
${CMD} ${ALLOW_EXISTING}
CMD="${IPTBL} -A FORWARD -i ${EXT IF} -o ${DMZ IF} -d ${WWW HOST}"
${CMD} ${ALLOW_EXISTING}
${CMD} ${ALLOW_NEW_HTTP} # expose our public http server
CMD="${IPTBL} -A FORWARD -i ${DMZ_IF} -s ${WWW_HOST} -o ${EXT_IF}"
${CMD} ${ALLOW_EXISTING}
```

> Les plages d'adresses privées

- ♦ Permettent d'avoir plus de nœuds que d'adresses publiques disponibles
 - Pas assez d'adresses *IPv4* disponibles pour tout le monde!
- ♦ Par convention elles ne sont pas routées sur *Internet* (juste en interne)
 - o De nombreux sous-réseaux utilisent en interne les mêmes adresses
 - o 10.0.0.0/8 : 1 seul sous-réseau de classe A
 - o 172.16.0.0/12 : 16 sous-réseaux de classe B
 - o 192.168.0.0/16 : 256 sous-réseaux de classe C
 - o Peuvent être découpés/agrégés librement (CIDR)
- ♦ Communication possible dans le réseau local (routage classique)
- ♦ Comment communiquer avec les adresses publiques d'*Internet* ?
 - Même si les paquets "sortent", le routage en retour est impossible (de multiples réseaux locaux utilisent les mêmes adresses privées)

- \triangleright Principe du NAT ($Network \ Address \ Translation$)
 - ♦ Le routeur relié à *Internet* modifie la source du paquet sortant
 - Remplacée par une adresse publique (celle du routeur généralement)
 - ♦ Les paquets en retour subissent la modification inverse
 - ∘ Adresse destination publique → privée
 - ♦ Tout le trafic du réseau local semble émaner du routeur lui-même
 - o Multiplexage des ports sources et suivi des communications
 - ♦ Opération effectuée dans la chaîne POSTROUTING de la table nat
 - Le filtrage "voit" les adresses privées (cf page 10)
 - L'opération inverse est implicite (statefull)

- \triangleright Expression des règles SNAT (Source-NAT)
 - ♦ Action -j SNAT avec l'option --to-source
 - ♦ L'ordre des règles est important
 - La première correspondance emporte la décision
 - o Possibilité de "court-circuit" par une action ACCEPT

> La variante *IP-Masquerading*

- ♦ Traduction utilisant implicitement l'adresse publique du routeur
 - \circ -j MASQUERADE \equiv -j SNAT --to-source $\{EXT_IP\}$
- \diamond À n'utiliser qu'en cas d'adresse publique variable (FAI)
 - o L'adresse de l'interface est évaluée à chaque traduction
 - Oubli des traductions en cours en cas de changement d'adresses (elles ne peuvent se poursuivre)

> Filtrage des fausses adresses privées

- ♦ Aucune adresse privée ne doit provenir d'*Internet*
 - Ce serait certainement une tentative de malveillance
- \diamond De même pour les adresses de loopback reçues sur une interface $\neq 10$
- ♦ Filtrage au plus tôt : -t mangle -A PREROUTING (cf page 10)
 - o Ne sert normalement pas au filtrage, mais fonctionne tout de même
 - Sinon marquage des paquets puis filtrage dans filter (plus compliqué)

Redirection

⊳ Principe et intérêt

- ♦ Seules les adresses publiques peuvent être atteintes depuis *Internet*
- ♦ Affectation directe des adresses publiques aux machines ?
 - o Notre parc ne le permet peut-être pas
 - \circ Solution peu souple (migration, mise à jour $DNS \dots$)
- ♦ Affectation d'adresses privées aux machines publiques
 - \circ Nécessite une redirection adresses $publiques <math>\rightarrow adresses$ privées
 - o Souplesse dans la réorganisation du parc
- ♦ Similaire à la traduction mais modifie la destination du paquet entrant
- ♦ Les paquets en retour subissent la modification inverse
- ♦ Opération effectuée dans la chaîne PREROUTING de la table nat
 - o Le filtrage "voit" les adresses privées (cf page 10)
 - L'opération inverse est implicite (statefull)

Redirection

- \triangleright Expression des règles DNAT (Destination-NAT)
 - ♦ Action -j DNAT avec l'option --to-destination
 - ♦ Le port destination est un discriminant intéressant
 - ♦ L'ordre des règles est important ici aussi

```
# cat /etc/rc.d/rc.firewall
CMD="${IPTBL} -t nat -A PREROUTING -i ${EXT_IF} -d ${EXT_IP}"
${CMD} -p tcp --dport 80 -j DNAT --to-destination ${PRIV_WWW_HOST}
${CMD} -p udp --dport 53 -j DNAT --to-destination ${PRIV_NS_HOST}
${CMD} -p tcp --dport 53 -j DNAT --to-destination ${PRIV_NS_HOST}
# ...
# cat /etc/rc.d/rc.firewall
# redirect access to public NS_HOST to private PRIV_NS_HOST
${IPTBL} -t nat -A PREROUTING -i ${EXT_IF} -d ${NS_HOST} \
 -j DNAT --to-destination ${PRIV_NS_HOST}
# redirect access to public WWW_HOST to private PRIV_WWW_HOST
${IPTBL} -t nat -A PREROUTING -i ${EXT_IF} -d ${WWW_HOST} \
 -j DNAT --to-destination ${PRIV_WWW_HOST}
# ...
```

Redirection et traduction

\triangleright Principe du BiNAT

- ♦ Associer complètement une adresse privée et une adresse publique
- ♦ Permet à un nœud d'être atteint depuis l'extérieur (redirection)
 - o Le nœud est désigné par son adresse publique
- ♦ Lui permet d'établir un dialogue avec l'extérieur (traduction)
 - Le nœud est visible avec la même adresse publique
- \diamond nb : NETMAP \equiv SNAT ou DNAT pour des plages d'adresses (souplesse?)

```
# cat /etc/rc.d/rc.firewall
# ...
# redirect access to public WWW_HOST to private PRIV_WWW_HOST
${IPTBL} -t nat -A PREROUTING -i ${EXT_IF} -d ${WWW_HOST} -j DNAT --to-destination ${PRIV_WWW_HOST}$
# translate private PRIV_WWW_HOST as public WWW_HOST
${IPTBL} -t nat -A POSTROUTING -o ${EXT_IF} -s ${PRIV_WWW_HOST} -j SNAT --to-source ${WWW_HOST}$

# cat /etc/rc.d/rc.firewall
# ...
# redirect access to whole public PUB_NET to private DMZ_NET
${IPTBL} -t nat -A PREROUTING -i ${EXT_IF} -d ${PUB_NET} -j NETMAP --to ${DMZ_NET}$
# translate whole private DMZ_NET as public PUB_NET
${IPTBL} -t nat -A POSTROUTING -o ${EXT_IF} -s ${DMZ_NET} -j NETMAP --to ${PUB_NET}$
```


- ♦ Commande iptables -t table -L -v -n
 - Peu lisible mais permet de constater l'effet des commandes
- ♦ Astuce : insérer la commande echo au début de la variable IPTBL
 - o L'exécution du *script* affiche les commandes sans les exécuter

```
# iptables -L -v -n
Chain INPUT (policy DROP 117 packets, 38376 bytes)
pkts bytes target prot opt in
 out source
 destination
 4 340 ACCEPT all -- lo
 * 0.0.0.0/0
 0.0.0.0/0
 135 11424 ACCEPT all -- eth0 * 0.0.0.0/0
 192.168.7.5 state RELATED, ESTABLISHED
 60 ACCEPT tcp -- eth0 * 192.168.4.8 192.168.7.5 tcp dpt:22 flags:0x3F/0x02 state NEW
 0 ACCEPT icmp -- eth0 * 192.168.4.8
 192.168.7.5 state NEW
Chain FORWARD (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target prot opt in
 destination
 source
Chain OUTPUT (policy DROP 96 packets, 10013 bytes)
pkts bytes target prot opt in
 out
 source
 destination
 4 340 ACCEPT all -- *
 0.0.0.0/0
 0.0.0.0/0
 lo
  85 10880 ACCEPT all -- * eth0 192.168.7.5
 0.0.0.0/0
 state RELATED, ESTABLISHED
 0 ACCEPT tcp -- * eth0 192.168.7.5
 192.168.4.8 tcp dpt:22 flags:0x3F/0x02 state NEW
```

⊳ Bilan

- ♦ Le filtrage permet de n'autoriser que le trafic légitime
 - o Cloisonnement des sous-réseaux
- ♦ Les traductions et redirections donnent de la souplesse
 - o Adresses perçues décorellées des adresses effectives
- ♦ Seules les opérations de base ont été vues ici
 - o Accéder à *Internet* et être accessible depuis *Internet*
- ♦ Bien d'autres choses sont envisageables
 - o Utilisation de critères plus spécifiques
 - Modification, marquage de paquets et routage alternatif
 - o Création de nouvelle chaînes
 - o Interaction avec un processus
 - Architecture modulaire, beaucoup d'actions et d'options . . .

⊳ Bilan

- ♦ La solution *NetFilter* de *Linux* est présentée ici à titre d'illustration
 - o Très employée, beaucoup de documentation
 - o Très complète, permet des opérations très "subtiles"
 - Peut devenir très verbeuse et illisible, il faut s'efforcer de clarifier (variables, démarche systématique . . .)
- ♦ Les autres sont très similaires dans le principe
 - Règles plus ou moins verbeuses
 - o Interactions plus ou moins forte avec un processus (Window\$)
 - Comportement plus ou moins implicite (ex : dans les *ACL* de *Cisco*, la poursuite des communications établies est implicite)
- ♦ Il existe des interfaces graphiques pour faciliter la mise au point

- ▷ PacketFilter d'OpenBSD : la référence en matière de firewall
 - ♦ Système principalement orienté vers la sécurité
 - o Beaucoup d'innovation dans ce domaine
 - $\diamond scrub$: normalisation des paquets (rejet des incohérences)
 - *♦ antispoof* : rejet des adresses incohérentes
 - $\diamond synproxy$: ne laisser parvenir aux serveurs que les connexions établies
 - ♦ modulate : dissimulation du modèle des systèmes
 - \diamond osfp: détection passive des systèmes pour influer sur le filtrage
 - \diamond authpf: adapter le filtrage à l'utilisateur (pas au poste)
 - $\diamond altq$: gestion des priorités
 - $\diamond carp/pfsync$: redondance et synchronisation des états
 - ♦ . . .

Architecture réseau

- \triangleright La notion de DMZ (DeMilitarized-Zone)
 - ♦ Partie du réseau contenant les services accessibles depuis l'extérieur
 - ♦ Doit correspondre à des adresses publiques (redirections éventuelles)
 - ♦ Si un service est attaqué et corrompu, il reste isolé du réseau local
 - ♦ Peut être constituée de plusieurs sous-réseaux
 - o Pour éviter la propagation aux autres services
 - ♦ La sécurisation de cette zone est très importante
 - o Directement exposée aux attaques extérieures

Architecture réseau

⊳ Architecture *bastion*

- ♦ (+) Solution économique pour un particulier
 - Boitier modem-routeur-firewall-switch
- ♦ (-) Solution minimale, cloisonnement faible
 - o Toutes les machines sont dans le même sous-réseau
 - \circ Accès à l'une \rightarrow accès potentiel à toutes

enib, F.H...35/68

Architecture réseau

- **⊳ Architecture** *dos-à-dos*
 - ♦ (+?) Deux firewalls à "casser" pour accéder au réseau local (?)
 - o Choisir deux modèles/systèmes différents (plus difficile)
 - \circ Ne "casser" que le deuxième (le premier donne accès à la $DMZ \dots$)
 - ♦ (-) Nécessite du matériel : deux *firewalls*
 - \diamond (-) Une DMZ corrompue peut interférer avec le trafic $local \leftrightarrow Internet$!

enib, F.H...36/68

- \triangleright Architecture \grave{a} -trois-branches (ou N branches)
 - ♦ (+) Nécessite peu de matériel : un seul firewall
 - \diamond (+) Le cloisement est strict, une DMZ corrompue n'a accès qu'à elle-même
 - ♦ (-) Tout repose sur l'unique *firewall*
 - o S'il est vulnérable il n'y a plus du tout de cloisonnement

enib, F.H ... 37/68

- \triangleright Cascade d'architectures \grave{a} -N-branches
 - ♦ (-) Nécessite du matériel : plusieurs *firewalls*
 - ♦ (+) Le cloisement est toujours aussi strict
 - o Ajustement "fin" de l'accès à chaque branche
 - ♦ (+) Ne repose pas que sur un seul *firewall* (différents modèles/systèmes)

enib, F.H ... 38/68

\triangleright Recommandations pour une DMZ, vis-à-vis d'Internet

- ♦ Dissimuler ou falsifier les versions des serveurs et des systèmes
- ♦ Utiliser des adresses privées et des redirections
 - o Dissimuler les détails de l'architecture réelle (et plus souple)
- \diamond Ne laisser entrer en DMZ que le strict nécessaire
 - Désactiver tous les services inutiles!
 - o Atteindre les ports spécifiques des machines spécifiques
 - Un filtrage redondant sur chaque machine est encore mieux
 - → Bloquer l'accès depuis une machine voisine corrompue
- \diamond Rien ne doit sortir de la DMZ! (juste le suivi)
 - o Les serveurs ne sont là que pour répondre à des requêtes
 - o Un serveur corrompu ne doit pas pouvoir atteindre *Internet* (télécharger des données, envoyer du *spam* . . .)

- \triangleright Recommandations pour une DMZ, vis-à-vis du réseau local
 - ♦ La *DMZ* peut être vue comme *Internet*, elle en fait partie
 - ♦ Il peut être nécessaire d'y accéder selon d'autres services
 - o Dépôt de fichiers, mise à jour d'une base de données . . .
 - o Ne doit contenir que ce qu'on a l'intention de publier
 - Ne pas accorder une confiance excessive à ces machines (elles peuvent être corrompues)
 - \diamond Rien ne doit sortir de la DMZ! (juste le suivi)
 - o Aucune propagation ne doit être possible vers le réseau local

> Cloisonnement du réseau local

- ♦ Différents statuts d'utilisateurs (visiteurs, élèves, profs, administration . . .)
 - o Filtrage des accès des uns vers les autres
 - o Différents droits d'accès aux services internes ou externes
- ♦ Les serveurs à usage interne doivent être sûrs
 - o Cibles privilégiées pour la propagation des malveillances
 - Un poste ne doit pas pouvoir se faire passer pour un serveur
 - \rightarrow isoler les serveurs dans un(des) sous-réseau(x)
 - \circ Mettre en œuvre un filtrage rigoureux ($\simeq DMZ$)
 - o S'il y a des données sensibles, l'accès physique doit être restreint!

- > Problématique : où placer tel service dans notre réseau ?
 - ♦ La réponse dépend d'autres questions
 - Qui doit y avoir accès?
 - Quelles relations ces services doivent-ils entretenir?
 - ♦ La réponse va au delà du simple placement
 - o Ajustement des règles de filtrage
 - o Configuration des services eux-mêmes
 - ♦ Il ne s'agit pas que d'un problème technique
 - o Quantité de matériel disponible ? Investissement envisageable ?
 - o Habitudes, bonne volonté des partenaires?
 - ♦ Il n'y a pas de démarche systématique et sûre à 100%
 - o Chaque cas mérite une étude détaillée
 - o On se contente de limiter les entorses aux principes précédents :-(

- ightharpoonup Exemple : le serveur web public utilise une base de données
 - ♦ Les employés de l'entreprise travaillent sur la base de données
 - Tout n'est pas censé être publié (résultats publiés, savoir faire dissimulé)
 - ♦ Placer la base dans le réseau local?
 - o (-) La *DMZ* devrait alors accéder au réseau local!
 - \diamond Placer la base en DMZ?
 - o (+) La *DMZ* n'accède pas au réseau local
 - o (-) Les informations privées sont potentiellement accessibles
 - o (-) Travail sur des données potentiellement corrompues
 - \diamond Réplication partielle de la base (réseau local $\to DMZ$)?
 - \circ (+) Seules les données à publier sont en DMZ
 - o (+) La *DMZ* n'accède pas au réseau local, le travail en local est sûr
 - o (-) Coût de la duplication des serveurs et procédure de réplication

\triangleright Le cas du service DNS

- ♦ Certainement le service le plus utilisé
 - Une très grande proportion d'applications et de services en ont besoin
 - \circ Une défaillance dans les résolutions DNS est très pénalisante (temps de réponse très long ou échec de l'application ou du service)
- \diamond La tentation est grande de laisser le trafic DNS circuler librement!
 - "Comme ça au moins, ça fonctionne!"
- ♦ Cible privilégiée pour les malveillances
 - o Permet de détourner le trafic vers un "piège"
- ♦ Comme pour notre exemple précédent, on duplique les serveurs
 - \circ Un serveur DNS en DMZ
 - o Un autre parmi les serveurs à usage interne

\triangleright Le serveur DNS en DMZ

- \diamond Sert à résoudre les noms de domaines de notre DMZ depuis Internet
 - Autoritaire sur notre domaine et nos adresses publiques
- \diamond Les machines en DMZ peuvent éventuellement l'interroger
 - \circ Pour résoudre les voisines (multi-vues ?) (ex: $HTTP \to BdD$)
- ♦ Ne doit pas permettre de récursion vers les serveurs racines
 - \circ Aucune raison de sortir sur *Internet* \to pas besoin de résoudre
- ♦ Ne doit pas permettre de résoudre dans notre domaine privé
 - \circ Aucune raison d'entrer dans le réseau local \rightarrow pas besoin de résoudre
- ♦ Les machines locales n'en ont pas besoin et ne doivent pas l'interroger
 - \circ DNS privé et adresses privées, même pour atteindre la DMZ

\triangleright Le serveur DNS à usage interne

- ♦ Sert à résoudre dans notre domaine privé
 - \circ Autoritaire sur notre domaine et nos adresses privées (y compris la DMZ)
- ♦ Sert également aux récursions vers les serveurs racines
 - o Permet de résoudre vers *Internet*
- ♦ Interrogé par les serveurs internes et les postes de travail
 - o Des restrictions (multi-vues) peuvent être mises en place
 - \circ ex : Pas accès direct à $Internet \rightarrow$ domaine local uniquement
 - \circ ex : Les élèves n'accèdent pas aux profs \rightarrow domaine local partiel

- \triangleright Utilisation d'un serveur mandataire HTTP (proxy)
 - ♦ Mise en *cache* des pages *web* rapatriées
 - o Meilleures performances pour les pages souvent consultées
 - \diamond Constitution de journaux d'activité (logs)
 - o Les autorités peuvent les demander (archivage!)
 - \diamond Interdiction de visite de certains sites (blacklist)
 - o ex : base pour squidguard sur http://cri.univ-tlse1.fr/blacklists/ (mise à jour par un "robot" et des contributeurs)
 - ♦ Filtrage éventuel du contenu selon des mots-clefs (raciste, cochon . . .)

- \triangleright Utilisation d'un serveur mandataire HTTP (proxy)
 - ♦ Fonctionnement du *proxy*
 - o Le *client* fait sa requête au *proxy*
 - o Le proxy analyse la requête et la relaie sur Internet
 - o Le proxy analyse la réponse et la relaie vers le client
 - o Cache, log, filtrage éventuels dans les étapes de relais
 - ♦ Seul le *proxy* résoud les noms de domaines sur *Internet*
 - \circ Les clients n'ont pas besoin de récursion vers les DNS racines
 - Uniquement si tout passe par le *proxy* (difficile)
 - Permet également de s'affranchir du fichier hosts corrompu(C:\system32\drivers\etc\hosts ou /etc/hosts)
 - ♦ Placer le *proxy* parmi les serveurs : pas d'usurpation pour sortie directe
 - \diamond Jamais en DMZ : utilisé depuis l'extérieur pour rebondir (open-proxy) !!!

> Proxy transparent

- ♦ Normalement les clients se connectent explicitement au *proxy*
 - o Sur un port spécifique, 3128 par exemple
 - o Les logiciels doivent être configurés en conséquence
- ♦ Pour plus de confort le *firewall* peut effectuer une redirection
 - o Intercepter les tentatives de sortie sur le port 80 TCP
 - Les rediriger vers le *proxy*
 - o Celui-ci doit être configuré pour comprendre la requête
 - o Les clients n'ont plus à connaître le *proxy*

⊳ Proxy transparent

- ♦ La solution précédente est très simple mais limitée
 - o L'entête de la requête HTTP doit contenir un champ Host
 - Sans ça, le *proxy* ne sait pas où se connecter
- ♦ Solution plus élaborée : routage alternatif
 - \circ Marquer les paquets HTTP
 - o Router les paquets marqués selon une table alternative
 - o Le proxy doit capturer des paquets qui ne lui sont pas adressés!
 - o La destination de ces paquets lui indiquent où se connecter

⊳ Agent de relais *DHCP*

- ♦ Lorsque le serveur *DHCP* n'est pas dans le sous-réseau des clients
 - o Fonctionne sur le routeur pour relayer entre les clients et le serveur
- ♦ Différent types de dialogues (initial, renouvellement, abandon)
 - \circ Client (0.0.0.0:68) \rightarrow relais (255.255.255.255:67)
 - \circ Client (adresse_client:68) \rightarrow relais (adresse_relais:67)
 - $\circ \text{Relais} (adresse_relais:67) \rightarrow \text{client} (adresse_client:68)$
 - Relais (adresse_relais:67) ↔ serveur (adresse_serveur:67)
 - \circ Client (adresse_client:68) \leftrightarrow serveur (adresse_serveur:67)
- ♦ Le relais capture des paquets avant filtrage! (le serveur aussi)
- ♦ Messages relativement décorellés les uns des autres
 - o Le suivi de session n'apporte pas grand chose
 - On autorise uniquement en fonction des source/destination/ports

⊳ Agent de relais *DHCP*

```
# ... Allow input from client to relay ...
${IPTBL} -A INPUT -i ${INT_IF} -s 0.0.0.0 -d 255.255.255.255 \
 -p udp --sport 68 --dport 67 -j ACCEPT
${IPTBL} -A INPUT -i ${INT_IF} -s ${INT_NET} \
 -p udp --sport 68 --dport 67 -j ACCEPT
# ... Allow output from relay to clients ...
${IPTBL} -A OUTPUT -o ${INT_IF} -d ${INT_NET} \
 -p udp --sport 67 --dport 68 -j ACCEPT
# ... Allow input from server to relay ...
${IPTBL} -A INPUT -i ${SRV_IF} -s ${SRV_NET} \
 -p udp --sport 67 --dport 67 -j ACCEPT
# ... Allow output from relay to server ...
${IPTBL} -A OUTPUT -o ${SRV_IF} -d ${SRV_NET} \
 -p udp --sport 67 --dport 67 -j ACCEPT
# ... Allow forward from clients to server ...
${IPTBL} -A FORWARD -i ${INT_IF} -s ${INT_NET} -o ${SRV_IF} -d ${DHCP_HOST} \
 -p udp --sport 68 --dport 67 -j ACCEPT
# ... Allow forward from server to clients ...
${IPTBL} -A FORWARD -i ${SRV_IF} -s ${DHCP_HOST} -o ${INT_IF} -d ${INT_NET} \
 -p udp --sport 67 --dport 68 -j ACCEPT
```

- \triangleright Fonctionnement du protocole FTP ($File\ Transfer\ Protocol$)
 - ♦ Le client se connecte sur le port *TCP* 21 du serveur
 - ♦ Cette connexion permet d'échanger des commandes
 - \diamond Pour échanger un fichier, FTP utilise une deuxième connexion
 - ♦ Fonctionnement en mode *actif*
 - o Le client écoute sur un nouveau port arbitraire
 - o Il envoie ce numéro de port au serveur par la première connexion
 - o Le serveur se connecte au port du client pour l'échange de fichier
 - \diamond Fonctionnement en mode passif
 - o Le serveur écoute sur un nouveau port arbitraire
 - o Il envoie ce numéro de port au client par la première connexion
 - o Le client se connecte au port du serveur pour l'échange de fichier

\triangleright Filtrage du protocole FTP

- ♦ On autorise la connexion au port 21 du serveur
- ♦ Comment autoriser la deuxième connexion?
 - En mode *actif*: laisser entrer vers tous les ports du client?!?!
 - En mode passif: laisser sortir vers tous les ports à l'extérieur?!?!
- ♦ Nécessité d'un module "applicatif"
 - Analyse le dialogue sur la première connexion
 - o Repère l'échange du numéro de port et autorise le trafic vers ce port
 - o Correspond à l'état RELATED dans le suivi des communications

```
/sbin/modprobe ip_conntrack_ftp
ALLOW_NEW_FTP="${NEW_TCP_PACKET} --dport 21 -j ACCEPT"
# ... proxy --> FTP servers ...
CMD="${IPTBL} -A FORWARD -i ${SRV_IF} -s ${PROXY_HOST} -o ${EXT_IF}"
${CMD} ${ALLOW_EXISTING}
${CMD} ${ALLOW_NEW_FTP}
# ... FTP servers --> proxy ...
CMD="${IPTBL} -A FORWARD -i ${EXT_IF} -o ${SRV_IF} -d ${PROXY_HOST}"
${CMD} ${ALLOW_EXISTING}
```

> Rappels sur les commutateurs

- ♦ Équipement de niveau 2 (couche liaison/liens)
 - o Pas d'adresse *IP* à ce niveau
 - ∘ Plusieurs commutateurs reliés → **un seul** sous réseau
 - \circ Si besoin de plusieurs sous-réseaux \rightarrow intercaler des routeurs
- ♦ Limites en terme d'architecture
 - \circ Architecture logique \equiv architecture physique!
 - \circ Reconfigurer \equiv tirer de nouveaux cables!

- **▷ Exemple d'architecture : structure relativement figée**
 - ♦ Comment subdiviser plus finement?
 - ♦ Nécessite beaucoup d'équipement

▷ Ce sont toujours des commutateurs (niveau 2)

- ♦ Fonctionnement par défaut sans configuration
- ♦ Disposent généralement de nombreux ports (24, 48 . . .)

▶ Fonctionnalités configurables (niveau 2+ ou 3)

 $\diamond VLANs$: réseaux virtuels

 \diamond ACLs: filtrage ($Access\ Control\ List$)

> Configuration individuelle des ports

- \diamond Affectation d'un numéro de VLAN
- \diamond Lien vers un autre commutateur administrable (Tronçon/Trunk)

\triangleright Un $VLAN \equiv$ un commutateur classique

- ♦ Fonctionnement au niveau 2
- \diamond Pas de communication implicite entre les différents VLANs

> Association de commutateurs administrables

- \diamond Ports du même $VLAN \equiv$ un **unique** commutateur virtuel
- \diamond Mise en commun des tables MAC/port d'un même VLAN

> Association de commutateurs administrables

 \diamond N $VLANs \equiv$ N commutateurs virtuels

\triangleright Liaisons trunk

- ♦ Encapsulent le trafic de plusieurs brins
- ♦ Préférer les ports les plus rapides pour cet usage
- \diamond Paquets marqués par l'identifiant de VLAN (802.1Q)

- ho Un VLAN \equiv un sous-réseau ($domaine \ de \ diffusion$)
 - \diamond Routage nécessaire pour communiquer entre les VLANs
 - \diamond Possibilité de relier un routeur à plusieurs VLANs (lourd!)
- \triangleright Un $VLAN \equiv$ une interface réseau virtuelle
 - \diamond Affectation d'une adresse IP compatible avec le sous-réseau
 - o L'interface est une passerelle du sous-réseau
 - \diamond Règles de communication explicites (ACL)
 - Pas de forward implicite
 - Règles semblables à un firewall
 - o Peuvent être définies sur un commutateur cœur de réseau puis répliquées automatiquement sur les autres

> Association de commutateurs administrables

 \diamond N $VLANs + ACLs \equiv$ un routeur filtrant à N interfaces

> Interfaces d'administration

- ♦ Système d'exploitation avec langage de commandes (ex : *Cisco IOS*)
- \diamond Éventuellement une interface web

> Accès aux interfaces d'administration

- ♦ Généralement protégées par mot de passe
- ♦ Port *console*, liaison série (solution de secours)
 - o Uniquement en ligne de commandes
- ♦ Attribution d'une adresse *IP* d'administration
 - \circ telnet, ssh, HTTP ...

De Comment placer et relier les équipements ?

- ♦ Éviter les choix forts sur les installations terminales
 - Autoriser les reconfigurations logiques
 - o Offrir de nombreuses possibilités de branchement : le brassage
- ♦ Utilisation de locaux techniques
 - Regrouper les équipements spécialisés (racks de commutateurs, de routeurs . . .)
 - o Un **tableau de brassage** relié à chaque installation terminale (longs cables, boitiers de sol, goulottes . . .)

Comment relier les locaux techniques ?

- ♦ Quelques cables seulement, à très haut débit : les rocades
- ♦ Utilisées notamment pour les liaisons *trunk*
- ♦ Possibilité de redondance des rocades
 - o Minimiser le risque de coupure
 - Les redondances forment des boucles
 - → défaillance des commutateurs classiques
- ♦ Les commutateurs administrables stoppent ces boucles
 - Utilisation du protocole spanning-tree
 - o Désactiver les liaisons redondantes les plus longues
 - o En cas de défaillance d'une liaison
 - → réactivation d'une autre après un délais

▷ Exemple d'architecture : structure relativement flexible

enib, F.H ... 66/68

▷ Intérêt principal

- ♦ Grande souplesse dans l'architecture du réseau
 - \rightarrow reconfiguration logique sans intervention physique
- ♦ Limitation du nombre d'équipement spécialisé à maintenir

D Limitations

- \diamond Pas des équipements de sécurité (malgré les ACLs)
 - Ne s'applique qu'aux réseaux locaux
 - o Il faut utiliser des *firewalls* en amont
- ♦ Prix! (de qq 100€ à qq 1000€)

De nombreuses fonctionnalités non vues ici ...

- \diamond Filtrage des adresses MAC port par port
- ♦ Optimisation, qualité de service . . .
- ♦ Très dépendant des marques et des modèles

Architecture réseau et filtrage des flux

> Toujours bloquer ce qui n'est pas nécessaire

"Pourtant je ne vois vraiment pas le danger avec ce trafic . . . "

♦ D'autres le voient peut-être! ("Il y'a des gens plus malins que moi!")

> Rendre difficile la prise d'information

- ♦ Dissimuler/falsifier les versions des services/systèmes
- ♦ Bloquer ping/traceroute
- \diamond Les DNS ne doivent donner que le strict nécessaire

> Redondance et hétérogénéité

- ♦ La sécurite doit reposer sur plusieurs équipements
- ♦ Les systèmes identiques ont les mêmes vulnérabilités

> Tenir son parc à jours vis-à-vis des correctifs de sécurité

- ♦ Sans tarder car ils peuvent avoir un effet pervers!
- ♦ Leur publication divulgue l'existence de la vulnérabilité!