endian

Endian Security Administrator Training

Module :: Firewall

Overview

- Firewall Overview
- DNAT, SNAT, & Routed Traffic
- Outgoing Firewall

- Inter-Zone Firewall
- VPN Firewall
- System Access Firewall

Netfilter main chain flow

* NOTE: traffic exiting the system might be routed through a different NIC that the incoming one

Firewall Overview

The Endian UTM appliance provides multiple predefined firewall components which you can configure uniquely to suit your network requirements. By default, each component is set to provide the highest levels of security (deny) to provide maximum protection against internal and external threats.

Firewall Component	Description	Defaults			
DNAT / Port FW	Enable outside access to internal services	No inbound ports opened			
Outgoing (Egress)	Enable outbound communications from internal zones (networks) to outside networks	Common set of ports opened (Web, Email, DNS, etc.)			
Inter-Zone	Enable communications between the zones	Default network zone security			
VPN	Enable firewall rules for VPN clients / users	Disabled by default			
System Access	Enable access to Endian system (HTTPS, SSH, etc.)	No ports open from Internet			

Firewall Overview - Rule Order

For any of the Firewall components (DNAT, SNAT, Outgoing, etc.) it's important to understand that the <u>order of the rules matter!</u> Each rule is processed in order until a successful match is found or until it reaches the end (*no match*) and the request is denied (<u>implicit DROP policy</u>). For this reason it's recommended to build rules from more specific to less specific (i.e. generic). This will prevent a generic rule from superseding one that was more specific and applicable.

Golden rules:

- Firewall disabled: all traffic passes unconditionally
- Firewall enabled: what's not explicitly allowed is DROPPED

Firewall Overview - Diagram 1

*Note: The default system rule for any traffic not explicitly defined is for that traffic to be blocked

Firewall Overview - Diagram 2

*Note: The default system rule for any traffic not explicitly defined is for that traffic to be blocked

Firewall Deny vs Reject

There are two different ways to implement a block rule when creating firewall rules (1) REJECT or (2) DENY/DROP

- . **REJECT**: This will send an *ICMP Port Unreachable* packet for every connection requested or packet received
- DENY/DROP: This means the packet is discarded completely and no packet is sent back to the requesting machine

In many environments, the networks, IPs and network ranges are something that are well defined and thus can be reused throughout the various firewall rulesets. Endian now supports creating network objects which contain a defined list of networks, IPs, or ranges which can then be used anywhere throughout most of the firewall.

Network Objects		
♠ / Firewall / Objects		
Object editor		
Name *	Description	
This field will be handled case-insensitive IPs/CIDRs/IP Ranges (one item per line) *		
192.168.0.15/24		
		6
Save Cancel		* This Field is required.

Destination NAT (DNAT)

The Destination NAT provides port forwarding capability to enable access to internal resources from an external network (i.e. Internet). The most common use of this is to provision direct Internet access to internal resources (e.g. web server, file server, etc.) of the Endian. The reason Endian can do this is because typically it's deployed as the gateway appliance between the Internet and the internal, protected resources.

Example: Let's use a sample network and add a DNAT rule that provides RDP (TCP/3389) access to an internal server (10.1.10.20) using an existing external IP address (192.168.100.31).

Destination NAT - Example

Destination NAT - Example

When creating a DNAT rule, you can toggle advanced features to get additional filtering options. This includes things like GeoIP filtering, Time/Day restrictions, 1:1 Subnet mappings, basic load balancing, and advanced rule security to limit access to rules by source.

Note: By default the DNAT GUI is displayed in "simple mode" with advanced features collapsed to streamline and simplify the user experience.

You can create a DNAT rule that can be restricted by country or countries (based on GeoIP information). This can be done in addition to all other DNAT security restrictions including network/IP address source restrictions.

Time of Day / Day of Week Restrictions

You can create a DNAT rule that allows you to restrict rules based on a schedule using a combination of time of day and day of week. As an example, this can be useful for creating rulesets that apply different rules during business hours than non-business hours.

 Restrict on time and day 		
Time from 8 : 00	Time to 17 : 00	Days Monday × Tuesday × Wednesday × Thursday × Friday ×

DNAT Tips & Tricks

Load Balancing

You can create a DNAT rule that allows you to send specific external traffic to a pool of internal resources utilizing a basic form of load balancing. Keep in mind that when using load balancing, the internal servers will be chosen randomly and there is no intelligence to know when a server becomes unavailable.

Туре		Insert IP range	Port/Range	NAT	NAT				
Load balancing	•	e.g. 10.1.1.1-10.1.1.10	e.g. 80, 80:88	NAT	*				

Map Networks

You can create a DNAT rule that allows you to perform a 1:1 map of an external subnet to an internal subnet. This can be very useful especially when you have to connect remote sites together via VPN that have overlapping (or duplicate) subnets.

Note: In order to map networks in both directions, you must also create a reverse SNAT rule that maps the internal network back to the external.

Туре		Insert subnet						
Map network	-	10.5.100.0/24						

DNAT Tips & Tricks

Restricted Access

When you create a DNAT rule, by default the Endian allows access to that rule from any outside IP. In some instances, you may wish to restrict which outside networks / IP addresses can access a certain DNAT rule to provide enhanced security.

Access from every zone	Filter policy			
	ALLOW with IPS	*		
уре			Insert Network/IPs	
Network/IP		~		
Network/IP		· ·		

Source NAT (SNAT)

Note: By default all outbound Internet traffic will automatically Source NAT to the Primary IP on the Red (main uplink) interface. This is a default masquerading rule created in order to hide the internal, private IP addresses.

Source NAT (SNAT)

Module Firewall

Example: Let's use a sample network and add a SNAT rule that maps SMTP (TCP/25) traffic from an internal mail server (10.1.10.50) to an existing external IP address (192.168.100.31).

Source NAT - Example

Source Network Address Translation

Source NAT - Example

Incoming Routed Firewall

The Incoming Routed firewall provides the ability to redirect incoming traffic destined for the Endian external interface to an internal network or zone. This can be used to route a public, external network through the Endian without having to NAT the traffic.

Since the Incoming Routed feature does not use NAT, your public (external) network will live on your hosted devices; thus every internal device will use a public network IP (and not a private IP).

Example: You wish to route the public network 2.2.2.0/24 to your Orange zone (interface). Every device inside the Orange zone will then directly be assigned an IP in the 2.2.2.0/24 network.

Incoming Routed Firewall

Example: Let's use a sample network and add a Incoming rule that maps HTTP (TCP/80) traffic for a public IP (2.2.2.10) to a server in the Orange zone with that public IP assigned.

Incoming Routed - Example

Incoming firewall configuration

Incoming Routed - Example

Outgoing Firewall

The Outgoing (or Egress) firewall provides the ability to filter outbound traffic originating from an internal, protected network. Using the outgoing firewall is highly recommended as it ensures that only traffic you explicitly approve is leaving your internal networks. By default, the outgoing firewall is enabled with a limited, common set of applications approved to leave specific network zones.

Warning: Always keep in mind that any traffic not explicitly allowed will be denied!! You can also choose to disable the outgoing firewall to ensure all outbound traffic passes through the Endian.

Outgoing Firewall

Application Control

Endian has added the ability to control outbound traffic by application. It does this using deep-packet inspection technology called nDPI (powered by NTOP) that can recognize 220+ applications regardless of port used by an application.

	Outgoing traffic	>				•						
	Inter-Zone traffic	>	Curre	ent rules								Add new rule 😛
	VPN traffic	>										
	Port forwarding	>	#	Source	Destination	Destination countries	Service	Application	Policy	Time	Remark	Actions
	Source NAT	>	1	GREEN	RED		TCP/80		•		allow HTTP	↓ ▶ ☑ â
	Incoming routed traffic	>		BLUE								
	System access	>	2	GREEN BLUE	RED		TCP/443		٠,		allow HTTPS	↑↓☑☑ 🖮
	Objects	>										
	Docker traffic	>	3	GREEN	RED		TCP/21		0		allow FTP	↑ ↓ ☑ ☑ 亩
	Firewall Diagrams	>	4	GREEN	RED		TCP/25		e,		allow SMTP	↑↓☑☑亩
<·->	Proxy	>	5	GREEN	RED		TCP/110		=		allow POP	↑↓☑☑亩
8	VPN	>	6	GREEN	RED		TCP/143		•		allow IMAP	↑↓☑☑亩
((五))	Hotspot	>	7	GREEN	RED		TCP/995		•		allow POP3s	↑↓☑☑亩
*	Docker	>	8	GREEN	RED		TCP/993		=		allow IMAPs	↑↓☑☑亩
áá	Logs and Reports	>		GREEN								
			9	ORANGE	RED		TCP+UDP/53		e c		allow DNS	↑↓☑☑葡
				BLUE								
				GREEN								
			10	ORANGE	RED		ICMP/8		e,		allow PING	↑↓☑☑亩
				BLUE			ICMP/30					1 4 7 6 1
								Apple				
			11	GREEN	RED		<any></any>	iTunes Dropbox	0			↑ ☑☑葡

Outgoing Firewall

NetFlix

The Inter-Zone firewall provides for filtering capability between the internal network zones of Endian. For the 3 Endian legacy network zones, these are configured based on the predefined security levels of each network zone (i.e. Green = most protected and Orange/Blue = less protected).

Inter-Zone Firewall

VPN Firewall

The VPN firewall provides the capability to explicitly filter VPN users access to internal resources. By default, the VPN firewall is disabled and all VPN users are automatically allowed access to any internal resources as if they were directly connected to the Green network. The rules themselves are relatively straightforward to build and have the same format as any other firewall rule.

Warning: When the VPN firewall is **enabled**, all VPN traffic not explicitly defined is blocked which means you must create rules for ALL traffic you wish to allow.

Warning: The VPN firewall only applies to users connected through VPN. The Outgoing and Inter-zone firewall do not apply to VPN users so the only place to filter VPN users is within the VPN firewall

Note: You must create separate rules for SSL (OpenVPN) users and L2TP users. This also means you can provide different rulesets depending on which VPN application the client is using.

VPN Firewall

System Access Firewall

The System firewall provides granular filtering capability over access to services running on the Endian device directly (e.g. HTTPS, SSH, DNS, etc). By default, no services are made available externally including all management services (Web & SSH) to eliminate direct outside access to the device.

Warning: All relevant System Access rules needed by the Endian UTM to provide any user-enabled functionality will automatically be added to the System firewall. You can view these at any time by selecting the 'Show rules of system services' button.

Show rules of system services

Outgoing traffic

Inter-Zone traffic

Port forwarding

System access

Docker traffic

Firewall Diagrams

Objects

<→> Proxy

Hotspot Docker

Logs and Reports

Source NAT

VPN traffic

Module Firewall

VPN Firewall

NEW Docker Firewall

The new Docker system allows administrators to run microservices / applications in containers which run on the Endian appliance itself. You can thus control access to both incoming and outgoing traffic to any of the Docker containers.

Note: The Docker system and its architecture are beyond the scope of this course and thus we won't go into detail on this firewall component.

endian

Thanks

End:: Module Firewall

