

Güvenlik Duvarları ve Duvardaki Paketler

Burak DAYIOĞLU ve Burç YILDIRIM {bd,by}@dikey8.com

İçerik

- Güvenlik duvarı nedir, ne işe yarar?
- Güvenlik duvarı mimarileri
 - Paket filtreleme, devre düzeyi vekil, uygulama düzeyi vekil
- İlave Özellikler
- Yapılandırma
- Kayıtlar ve İncelenmesi
- Özgür Güvenlik Duvarı Yazılımları

Güvenlik Duvarı

- Güvenlik duvarı, bir ya da daha fazla ağ bölümü arasında duran ve bu ağlar arasındaki geçişleri denetleyen sistem ya da sistemler bütünüdür
 - Seçici geçirgenlik sağlamak ve yetkisiz erişimleri engellemek (Bekçilik yapmak)
 - Bağlantı kayıtları üretmek

Güvenlik Duvarı Mimarileri

- Paket Filtreleme
 - (ing. Packet Filtering)
- Durum Korumalı Paket Filtreleme
 - (ing. Stateful Packet Filtering)
- Devre Düzeyi Vekil
 - (ing. Circuit Level Proxy)
- Uygulama Düzeyi Vekil
 - (ing. Application Level Proxy)

Paket Filtreleme

- İletim (ing. transport) katmanında çalışır
- Paketin
 - Protokolüne (TCP, UDP, ICMP ...)
 - Kaynak ve hedef IP adreslerine
 - Kaynak ve hedef TCP/UDP port numaralarına
 - - ...

bakarak erişim denetimi kararı verilebildiği durumlarda

- En temel güvenlik duvarı uygulamasıdır
- Hemen tüm ağ aktif cihazları tarafından gerçekleştirilebilir

Paket Filtreleme - 2

- Paket filtreleme yapabilmek için aygıtın "durum bilgisi" saklaması gerekmez
 - Hangi iletişimin ne durumda olduğu bilinmek zorunda değil
 - TCP/UDP/ICMP'nin nasıl çalıştığı bilinmek zorunda değil
 - İletişim başlamış, sürüyor ya da bitmiş olabilir
 - Her paket için bağımsız olarak karar verilir
- Daha hızlı paket filtreleme
 - TCP temelli bağlantılarda yalnızca üçlü el-sıkışma (ing. three way handshake) paketlerini denetle
 - TCP bağlantılarında diğer tüm paketleri geçir
 - Tehlike: Başlamış bir iletişim varmışçasına
 gönderilen paketler güvenlik duvarını geçecektir
 - © 2002 Dikey8 Bilişim Güvenliği

Durum Korumalı P. Filtreleme

- Paket filtreleme yeteneklerinin hepsini taşır
- TCP, UDP ve ICMP'nin nasıl çalıştığını bilir
- Bağlantılara ilişkin durum bilgisinin saklanacağı bir "durum tablosu" tutulur ve kullanılır
- Yeni paket geldiğinde
 - 1. Gelen paket mevcut bir iletişim ile "ilişkili mi"?
 - 2. İlişkili ise geçmesine müsaade et
 - 3. İli<mark>şkili</mark> değil ise
 - A. Yeni bir iletişim isteği ise kurallar ile karşılaştır.
 - B. Kurallara uygun ise durum tablosuna kaydet
 - C. Kurallara uygun değil ise paketi durdur

İlişkili Olma Tanımı

- TCP bağlantıları için
 - Kaynak ve hedef IP adresleri
 - Kaynak ve hedef port numaraları
 - IP ve TCP sıra numaraları
 - TCP bayrakları

kontrol edilir ve tüm bu alanları uygun olan paketlerin mevcut bir bağlantı ile ilişkili olduğu varsayılır

- UDP ve ICMP iletişimleri için
 - Bağlantılıymış gibi ele alınır
 - Giden bir UDP/ICMP paketinden sonra "bir süre" ilişkili yanıt paketini bekle

Devre Seviyesi Vekil (Proxy)

- İstemci ve sunumcu arasındaki veri akışını oturum (ing. session) katmanında kontrol eder
 - İstemci, vekil sunucuyla iletişim kurar, vekil sunucu tanımlanmış güvenlik politikasını temel alarak istemcinin hizmet alıp alamayacağına karar verir
 - İstemci, talep ettiği hizmeti ve hedef sunucuyu vekil sunucuya bildirir
 - Vekil sunucu, iki nokta arasında kendi üzerinde oturum bazında sanal bir devre oluşturur, ve iletişim başlar
 - Vekil sunucu uygulama protokolünü bilmez (konuşmaları anlamaz)
- Tüm iletişim süresince vekil sunucu arada durur
 - İstemci ve sunucu birbirinden izole edilir
 - IP, TCP/UDP/ICMP protokollerinin zaafiyetleri engellenebilir

Uygulama Seviyesi Vekil

- İstemci ve sunumcu arasındaki veri akışını uygulama katmanında denetler
 - Paketlerin içindeki "bilgilerin" denetimi
- İstemci ve sunucu arasında durarak tam bir yalıtım sağlar
- Uygulama protokolünü bilmesi (konuşmaları anlayabilmesi) gereklidir
- Web, ftp, e-posta hizmetleri için vekil sunucular yaygındır
- İçerik filtrelemeyi mümkün kılmaktadır

Doğru Mimarinin Seçimi

- Pek çok durumda durum korumalı paket filtreleme yeterli olacaktır
- Durum korumalı paket filtreleme en yaygın yöntemdir
- Güvenlik ihtiyacı/hassasiyeti yüksek ise durum korumalı paket filtreleme ve uygulama düzeyi vekiller bir arada kullanılabilir
- Uygulama düzeyi vekiller, paket filtreleme düzeneklerine göre daha karmaşıktırlar
 - Daha çok donanım kaynağı gereksinimi
 - Daha güç yönetim

llave Özellikler

- Ağ Adres Dönüşümü (NAT)
- Kimlik doğrulama hizmetleri
- VPN sonlandırıcısı
- URL filtreleme
- İçerik filtreleme (virüs, truva atı, spam)

Paket Filtreleme Kuralları

- Mümkün ise yalnızca nelere izin verildiği belirtilmeli, izin verilmeyen her iletişim yasaklanmalıdır
- Kurallar olabildiğince detaylı bir biçimde belgelenmelidir
 - Hangi kuralların neden seçildiği anlatılmalı
 - Geriye dönük tüm eski kural kümeleri saklanmalı
- Kural sayısı çok arttığında güvenlik duvarı "bölünmelidir"
 - İki-üç A4 sayfası dolusu kural fazlası ile karmaşıktır
 - Yeni kural eklenmesi/çıkartılması esnasında hata yapma ihtimali çok ciddi bir biçimde artar

Kural Grupları

- Sınır Filtrelemesi
 - Giriş Filtreleme (ing. Ingress Filtering)
 - Çıkış Filtreleme (ing. Egress Filtering)
- Ağ hizmetlerine göre filtreleme

Giriş Filtreleme (Ingress)

Ağınıza aşağıdaki IP adres bloklarından gelen paketleri sokmamalısınız:

- 0.0.0.0/8 - default gw 127.0.0.0/8 - loopback

- 10.0.0.0/8 172.16.0.0/12

- 192.168.0.0/16 255.255.255.255/32

- 169.254.0.0/16 DHCP'den IP adresi alamayanlar

- 224.0.0.0/4 Multicast grubu (RFC 1166)

- 240.0.0.0/5 Rezerve (RFC 1166)

 IANA rezerve IP adres aralıkları (http://www.iana.org/assignments/ipv4-address-space)

Güvenlik duvarının ardında kullanılan kuruma ait IP adres aralığı

Giriş Filtreleme - Devam

- Ağınıza aşağıdaki IP adres bloklarından gelen paketleri sokmamalısınız (devam):
 - ICMP redirect
 - ICMP broadcast, (RFC 2644)
 - UDP echo,
 - Güvenlik duvarının IP adresine gelen direkt bağlantı talepleri

Çıkış Filtreleme (Egress)

 Giriş filtrelemesinde, "bu IP adreslerinden gelen paketlere izin vermeyin" denilen IP adreslerinden dışarı doğru paketlerin gidişine izin verilmemelidir

- 0.0.0.0/8 - default gw 127.0.0.0/8 - loopback

- 10.0.0.0/8 **172.1**6.0.0/12

- 169.254.0.0/16 DHCP'den IP adresi alamayanlar

- 224.0.0.0/4 Multicast grubu (RFC 1166)

- 240.0<mark>.0.0</mark>/5 Rezerve (RFC 1166)

- ...

 Yalnızca kurum tarafından kullanılan IP adres aralığından dışarı paket çıkmasına izin verilmeli

Hizmete Özel Kurallar

- Hizmet kuralları belirlenirken minimalist yaklaşım sergilenmelidir
 - Olabildiğince az yetkili erişime izin verilmelidir.
 - Bir bilgisayarın diğerine her türlü bağlantıyı gerçekleştirebileceği açık-uçlu kurallar tanımlanmamalıdır
 - İzin verilmeyen tüm işlemler yasaklanmalıdır
- Güvenlik duvarı kurma ve ayarlama çabasına girilmeden mutlaka ama mutlaka kurum güvenlik politikası belirlenmiş olmalıdır
 - Güvenlik duvarı, yalnızca belirlenen bir politikayı uygulamak için kullanılabilir

Güvenlik Duvarı Kayıtları

- Kayıtların amacı
 - Güvenlik ihlallerinin
 - Artan/azalan tehditin
 - Yapılan başarılı bağlantıların izlenebilmesi için zemin hazırlamaktır
- Mümkün olduğunca fazla kayıt üretilmesi sağlanmalıdır
 - Her kayıt işlemi güvenlik duvarını yavaşlatacaktır
 - Kayıt miktarı ve performans arasında bir denge noktası belirlenmelidir
- Kayıtlar için zaman senkronizasyonu şarttır

IPF Kayıt Formatı

May 14 18:04:08 arthur ipmon[26647]: 18:04:07.369711 dc0 Kayıt Sürec Bilgisaya zamai Kayıt @0:12 b a.b.c.d,3965 -> w.x.y.z,113 PR tcp len 20 60 -S IN **Caynak IP/Port** Bayraklar/Yön Protoko **Grup/Kural No** Paket

© 2002 Dikey8 Bilişim Güvenliği

Örnek Kayıtlar

- May 11 11:49:37 Dikey8 ipmon[26647]: 11:49:36.878436 dc0 @0:12 b S1.SALDIR.COM,38392 -> Z1.ZAVALLI.NET,8080 PR tcp len 20 40 -S IN
 - Açık proxy taraması / verilmeyen hizmete bağlantı
- May 11 11:49:37 Dikey8 ipmon[26647]: 11:49:36.884593 dc0 @0:12 b S1.SALDIR.COM,38392 -> Z1.ZAVALLI.NET,110 PR tcp len 20 40 -FUP IN
 - Muhtemel port taraması

Örnek Kayıtlar (Devam)

- May 11 17:19:35 Dikey8 ipmon[26647]:
 17:19:35.051015 dc0 @0:12 b
 213.194.XX.XX,2044 -> 213.74.YY.YY,113 PR
 tcp len 20 60 -S IN
 - 213.74.YY.YY'nin bağlantı istemi sonucunda oluşmuş bir kimlik tanımlama (IDENT) isteği
- May 12 22:56:44 Dikey8 ipmon[15593]:
 22:56:43.858374 dc0 @0:1 b
 213.153.XX.XX,137 -> 195.155.YY.YY,137 PR
 udp len 20 78 IN
 - Kurum dışından SMB bağlantı isteği

Örnek Kayıtlar (Devam)

- May 10 02:39:06 Dikey8 ipmon[15593]:
 02:39:06.024797 rl0 @0:1 b
 212.211.XX.XX,23 -> 195.155.YY.YY,23 PR tcp
 len 20 40 -SF IN
 - Port taraması (Kaynak ve hedef port numaraları aynı)
- May 8 22:56:44 Dikey8 ipmon[15593]:
 22:56:43.858543 rl0 @0:1 b
 10.10.10.100,137 -> 195.155.YY.YY,137 PR udp
 len 20 78 IN
 - Müşterilerini birbirinden izole etmeyen İSS

Özgür Güvenlik Duvarları

- Netfilter/IPTables (D.K. Paket Filtresi)
 - http://www.netfilter.org
- IPF (D.K. Paket Filtresi)
 - http://coombs.anu.edu.au/ipfilter/
 - Yerel yansı: http://www.enderunix.org/ipfilter
- PF (D.K. Paket Filtresi)
 - http://www.benzedrine.cx/pf.html
- Delegate (Uygulama Düzeyi Vekil)
 - http://www.delegate.org/
- Dante (SOCKS uyumlu)
 - http://www.inet.no/dante/

Özet ve Sonuç

- Güvenlik duvarı planlama ve gerçekleştiriminden önce güvenlik politikası belirlenmelidir
 - Güvenlik politikasını belirlemeden uygulayamazsınız
- Güvenlik duvarları ağ güvenliği için "çözüm" değildir
- Güvenlik duvarının ayarlanması çok kısa sürede gerçekleştirilebilecek "basit" bir işlem değildir
- Sınırda giriş/çıkış filtrelemesi, kurumunuzu korumak için şarttır
- Güvenlik tek seferlik bir çalışma değil bir süreç işidir; metodolojik çalışma zorunludur

Gelecek Neler Getirecek?

- Geleneksel güvenlik duvarı teknolojisinin zaafiyetleri
 - Denetimi merkezileştirme çabası
 - Topoloji değişikliklerinin zorlanması
 - Ağ üzerinde darboğazlar
 - Tek hata noktası
 - Kural kümelerini makul ölçülerde tutulmasının güçlüğü
- Dağıtık güvenlik duvarları
 - Tüm uç sistemler üzerinde çalışan güvenlik duvarı "motorları"
 - Merkezi yönetim, dağıtık denetim