

Introduction to Network Isolation


Network Segmentation & Isolation

- Network isolation, commonly referred to as network segmentation, is the process of breaking a large network up into separate smaller network segments.
- The goal is to be able to provide granular access control for each segment.
- We can accomplish this with:
 - Routers
 - Virtual LANs (VLANs)
 - Perimeter Networks (DMZ, Extranet)
 - Access Control Lists (ACLs)
 - And Additional Measures...


Demilitarized Zone (DMZ)


Demilitarized Zone (DMZ)

- A perimeter network designed to be securely separated from an organization's private internal network (intranet).
- Commonly called a DMZ (demilitarized zone).
- Allows untrusted users outside an organization's LAN (intranet) to access specific services located within the DMZ.
 - Public Web Site(s)
 - Trivial FTP Server for File Downloads (drivers, software, etc.)
 - Public Email Service (Gmail, etc.)
- Also blocks such users from gaining access to the organization's intranet.


Basic Network Zones


Intranet, Extranet and the Internet


Virtual LANs (VLANs)


Virtual LANs (VLANs)

- Essentially LANs within a LAN
 - o Physical Switch → Multiple Virtual Switches
- Break up a large "physical" LAN into several smaller "logical" LANs.
- Accomplished with managed switches.
- Assign specific switch interfaces (ports) to specific virtual LANs.
 - o Human Resource VLAN (Interfaces 1, 2, 3)
 - Accounting VLAN (Interfaces 4, 5, 6)
- Benefits of VLANs
 - o Reduces Broadcast Domains
 - Segments Network by Role
 - Increases Security
 - Devices Cannot Communicate with Other VLANs
 - o Group Devices by Need, Not Physical Location


Routers


Routers

- Used to Connect Different Networks Together
- Routes Traffic Between Networks using IP Addresses
- Uses Intelligent Decisions (Routing Protocols) to Find the Best Way to Get a Packet of Information from One Network to Another.
- OSI Layer 3 Device
 - o Layer 3 = Router
 - o Layer 2 = Switch
 - o Layer 1 = Hub


Network Address Translation (NAT)


Network Address Translation (NAT)

- NAT translates private IP addresses to public IP addresses, allowing us to map private IP addresses to public IP addresses:
 - To help preserve scarce public IPv4 addresses
 - To help increase network security
- With NAT, the private IP address of a network device is hidden from devices outside of its LAN.
- Three are three forms of NAT:
 - Static NAT (SNAT)
 - Dynamic NAT (DNAT)
 - Port Address Translation (PAT)
- Border network devices, such as routers, proxy servers, and firewalls can utilize NAT.


Static NAT (SNAT)


- One-to-One relationship, where one private IP is statically configured to one public IP address.
- Commonly used as a means to "hide" the IP address of a publicly available device, such as a web server.


Dynamic NAT (DNAT)


- Many-to-Many relationship, where many private IP addresses have access to a pool of public IP addresses.
- If the pool of IP addresses is all in-use, other devices in the local private network must wait for them to become available.


Port Address Translation (PAT)


- Many-to-One relationship, where all devices on the local private network utilize a single public IP Addresses.
- Ports are used to link each connection to a specific dynamic port number.
- Very common in small business and home networks.


Access Control Lists (ACLs)


Access Control Lists (ACLs)

- Access Control Lists are a network security feature used to create allow/deny network rules to filter network traffic.
- They can be set for both incoming and outgoing traffic on a variety of devices, such as:
 - Routers
 - Firewalls
 - Proxy Servers
 - End-Devices

