Firewalls


Introduction

- seen evolution of information systems
- now everyone want to be on the Internet
- and to interconnect networks
- has persistent security concerns
 - can't easily secure every system in org
- typically use a Firewall
- > to provide perimeter defence
- as part of comprehensive security strategy

What is a Firewall?

- > a choke point of control and monitoring
- interconnects networks with differing trust
- imposes restrictions on network services
 - only authorized traffic is allowed
- auditing and controlling access
 - can implement alarms for abnormal behavior
- provide NAT & usage monitoring
- implement VPNs using IPSec
- > must be immune to penetration


Firewall Limitations

- cannot protect from attacks bypassing it
 - eg sneaker net, utility modems, trusted organisations, trusted services (eg SSL/SSH)
- cannot protect against internal threats
 - eg disgruntled or colluding employees
- cannot protect against transfer of all virus infected programs or files
 - because of huge range of O/S & file types

Firewalls – Packet Filters

- simplest, fastest firewall component
- foundation of any firewall system
- examine each IP packet (no context) and permit or deny according to rules
- hence restrict access to services (ports)
- possible default policies
 - that not expressly permitted is prohibited
 - that not expressly prohibited is permitted

Firewalls – Packet Filters


Firewalls – Packet Filters

Table 20.1	Packet-Filtering	Examples
------------	------------------	----------

D

	action	ourhost	port	theirhost	port	comment
A	block	*	*	SPIGOT	*	we don't trust these people
	allow	OUR-GW	25	*	*	connection to our SMTP port

action	ourhost	port	theirhost	port	comment
block	*	*	*	*	default

action	ourhost	port	theirhost	port	comment
allow	*	*	*	25	connection to their SMTP port

action	src	port	dest	port	flags	comment
allow	{our hosts}	*	*	25		our packets to their SMTP port
allow	*	25	*	*	ACK	their replies

action	src	port	dest	port	flags	comment
allow	{our hosts}	*	*	*		our outgoing calls
allow	*	*	*	*	ACK	replies to our calls
allow	*	*	*	>1024		traffic to nonservers

Attacks on Packet Filters

- > IP address spoofing
 - fake source address to be trusted
 - add filters on router to block
- source routing attacks
 - attacker sets a route other than default
 - block source routed packets
- tiny fragment attacks
 - split header info over several tiny packets
 - either discard or reassemble before check


Firewalls – Stateful Packet Filters

- traditional packet filters do not examine higher layer context
 - ie matching return packets with outgoing flow
- stateful packet filters address this need
- they examine each IP packet in context
 - keep track of client-server sessions
 - check each packet validly belongs to one
- hence are better able to detect bogus packets out of context

Firewalls - Application Level Gateway (or Proxy)

- have application specific gateway / proxy
- has full access to protocol
 - user requests service from proxy
 - proxy validates request as legal
 - then actions request and returns result to user
 - can log / audit traffic at application level
- need separate proxies for each service
 - some services naturally support proxying
 - others are more problematic


Firewalls - Application Level Gateway (or Proxy)


Firewalls - Circuit Level Gateway

- relays two TCP connections
- imposes security by limiting which such connections are allowed
- once created usually relays traffic without examining contents
- typically used when trust internal users by allowing general outbound connections
- SOCKS is commonly used


Firewalls - Circuit Level Gateway


Bastion Host

- highly secure host system
- runs circuit / application level gateways
- or provides externally accessible services
- potentially exposed to "hostile" elements
- hence is secured to withstand this
 - hardened O/S, essential services, extra auth
 - proxies small, secure, independent, non-privileged
- may support 2 or more net connections
- may be trusted to enforce policy of trusted separation between these net connections


Firewall Configurations


Firewall Configurations


Firewall Configurations


Access Control

- given system has identified a user
- determine what resources they can access
- general model is that of access matrix with
 - subject active entity (user, process)
 - object passive entity (file or resource)
 - access right way object can be accessed
- can decompose by
 - columns as access control lists
 - rows as capability tickets

Access Control Matrix

	Program1		SegmentA	SegmentB			
Process1	Read Execute		Read Write				
Process2				Read			
:							
(a) Access matrix							


Trusted Computer Systems

- information security is increasingly important
- have varying degrees of sensitivity of information
 - cf military info classifications: confidential, secret etc
- subjects (people or programs) have varying rights of access to objects (information)
- known as multilevel security
 - subjects have maximum & current security level
 - objects have a fixed security level classification
- want to consider ways of increasing confidence in systems to enforce these rights

Bell LaPadula (BLP) Model

- one of the most famous security models
- implemented as mandatory policies on system
- has two key policies:
- no read up (simple security property)
 - a subject can only read/write an object if the current security level of the subject dominates (>=) the classification of the object
- no write down (*-property)
 - a subject can only append/write to an object if the current security level of the subject is dominated by (<=) the classification of the object

Reference Monitor


Evaluated Computer Systems

- governments can evaluate IT systems
- against a range of standards:
 - TCSEC, IPSEC and now Common Criteria
- define a number of "levels" of evaluation with increasingly stringent checking
- have published lists of evaluated products
 - though aimed at government/defense use
 - can be useful in industry also

Common Criteria

- international initiative specifying security requirements & defining evaluation criteria
- incorporates earlier standards
 - eg CSEC, ITSEC, CTCPEC (Canadian), Federal (US)
- specifies standards for
 - evaluation criteria
 - methodology for application of criteria
 - administrative procedures for evaluation, certification and accreditation schemes


Common Criteria

- defines set of security requirements
- have a Target Of Evaluation (TOE)
- requirements fall in two categories
 - functional
 - assurance
- both organised in classes of families & components


Common Criteria Requirements

- Functional Requirements
 - security audit, crypto support, communications, user data protection, identification & authentication, security management, privacy, protection of trusted security functions, resource utilization, TOE access, trusted path
- Assurance Requirements
 - configuration management, delivery & operation, development, guidance documents, life cycle support, tests, vulnerability assessment, assurance maintenance

Common Criteria


Common Criteria


Summary

- have considered:
 - firewalls
 - types of firewalls
 - configurations
 - access control
 - trusted systems
 - common criteria