

Tópico 13 – Firewall

Ferramentas de defesa - Firewall. Princípios de projeto de firewall. Sistemas confiáveis. Critérios comuns para avaliação de segurança da tecnologia da informação.


Firewalls

O que é um firewall?


Firewalls

- Uma combinação de hardware e software que forma uma barreira entre uma rede confiável e outra não confiável
- Configuração de rede visando a proteção de uma rede local
- Sistema desenhado para controle de acesso a recursos a partir de uma rede não confiável
- Método de proteção de redes privadas mediante análise do tráfego de entrada e saída


Firewalls

Um firewall é toda estrutura posicionada entre uma rede que se quer proteger e um meio hostil.


A missão do firewall

- O firewall geralmente se coloca entre uma rede a proteger e outra considerada hostil.
- Há casos porém, de firewalls que consideram as duas redes como sendo hostis e protegem uma da outra.


O que um firewall é capaz de fazer?

Ser um ponto de controle de tráfego

Aplicar políticas de segurança

Registrar atividade suspeita

Limitar a exposição dos ativos e dados


O que um firewall não faz?

 Proteger contra ataques "internos", salvo em soluções de maior custo

Controlar tráfego que não passa pelo mesmo

Proteger contra ameaças "0-day"


Definições

- Bastion Hosts
- Rede de perímetro ou DMZ
- Roteadores de Borda
- Screened Subnets
- Intranet, Extranet
- SOCKS
- Proxy, Filtros de pacotes, Stateful Inspection
- NAT, PAT


Topologia Segura

Uma arquitetura de Rede Segura começa com uma

Topologia Segura

A segregação de Redes de forma adequada é o primeiro passo para uma rede segura e de boa performance, a palavra chave _____

PLANEJAMENTO


Topologia Segura

Basta segregar rede Interna da Internet ?

NÃO

PARADIGMA – REDE INTERNA SEGURA

Atualmente a maioria dos ataques parte da rede Interna, dessa forma a utilização de DMZs internas, e redes segregadas é fundamental para a segurança da rede interna.


Topologia Segura

- Segregação de Redes.
 - ...dividir em diferentes domínios de rede lógicas...
 - ...perímetro de segurança definido.
 - ...domínios devem ser definidos com base em avaliação de riscos...
 - ... baseado na política de controle de acesso e requisitos de acesso


Bastion Hosts

- Host mais exposto da rede
- Mais suscetível a ataques, o bastion host deve ser configurado para sofrer ataques
- Técnicas de OS Hardening muito utilizadas
- Normalmente, os bastion hosts são provedores de serviços ao mundo externo, à frente do resto do firewall


DMZ


- "Demilitarized Zone", ou zona desmilitarizada, nome que surgiu durante a Guerra da Coréia
- Rede de perímetro. Todo tráfego que passar por esta região será rigorosamente analisado
- DMZ é toda a área dentro do sistema de firewall, ou seja, entre a rede hostil e a rede privada.
- Pode conter serviços
- A rede privada não tem acesso direto à rede hostil, e sim via DMZ, e vice-versa


SOCKS

- O serviço de SOCKS mascara conexões na camada de transporte
- Definido na RFC 1928
- Transparente aos extremos das conexões
- Não faz consulta a DNS
- Mecanismos de log
- Mais inteligente que NAT
- Seguro
- Somente escuta na interface "interna"


- Vantagens:
 - Custo
 - Transparente para Aplicação
 - Método Rápido


- Desvantagens:
 - Acesso limitado ao cabeçalho do pacote
 - Limitação em manipular informações
 - Difícil de Monitorar e Gerenciar
 - Mínimo mecanismo de Log e Alertas


- ACL's CISCO
 - ACL Simples / Extendida

Router(config) access-list 11 deny 10.0.0.0 0.255.255.255
Router(config) access-list 101 deny icmp any any
Router(config) access-list 101 permit tcp any host 172.16.100.3 eq 53
Router(config) access-list 101 permit udp any host 172.16.100.3 eq 53

• IPChains - LINUX


- Vantagens:
 - Mais Seguro que ACL's
 - Melhor nível de Log / Gerência
 - Inspeção até camada de aplicação
 - "Quebra" de conexão cliente / servidor


- Desvantagens:
 - Proxy por serviços
 - Escalabilidade
 - Vulnerável a Bugs de SO
 - Número duplicado de conexões
 - Limitação de serviços


- Squid
- ISA Server Microsoft
- Outros


Firewalls – Stateful Inspection


Firewalls – Stateful Inspection

- Inspeção completa do Pacote
- Controle sobre protocolos não orientados a conexão - UDP, ICMP
- Mais agilidade na inspeção
- Mais confiável (Tabela de Estados)
- Firewall de 3 Geração
- Atualmente estamos na 5 Geração com conceito de Application Firewalls

•


Firewalls – Stateful Inspection

- Check Point
- CISCO ASA
- IPTables LINUX


Firewalls - Políticas

Conjunto de Regras = Política

 Imposta por Firewalls e outros dispositivos de perímetro de rede


Firewalls – Políticas

 Restritivas: Tudo o que não é explicitamente liberado está negado

 Permissivas: Tudo o que não é explicitamente negado está liberado.


Firewalls – Players de mercado

CheckPoint

- Seu principal produto, o Firewall-1, foi um dos primeiros a chegar ao mercado
- Líder em grandes corporações
- Interface gráfica para configuração
- Sistemas operacionais
 - Windows
 - Solaris
 - Linux
 - IPSO (Appliances)
 - Secure Plataform (Appliances e Open Servers)


Firewalls – Check Point

- Suporte a tecnologias (OPSEC)
- Stateful Inspection
- Integração com VPN
- Ambiente Cluster
- Protocolos pré-definidos
- NAT
- Autenticação
- Roteamento Dinâmico (Multicast)
- VolP
- Controle de Aplicações
- 5 Geração


Firewalls – Check Point


Firewalls - CISCO

ASA Firewall

- Appliance
- Administrado a partir de clientes Windows
- Suporte a tecnologias
- NAT / PAT
- Filtragem em camada de aplicação
- RADIUS/TACACS+
- VoIP


Firewalls- FreeBSD

IPFW

- Ferramenta de filtragem de pacotes
- Incluída no kernel do SO
- Stateful Inspection
- Integração com IDS
- Configuração via texto
- Suporte a autenticação oferecido pelo sistema operacional


Firewalls - Linux

Iptables

- Sucessor do ipfwadm e ipchains
- Ferramenta de filtragem de pacotes
- Incluída no kernel do SO
- Stateful Inspection
- Integração com IDS
- Configuração via texto
- Suporte a autenticação oferecido pelo sistema operacional


Firewalls - fwbuilder

- Ferramenta gráfica para criação de filtros de pacotes
- Open Source
- Suporta diversos tipos de firewalls
- Configuração orientada a objeto, semelhante à da Check Point

Plugins disponíveis para diversos sistemas


Firewalls - fwbuilder


Outros players / produtos

- Microsoft ISA Server
- Juniper Networks
- Fortinet
- Symantec
- Sonicwall
- Aker


Host Firewall x Network Firewall


Host Firewall x Network Firewall


Firewalls -Perímetros


Firewalls – Arquitetura simples


Firewalls – Arquitetura Bastion Host


Firewalls – Arquitetura DMZ


Firewalls – Arquitetura com FW


Firewalls – Arquitetura Relay


Firewalls – Camadas de Relay


Firewalls – Segregação de Redes


Firewalls – Ambiente


Firewalls – Ambiente

Origem	Destino	Protocolo	Porta (O)	Porta (D)	Ação	Horário
*	200.200.200.200	tcp	*	80	Aceita	*
200.200.1.1	200.200.200.201	tcp	*	21	Aceita	*
*	*	tcp/udp	*	53	Aceita	*
10.10.10.0	*	tcp	*	*	Aceita	Comercial
10.10.10.0	*	udp	*	*	Aceita	*
*	*	*	*	*	Nega	*


- Defina uma política de Firewall para o ambiente proposto, tendo em vista as premissas determinadas, utilize como exemplo as tabelas e campos determinados anteriormente.
- Escolha a melhor estratégia e dertermine a política mais simples possível.


• Simular a criação de uma política, levando em consideração as informações aqui fornecidas, lembrando que algumas delas podem ser implícitas ou não foram claramente definidas, como ocorre na vida real, nesse caso a implantação das políticas de Firewall só poderá ser concretizada após sabada todas as dúvidas com relação ao ambiente.


Firewalls – Exercício Prático • Enderecamento

Objeto	Endereço		
Rede Contabilidade	10.10.10.0 / 24		
Rede Financeiro	10.10.20.0 / 24		
DNS	200.200.200.1		
FTP	200.200.200.2		
Telnet	200.200.200.3		
Web	200.200.200.4		

- As redes Contabilidade e Financeiro podem trocar arquivos e e-mails entre si. Os arquivos só devem ser trocados via FTP.
- Contabilidade pode acessar tudo na Internet.
- •Financeiro somente páginas Web


- As redes Contabilidade e Financeiro devem estar protegidas da Internet.
- Contabilidade e Financeiro não poderão enviar email para a Internet.
- As máquinas publicadas na Internet não poderão disponibilizar outros serviços que não os configurados.
- O Servidor de telnet só poderá ser acessado pela rede Contabilidade e Financeiro.