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

Screeing policy actions

- Forward
 - The package is forwarded to the intended recipient
- Drop
 - The packages is dropped (without notification)
- Reject
 - The package is rejected (with notification)
- Log
 - The packages appearance is logged (to be combined)
- Alarm
 - The packages appearance triggers an alarm (to be combined)

Screening policies

- There should always be some default rules
 - The last rule should be "Drop everything from everyone" which enforce a defensive strategy
 - Network monitoring and control messages should be considered

Firewalls – Packet Filters

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

 \mathbf{C}

D

 \mathbf{E}

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

D	action	ourhost	port	theirhost	port	comment
В	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

Advantage/Disadvantage

- One screening router can protect a whole network
- Packet filtering is extremely efficient
- Packet filtering is widely available

- Current filtering tools are not perfect
- Some policies are difficult to enforce
- Packet filtering generates extra load for the router

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

Different modes

- Proxy-aware application software
 - The application software knows how to connect to the proxy and forward the final destination
- Proxy-aware operating system software
 - The operating system checks and eventually modify the IP addresses to use the proxy
- Proxy-aware user procedures
 - The user has to follow some procedures. He tells the client software where to connect and also the proxy the destination address
- Proxy-aware router
 - The client attempts to make connections as usual and the router intercepts and redirects packages to the proxy

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

Advantage/Disadvantage

- Proxies can do intelligent filtering
- Proxies can provide logging and caching
- Proxies can provide user-level authentication

- Proxies cause a delay
- Proxies can require modifications to clients
- Proxies may require a different server for each service

Network Adress Transalation

- NAT allows to use a set of network addresses internally and a different set externally
- Do not generate security itself but force connection over one point

Modes

- Static allocation
 - The translation scheme is static
- Dynamic allocation of addresses
 - The connection addresses are determined on a per session base
- Dynamic allocation of addresses and ports
 - Both addresses and ports are dynamic

Advantage/Disadvantage

- NAT helps to enforce the firewalls control over outbound traffic
- NAT helps to restrict incoming traffic
- NAT hides the internal network configuration

- Embedded IP can become a problem
- Dynamic allocation may interfere with encryption and authentication
- Dynamic allocation of port may interfere with package filters

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

Mulitple Screened Subnets

- Split-Screened subnet
 - Multiple networks between the exterior and interior router. The networks are usually connected by dual-homed hosts.
- Independent Screened Subnets
 - n Screened Subnets

Hybrid - Example Structure

Evaluating a Firewall

- Scalability
- Reliability and Redundancy
- Auditability
- Price (Hardware, Software, Setup, Maintenance)
- Management and Configuration

Firewalls and Malware

- Should preferably control both <u>ingoing</u> and <u>outgoing</u> traffic
 - Windows XP firewall controls only ingoing traffic
 - Trojans can start up servers on the inside
- Firewall should preferable inspect packets on the <u>application layer</u>
 - Network layer based packet filters do not provide adequate protection

Firewalls and Malware

- New worms/viruses often tries to kill firewall and anti virus processes
- "Tunneled Worms"
 - Tunnel IP packet within other IP packet to hide real IP header
 - Tunneling program can be built in in Trojans

IP- Tables

- IP Tables is the standard kernel firewall system for Linux since Kernel 2.4.x
- Packet Filtering and NAT for linux

iptables [-t table] command [match] [traget/jump]

- -t table
 - Nat (PREROUTING, POSTROUTING)
 - Mangle (PREROUTING, POSTROUTING)
 - Filter (default) (FORWARD, INPUT, OUTPUT)

iptables [-t table] command [match] [traget/jump]

Command

- -P, --policy
- -A, --append
- -D, --delete
- -R, --replace
- -L, --list
- **...**

iptables [-t table] command [match] [traget/jump]

- Match (generic)
 - -p, --protocoll (TCP, UDP, ICMP)
 - -s, --source (IP Adresse/port)
 - -d, --destination (IP Adresse/port)
 - -i, --in-interface (eth0, eth1, ppp1)
 - -o, --out-interface (eth0, eth1, ppp1)
 - -m, --match (special commands)

iptables [-t table] command [match] [traget/jump]

- Target/jump
 - -j ACCEPT
 - -j DROP
 - -j LOG
 - -j MAQUERADE
 - **.**...

Example Rules

- iptable –P FORWARD DROP
 - Introduce the general policy to drop all packages
- Iptable –t nat –P PREROUTING ACCEPT
 - Accept prerouting nat traffic
- □ iptable –A FORWARD -i eth1 –p TCP−d 193.10.221.184 --dport 80 –j ACCEPT
 - Accept all tcp connections to port 80 coming in at my second network interface to my ip
- iptables –A FORWARD –m limit –-limit 3/minutes
 j LOG
 - Log all refused connections but max. 3 per minute