

Firewalls

Summary

- Brief History of Firewalls
- What is a Firewall?
- Why Firewalls?
- Network Address Translation
- Types of Firewalls
- Linux/Windows Firewalls
- pfSense
- Blue Team Activity

Brief History

- "Firewall" inspired by physical barriers intended to contain fires
- Network routers were predecessors to modern firewalls
- Packet Filters developed in 1987 by AT&T Bell Labs
- Stateful Filters developed 1989-1990 by AT&T Bell Labs
- Firewall Toolkit (FWTK) developed in 1993

What is a Firewall?

What is a Firewall?

- Types of Firewalls
 - First Generation (Packet Filters)
 - Second Generation (Stateful)
 - Third Generation (Application Layer)
 - Next Generation Firewalls

Why Firewalls?

Why Firewalls?

Network Address Translation (NAT)

- Assigns IP address to hosts on LAN
 - External devices cannot see the internal IP Address of device
 - All devices on same LAN have same external facing IP Address
- 1:1 NAT
 - ONE external IP Address to ONE internal IP Address

Network Address Translation (NAT)

Firewall Types

Packet Filters (First Gen)

- Uses set of rules
 - Determines whether to drop or reject packet
 - Drop (Silently discard)
 - Reject (Discard and inform sender)

Stateful (Second Gen)

What is this?

Stateful (Second Gen)

- Determines whether to drop or reject packet
 - Drop (Silently discard)
 - Reject (Discard and inform sender)
- Understands conversations happen between devices
 - Can monitor specific TCP Sessions
- Understands that data flows are bi-directional

Application Layer (Third Gen)

- All second and first gen features
- Can Identify certain applications and protocols
 - E.g. FTP, DNS, HTTP, etc.
- Next generation Firewalls use "deep packet inspection"
 - Intrusion detection
 - Identity management
 - Web application Firewall
- Very powerful if configured properly
 - Proper configuration will make a Red Team sad/mad

Review of Types

- Packet Filtering
- Stateful
- Application Layer
 - Next Generation

Break

Back in 10 Minutes

Host Based Firewalls

Linux Firewalls

- iptables & UFW (Uncomplicated Firewall)
 - Host based firewall
 - Tool for packet filtering

iptables

- iptables flags
 - -A Append one or more rule
 - -D Delete a Rule
 - -I Insert a Rule
 - -R Replace
 - -F FLUSH chain, delete rule one by one
 - -j Jump
 - -s Source IP
 - -d Destination IP
 - -p Protocol(TCP/IP)
 - -L List all rules
 - -N Numerically List
 - -v Verbose (More information output)
 - Need more? \$ man iptables

Example rules iptables

- Block an incoming IP
 - iptables -A INPUT -s 10.42.X.XXX -j DROP
- Block outgoing IP:
 - iptables -A OUTPUT -d 10.42.X.XXX -j DROP
- Block an incoming port:
 - iptables -A INPUT -s 10.42.X.XXX -p tcp -destination-port 80 -j drop

Example rules UFW

- Block an incoming IP
 - ufw deny from 10.42.X.XXX /24
- Block HTTP Protocol
 - ufw deny http(80)
- Allow an incoming port
 - ufw allow from 10.42.X.XXX to any port 22

Windows Firewall

- Windows Defender Firewall
 - GUI and CLI functionality
 - Built into Windows

pfsense

- 3rd generation firewall
 - Next Gen Capabilities
- Free

Blue Team Activity

Format

- Groups of 2
 - Will have your own Zoom break out room
- First 30 minutes are unassisted
 - Exceptions for issues that are out of scope
- If you think you have complete the task
 - Message me and I will confirm deny

Environment

- One compromised domain controller
 - Username: Administrator
 - Password: Change.me!

Environment

RED NET

SEA-SPARROW

IP: ?

OS: Kali Linux

Roles: C2, Scoring

SENTRY

IP: ?

OS: Debian

Roles: C2

(Empire: agents) > agents Name La Internal IP Machine Name Process Delay Last Seen Listener CWP3V9Z7 ps 10.42.4.26 2768 2020-04-01 15:08:27 http HAWKEYE *NIMITZ\Administrator powershell 5/0.0 NF5GL4XK ps 10.42.7.26 87PUW65A ps 10.42.7.26 HAWKEYE *NIMITZ\Administrator powershell 800 2020-04-01 15:08:26 http 5/0.0 2020-04-01 15:08:26 http HAWKEYE *NIMITZ\SYSTEM powershell 1268 5/0.0 31KBFGSM ps 10.42.6.26 U8TBHPVX ps 10.42.8.26 HAWKEYE *NIMITZ\Administrator powershell 3688 5/0.0 2020-04-01 15:08:25 http HAWKEYE *NIMITZ\Administrator powershell 6072 5/0.0 2020-04-01 15:08:25 http FY48P5G3 ps 10.42.6.26 *NIMITZ\SYSTEM powershell PBN2YS8W ps 10.42.6.26 F64BGC8L ps 10.42.8.26 HAWKEYE *NIMITZ\SYSTEM powershell 6872 5/0.0 2020-04-01 15:08:25 http *NIMITZ\SYSTEM 5080 5/0.0 2020-04-01 15:08:26 http HAWKEYE powershell 1NUR4GCL ps 10.42.8.26 HAWKEYE *NIMITZ\SYSTEM powershell 4628 5/0.0 2020-04-01 15:08:25 http ZN68HCYL ps 10.42.6.26 HAWKEYE *NIMITZ\SYSTEM powershell 4196 5/0.0 2020-04-01 15:08:28 http RAV8XW6T ps 10.42.8.26 HAWKEYE *NIMITZ\SYSTEM powershell 2268 5/0.0 2020-04-01 15:08:27 http AL3NMP5D ps 10.42.7.26 HAWKEYE *NIMITZ\SYSTEM powershell 2816 5/0.0 2020-04-01 15:08:28 http *NIMITZ\SYSTEM 2604 5/0.0 XGKNZSU7 ps 10.42.4.26 HAWKEYE powershell 2020-04-01 15:08:26 http BRXU23EF ps 10.42.15.26 HAWKEYE *NIMITZ\Administrator powershell 5/0.0 2020-04-01 15:08:26 http SXWD1T3L ps 10.42.14.26 *NIMITZ\Administrator 2020-04-01 15:08:30 http GUDH8EV1 ps 10.42.15.26 HAWKEYE *NIMITZ\SYSTEM 3524 5/0.0 2020-04-01 15:08:25 http 78BYLV4H ps 10.42.15.26 G3K28E6D ps 10.42.14.26 *NIMITZ\SYSTEM 100 5/0.0 2020-04-01 15:08:26 http HAWKEYE powershell 2020-04-01 15:08:26 http HAWKEYE *NIMITZ\SYSTEM powershell 5428 5/0.0 2020-04-01 15:08:26 http 69P8SULX ps 10.42.14.26 HAWKEYE *NIMITZ\SYSTEM powershell PBNGLC6K ps 10.42.9.26 HAWKEYE *NIMITZ\Administrator powershell 2020-04-01 15:08:26 http 5/0.0 LPVHN7A5 ps 10.42.9.26 *NIMITZ\SYSTEM 4468 5/0.0 2020-04-01 15:08:25 http HAWKEYE *NIMITZ\SYSTEM E76F9RWD ps 10.42.9.26 4972 5/0.0 2020-04-01 15:08:25 http HAWKEYE powershell 2020-04-01 15:08:28 http 86STZA4C ps 10.42.25.26 HAWKEYE *NIMITZ\Administrator powershell 5/0.0 M3WRKPG7 ps 10.42.16.26 HAWKEYE *NIMITZ\Administrator 2020-04-01 15:08:26 http 53VGNUYE ps 10.42.17.26 564VYDN1 ps 10.42.25.26 AF85ZD4Y ps 10.42.25.26 *NIMITZ\Administrator powershell HAWKEYE *NIMITZ\SYSTEM powershell 2256 5/0.0 2020-04-01 15:08:28 http *NIMITZ\SYSTEM powershell 2020-04-01 15:08:29 http HAWKEYE 3416 5/0.0 FT25SMEY ps 10.42.16.26 HAWKEYE *NIMITZ\SYSTEM powershell 5928 5/0.0 2020-04-01 15:08:29 http PZ3L2784 ps 10.42.17.26 HAWKEYE *NIMITZ\SYSTEM powershell 2020-04-01 15:08:26 http G942CUP3 ps 10.42.16.26 *NIMITZ\SYSTEM 5/0.0 2020-04-01 15:08:28 http powershell MYCL3U2P ps 10.42.17.26 *NIMITZ\SYSTEM 5376 5/0.0 2020-04-01 15:08:29 http HAWKEYE powershell *NIMITZ\Administrator powershell 5684 5/0.0 2020-04-01 15:08:25 http WCXS653Z ps 10.42.2.26 HAWKEYE

Goals

- Goal 1: Using Firewalls (pfsense or Windows) kick me out
- Goal 2: Keep DNS online
- Bonus: After 1 & 2 remove malware

```
:/tmp$ dig HAWKEYE.nimitz.home @192.168.13.190
; <>>> DiG 9.11.5-P4-5.1+b1-Debian <>>> HAWKEYE.nimitz.home @192.168.13.190
;; global options: +cmd
;; Got answer:
;; ->> HEADER - opcode: QUERY, status: NOERROR, id: 21725
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: 1
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4000
;; QUESTION SECTION:
:HAWKEYE.nimitz.home.
;; ANSWER SECTION:
HAWKEYE.nimitz.home.
 3600
 192.168.13.190
;; Query time: 0 msec
;; SERVER: 192.168.13.190#53(192.168.13.190)
;; WHEN: Tue Mar 31 08:35:13 EDT 2020
  MSG SIZE rcvd: 64
```

Good luck and have fun!