PAGE

Intro to Network Security Firewalls

Objectives:

You should be able to:

· Describe each of the following: border router, static and dynamic NAT, and PAT, and also define what they can and cannot accomplish security-wise.

· Describe the different types of firewalls: Circuit, Proxy, Guard, Packet, Stateful, Personal including how they differ in an example attack that each can fend off.

· Describe 3 firewall vulnerabilities

· Draw a couple of secure configurations for a large corporation and describe the advantages of each configuration.

· Describe what a firewall policy is, give an example policy, and indicate how a policy may be used

· Describe how firewalls are audited

Alternatives to (or Optional Features within) Firewalls

Screening or Border Router:
Screens incoming packets IP addresses

· Disadvantage: Only screens incoming packet IP addresses

· Can be combined with a Circuit or Proxy Firewall for additional safety

Often router and firewall work together = layered defense. Some mirror rules for critical services.

Network Address Translation (NAT)

· Reduces number of IP addresses necessary by keeping pool of globally routable IP addresses

· Translates an external IP address into internal IP addresses

Static NAT: One external IP address translates into one fixed internal IP address
Dynamic NAT: Internal IP addresses are assigned an external IP address on a First Come First Serve basis.

[image: image1]
Port Address Translation (PAT) or Hide NAT:

· Translates one incoming IP address/port into an internal IP address/port. Multiple internal IP addresses can map to one external IP address

· IPsec has difficulties

Security advantage:

· Connections must initiate from inside. No way of translating IP address if no table entry exists.

· But does not:

· Track current sequence numbers

· Verify content is safe

Firewalls

Firewall:
A network device that implements access control for a network

Required Functions:

· Serve as an entry point into a network

· Screens all packets entering the network

· Log and alarm events

· Perform Network Address Translation functions (optional)

· Perform Virtual Private Network functions (optional)

· Support no other functions (that can be compromised)

[image: image2]
Types of Firewalls

Packet Filters: Examines IP (and sometimes TCP/UDP) headers and filters packets based on rules

· Generally filter on Source/Destination IP address, TCP/UDP port numbers. High throughput, low delay

· Can perform Ingress & Egress filtering

· Problem: In heavy load may forward all packets without logging

· Problem: Cannot catch application-level errors

· ICMP can have invalid contents

· FTP, RPC use ports > 1023, dynamically allocated

· Cannot recognized spoofed IP or port addresses

· Routers can do packet filtering, most firewalls do more

IP Header TCP Header Application Header & Data
	…
	Prot
	Src Addr
	Dest

Addr
	…
	…
	Src

Port
	Dest

Port
	

IP Header TCP Header Application Header & Data
	…
	Prot
	Src Addr
	Dest

Addr
	…
	…
	Src

Port
	Dest

Port
	Flags
	Seq

No
	

Stateful Packet Filters

Tracks TCP/UDP connection status
· Can configure outbound-only connections

· Packets are allowed in if connection is established

· Records source/destination IP and port addresses, protocol (TCP/UDP), timer expiration

· TCP: Also supports TCP state, Sequence numbers

· UDP: Supports expiration timer, pseudo state

· May prevent fragmentation attacks

· Advantage: Supports higher loads than Circuit-Level Firewalls at same memory/processor speed levels

· Problems

· ICMP: Messages may come from intermediate node, not destination. Must accept/reject all ICMP messages of type N

· DOS Attack: Establish connections to fill table

· Applications change ports or use multiple ports

· Application attacks not detected since application protocols not scanned

· Some routers support Stateful packet filtering; nearly all firewalls do.

· Firewalls include: CISCO PIX; Checkpoint Firewall-1, Linux Netfilter, Netscreen, etc.

Stateful Inspection Filters:

· Can perform access-control functions for applications: HTTP, etc.

· Can decode ICMP messages

· Can control FTP active/passive sessions

· Can support multiple connections of RealAudio, MS Distributed Component Object Model (DCOM)

· In some cases minimal application filtering may be supported

Circuit-Level Firewalls or Proxy Server:
Establishes a TCP connection with remote end before passing information through.

· Creates two sessions: one with sender & one with receiver

· Does not filter based on packet contents (other than state)

· Also known as Pass-Through Proxy or Generic Proxy

· Advantages: If firewall failure, no packets are forwarded through firewall

· Catches fragmentation errors

· Problems:

· Does not detect invalid data

· Moves security issues from service to firewall: e.g., DOS attacks

· Less able to handle high loads since each connection becomes two

· Requires much greater memory and processor at application level (Web page is > 1 connection)

· Slower interfaces can result in poor performance for streaming applications

IP Header TCP Header Application Header & Data
	…
	Prot
	Src Addr
	Dest

Addr
	Frag
	…
	…
	Src

Port
	Dest

Port
	Flags
	Seq

No
	

Application Proxy Firewall:
Examines packets and their contents at the Application Layer

· Can cause delay due to additional processing

· May strip info on internal servers, server version on outgoing messages (e.g., email)

· May allow only certain types of sessions through:

· FTP: May permit receives, no sends. Or sends of specific files only.

· Email: Encrypts email between all of company’s offices

· HTTP: May filter PUT commands, URL names. Can cache replies.

· Authentication: Perform extra authentication for external access (via dialup or internet)

IP Header TCP Header Appl. Hdr App Data

	…
	Prot
	Src Addr
	Dest

Addr
	Frag
	…
	…
	Src

Port
	Dest

Port
	Flags
	Seq

No
	Appl

Hdr
	

Guard Firewall:
A sophisticated application proxy firewall. For example:

· Filters email and file transfers through virus scanner

· Limits email transmission per user to threshold value

IP Header TCP Header Appl. Hdr App Data

	…
	Prot
	Src Addr
	Dest

Addr
	Frag
	…
	…
	Src

Port
	Dest

Port
	Flags
	Seq

No
	Appl

Hdr
	Application

Data

Example Proxy Firewalls:

· Network Associate’s Gauntlet, Symantec Enterprise, BorderWare, WinGate, T.REX Open Source, Squid

· Squid: Supports HTTP, FTP, Gopher

· For HTTP: Filters IP addresses, URL substrings (e.g. ‘port’), user level authentication, GET or POST commands, filters inbound banner adds, caches http replies

Personal Firewalls: Protects a personal computer

· Allows access only to single computer

· Protects against attacks from within the network

· May or may not filter at application layer

· Requires policy definition for downloading code, data sharing, permissible access

· Often combined with virus scanner

Positioning & Maintenance of Firewall

· Zoning: Clear separation of private vs. public vs. DMZ

· Entry Point: Only one way in – through the firewall (Minimize # entries)

· Stateful Support: Requires same entry/exit route into network

· Layered Firewall: Firewall deployed in series

· Can provide dual security & redundancy

· Maximize logging at perimeter

· Maintain firewall & review logs to recognize deviations from norm

· Monitor traffic before closing (or disabling) ports

Configurations:

Border Router & Firewall: Layered Defense

· Router makes network resistant to DOS

· Use mirror rules for critical services

For Larger Companies:

· Dual Firewalls: Side-by-Side

· Packets directed to firewall that handles specific applications (e.g., VPN firewall)

· Border Router reduces DOS attacks

· Dual Inline (or cascading) Firewalls provide redundancy

Dual Inline Firewalls

· Border Router reduces DOS attacks

· Uses different brands of firewalls to protect against firewall software errors

· Processor-intensive

· First Firewall can do VPN decryptions, Second firewall can do security checks.

What about the following diagram?

[image: image3.emf]Internet

Router IDS / IPS

Firewall

Vendor A

VPN

Server

Firewall

Vendor A

External

DNS

IDS

Web

Server

eCommerce

Protected

Network

IDS

Database

File Servers

Firewall Vulnerabilities

· Firewalls can be bypassed via other means (e.g., modem, CDs)

· Data transmitted to the outside may be vulnerable

· Firewalls may lie: in heavy loads attack packets may get through without logging.

· Extra software on the firewall device increase vulnerability

· Firewalls are vulnerable if installed above a general-purpose OS

· Firewalls do not prevent malicious acts within the network

· Layers of defense are safer than a single firewall

· Auditing: Scan weekly or at every change

· Retain a baseline of perimeter device configurations

An Example: CISCO PIX Firewall:

Rules:

· No packets can traverse the firewall without a translation, connection and state.

· Outbound connections are allowed, except when expressly forbidden

· Inbound connections are denied, except when expressly allowed

· All ICMP packets are denied, except when expressly allowed

· All attempts to circumvent the previous rules are denied and logged

Zoning:

· 10 interfaces

· 100 security levels:

· 0 is low, 100 is most secure

· Low(High security: Rules must be explicitly defined

· High(Low security: Traffic can move freely

Features

Stateful TCP/UDP filtering tracks:

· TCP sequence numbers and additional TCP flags

· Validates packets for the current state

· Uses safer more-random sequence numbers

· Forwards connection request only after 3-way handshake is complete

· UDP packet flow & timers

· Transmission out sets a timer; transmissions in must occur within a given time period

· Monitors configurable timers

Non-Stateful Routing/IP/TCP Protocol Processing:

· Basic routing using Routing Information Protocol (RIP)

· NAT and PAT translation

· Alias: Translation of internal illegal addresses to legal addresses

· Access Control Lists can define which IP addresses, protocol numbers, and/or port numbers shall be allowed

· Unicast Reverse Path Forwarding: Prevents source IP address spoofing

· Virtual (Fragmentation) Reassembly: Filters IP/TCP headers regardless of fragmentation

Application-Level Filtering:

· Proxy Authentication: For connection requests from outside, for HTTP, Telnet or FTP session, via TACACS+, Radius, or Cisco Secure Authentication techniques

· Flood Guard: Limits number of invalid attempts

· DNS Guard: Drops multiple DNS responses to thwart DNS flooding attacks

· Websense: Filters outgoing URL requests at Websense server

· Mail Guard: Allows seven email commands only: HELO, MAIL, RCPT, DATA, RSET, NOOP, QUIT

· Fixup Protocol: When services require two TCP port numbers, listens for second port number to allow it: FTP, HTTP, SMTP, RSH, SQLNET, H.323

· Multimedia: Interprets IP and port addresses buried in multimedia applications (e.g. H.323 VoIP)

· VPN: Using DES or 3DES encryption

· Integrated with Cisco IDS

Operational Features:

· Selective logging on connection failures, errors, authentication events, failover, application (FTP or URL) events, SNMP (mail) events, routing errors, PIX management events

· Failover with standby system

· Cisco Secure Policy Manager: Cisco network management if entire network is Cisco.

· No OS vulnerabilities, No software installation

Configuring and Auditing Firewalls(/Routers)

Designing Firewalls/Routers

· Before creating a firewall configuration, create firewall policies.

· Firewall policy: An Access Control List (ACL) item in English

· Policies can be reviewed, turned into ACLs, and tested

· Example Policy: IP addresses with internal source addresses shall not be allowed into the internal network from the outside.

· Often ports > 1000 cannot be closed due to applications like FTP

· Other policies may deal with failover protection, detecting malicious code, …

Configuring Firewalls/Routers

· Put specific rules first, then general rules

· When a rule matches, no further testing is done.

· Minimize tests & speed processing by placing common rules first

Auditing Firewalls:

· If there is no security policy, speak with mgmt about their expectations of the firewall

· After configuring the firewall, test the firewall by launching an attack

· Use a sniffer to determine which attack packets get through

· Other required operations include:

· Log Monitoring and Notification

· User Mgmt and Password policy

· Patch Update and Backup

· Change Control

· Secure build for firewall platforms

Audit Testing

· Scan all TCP and UDP ports 0-65,535 on the firewall

· Ping devices to see if Echo Requests pass

· Scan using ‘TCP Connect Scan’ (Full SYN-ACK)

· Do a slow SYN scan (with 15 second delay) to se if port scans are detected (by IDS)

· Scan with FINs, ACKs, and fragmented ACKs , Xmas Tree scans (URG, PUSH, FIN flags) to see how all perform

· Scan the subnet using UDP ports to look for open applications

· Check routing capability, including NAT

· Test other blocked source IP addresses: Spoofed, private, loopback, undefined

· Test other protocols: ICMP, IP fragmentation, all policies, all directions.

· Verify logging occurs for illegal probes

Always get signed-off permission first!!!

Audit Test Tools:

· Sniffers: Ethereal, tcpdum, windump

· Network Mapping Tools: Nmap, hping, nemesis (packet generation tool)

· Active Vulnerability Testing: Nessus

N�A�T

x

Dynamic NAT: Single external IP address may translate into many IP addresses.

N�A�T

x

y

Hide NAT or PAT: IP/Port translates to IP/Port

x

N�A�T

Static NAT: External IP address translates into Internal IP address.

Bit

Bucket

Firewall

_1414944785.vsd
Internet

Router

IDS / IPS

Firewall
Vendor A

VPN
Server

Firewall
Vendor A

External
DNS

IDS

Web
Server

eCommerce

Protected
Network

IDS

Database File Servers

