

MODULO IV

Control de Acceso y Cortafuegos

1. Ruteo en el protocolo IP
2. Clasificación de cortafuegos
3. Ruteadores y listas de control de acceso
4. Filtrado de paquetes. NAT y enmascaramiento
5. Arquitectura de cortafuegos
6. Implementaciones de cortafuegos
7. Cortafuegos y pruebas de penetración
8. Pruebas de penetración con ISS, Nessus, SARA

- **TCP/IP** (*Transmission Control Protocol / Internet Protocol*)
 - Un conjunto básico de protocolos usado para transportar tráfico en redes de cómputo.
 - Abarca las capas de red y de transporte del Modelo OSI

Modelo TCP/IP	Modelo de Referencia OSI
Aplicación	Aplicación
	Presentación
	Sesión
Transporte	Transporte
Internet	Red
Acceso a la Red	Datos
	Física

Fundamentos de TCP/IP (cont.)

- La transferencia de la información se hace a través de paquetes de datos que son transmitidos de forma independiente en la red.

Ruteo en el Protocolo IP

Sistema Autónomo (AS)

- Un conjunto de redes IP bajo la responsabilidad administrativa y técnica de una sola entidad
- El AS recibe un número único que lo identifica y que es utilizado para intercambiar información de enrutamiento con otros sistemas autónomos
- Utiliza un *Internal Gateway Protocol* (IGP) para hacer ruteo en el interior, y un *External Gateway Protocol* (EGP) para enrutar paquetes a otros sistemas autónomos

Border Gateway Protocol (BGP)

- Un protocolo de ruteo entre AS (RFC 1771)
- *Classless Interdomain Routing (CIDR)*
 - *Permite anunciar prefijos*
 - *Elimina el uso de clases*
 - *Reduce el tamaño de las tablas de ruteo*
- Construido sobre TCP (puerto 149)
- Transferencia incremental de rutas para reducir tráfico

Atributo NextHop

- La dirección IP del siguiente roteador que se usa para alcanzar el destino

Atributo AS-PATH

- Una lista de números de AS que una ruta ha pasado para alcanzar un destino
- Cuando un mensaje de actualización pasa a través de un nuevo AS, el número de dicho AS es añadido a la lista
- Si el número de AS ya existe en la lista, la ruta es deshechada

Ejemplo de AS-PATH

Router A anuncia 170.10.128.0/20 a Router D
AS-PATH: 100

Router B anuncia 170.10.128.0/20 a Router D
AS-PATH: 100 300

Router C anuncia 170.10.128.0/20 a Router D
AS-PATH: 100 300 200

- Si la ruta especifica un NEXT-HOP inaccesible, desechar la ruta
- *Preferir la ruta de mayor peso*
- *Si el peso es el mismo, elegir la ruta con mayor preferencia local*
- *Si la preferencia local es la misma, elegir la ruta de menor AS_PATH*
- *Si la longitud de AS_PATH es la misma, elegir la ruta cuya dirección IP sea menor (BGP Identifier)*

□ Rutas Estáticas

- Control preciso sobre las rutas que los datos tomarán a través de la red
- Fácil de configurar en redes pequeñas
- No hay tráfico de ruteo en la red
- Los *routers* no ven impactado su desempeño por la necesidad de complejos cálculos

□ Rutas dinámicas

- Las tablas de ruteo se construyen con base en el estado de la red en el momento actual
- La información sobre rutas es intercambiada entre los ruteadores de forma automática, utilizando protocolos de enrutamiento

□ *Distance - Vector*

- Calculan la distancia a un segmento de red específico, así como la dirección (o vector) requerido para alcanzarlo.
- Algoritmo de Bellman-Ford
 - Cada enrutador pasa su tabla a sus vecinos cada 30 segs.

□ *Distance - Vector*

– Algoritmo de Bellman-Ford (continuación)

- Al recibir una tabla de un vecino, cada enrutador calcula nuevas distancias:
 - Agrega uno al número de saltos recibido
 - Reemplazar entradas para las cuales se tenga una nueva menor distancia
 - Agregar entradas nuevas
 - Cada entrada es asignada una estampa de tiempo
 - Remover entradas que han caducado
 - Reemplazar entradas con el mismo next hop, pero con costo más alto

Ejemplo *Distance-Vector*

Paso 1

Paso 2

Ejemplo *Distance-Vector*

Paso 3

Routing Table A			Routing Table B			Routing Table C			Routing Table D		
192.168.0.0	E0	0	192.168.0.0	E0	0	192.168.10.0	S0	0	192.168.30.0	S0	0
192.168.10.0	F0	1	192.168.10.0	S0	0	192.168.20.0	E0	0	192.168.40.0	S1	0
192.168.20.0	F0	2	192.168.20.0	S0	1	192.168.30.0	S1	0	192.168.10.0	S0	1
192.168.30.0	F0	2	192.168.30.0	S0	1	192.168.0.0	S0	1	192.168.20.0	S0	1
			192.168.40.0	S0	2	192.168.40.0	S1	1	192.168.0.0	S0	2

Paso 4

Routing Table A			Routing Table B			Routing Table C			Routing Table D		
192.168.0.0	F0	0	192.168.0.0	E0	0	192.168.10.0	S0	0	192.168.30.0	S0	0
192.168.10.0	F0	1	192.168.10.0	S0	0	192.168.20.0	E0	0	192.168.40.0	S1	0
192.168.20.0	F0	2	192.168.20.0	S0	1	192.168.30.0	S1	0	192.168.10.0	S0	1
192.168.30.0	F0	2	192.168.30.0	S0	1	192.168.0.0	S0	1	192.168.20.0	S0	1
192.168.40.0	F0	3	192.168.40.0	S0	2	192.168.40.0	S1	1	192.168.0.0	S0	2

- *RIP (Routing Information Protocol)*
 - Utiliza el número de saltos como su métrica
 - Limitado a 15 saltos como máximo

- *IGRP (Interior Gateway Routing Protocol)*
 - Desarrollado por CISCO a mediados de los 80's
 - Utiliza una métrica combinada, generando un valor único compuesto a partir de:
 - Retraso
 - Ancho de banda
 - Confiabilidad
 - Carga

□ *Link-State*

- Usa una métrica que puede incluir número de saltos y ancho de banda para calcular la distancia
- Usa multicast en lugar de broadcast para anunciar la actualización de las tablas de rutas
- Cada ruteador envía LSAs (*Link state advertisements*) a la red, indicando los segmentos y ruteadores vecinos a los que está conectado
- Los ruteadores aceptan los mensajes y construyen la topología de red usando el algoritmo *Shortest Path First*

- *OSPF (Open Shortest Path First) RFC 1241*
 - Todos los intercambios de datos están autenticados
 - Contraseña simple
 - *Hash (MD5)*
 - Los intercambios de datos se hacen sólo cuando ocurren cambios, o cada 45 minutos
 - Cálculo de costo de una interfaz Cisco:
ancho de banda de referencia / ancho de banda configurado de la interfaz en kbps
Costo OSPF = $100\ 000\ 000 / 34\ 000 = \mathbf{2941}$ (E3)
 - Cálculo de costo de una interfaz otros:
 2×10^9 / ancho de banda configurado de la interfaz en bps
Costo OSPF = $2\ 000\ 000\ 000 / 100\ 000\ 000 = \mathbf{20}$ (Fast Ethernet)

Ejemplo: OSPF

Ejemplo: OSPF (cont.)

Tabla de Ruteo de R6

Destino	Next Hop	Costo
□ N1:	R3	10
□ N2:	R3	10
□ N3:	R3	7
□ N4:	R3	8
□ N6:	R10	8
□ N7:	R10	12
□ N12:	R10	10
□ R5:	R10	6
□ R12:	R10	11
...		

Vista de R6

Protocolos “transportados”

<http://www.iana.org/assignments/protocol-numbers>

http://www.iana.org/assignments/protocol-numbers - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Media

Address <http://www.iana.org/assignments/protocol-numbers> Go Links >>

PROTOCOL NUMBERS

(last updated 2003-01-13)

In the Internet Protocol version 4 (IPv4) [RFC791] there is a field, called "Protocol", to identify the next level protocol. This is an 8 bit field. In Internet Protocol version 6 (IPv6) [RFC1883] this field is called the "Next Header" field.

Assigned Internet Protocol Numbers

Decimal	Keyword	Protocol	References
0	HOPOPT	IPv6 Hop-by-Hop Option	[RFC1883]
1	ICMP	Internet Control Message	[RFC792]
2	IGMP	Internet Group Management	[RFC1112]
3	GGP	Gateway-to-Gateway	[RFC823]
4	IP	IP in IP (encapsulation)	[RFC2003]
5	ST	Stream	[RFC1190,RFC1819]
6	TCP	Transmission Control	[RFC793]
7	CBT	CBT	[Ballardie]
8	EGP	Exterior Gateway Protocol	[RFC888,DLM1]
9	IGP	any private interior gateway (used by Cisco for their IGRP)	[IANA]
10	BBN-RCC-MON	BBN RCC Monitoring	[SGC]
11	NVP-II	Network Voice Protocol	[RFC741,SC3]
12	PUP	PUP	[PUP,XEROX]
13	ARGUS	ARGUS	[RWS4]
14	EMCON	EMCON	[BN7]
15	XNET	Cross Net Debugger	[IEN158,JFH2]
16	CHAOS	Chaos	[NC3]
17	UDP	User Datagram	[RFC768,JBP]
18	MUX	Multiplexing	[IEN90,JBP]
19	DCN-MEAS	DCN Measurement Subsystems	[DLM1]
20	HMP	Host Monitoring	[RFC869,RH6]
21	PRM	Packet Radio Measurement	[ZSU]

Done Internet

- *Internet Control Message Protocol (RFC 792)*
 - Un protocolo de soporte al protocolo IP, utilizado para notificar el estado del procesamiento de los datagramas.
 - Provee reatralimentación sobre problemas en el entorno de comunicación.

Numeric Type	Symbolic Name	Code	Description
3	Destination unreachable	0 Net unreachable 1 Host unreachable 2 Protocol unreachable 3 Port unreachable 4 Fragmentation needed 5 Source route failed	El datagrama no puede ser entregado al host, puerto o red destino.

ICMP (cont.)

Numeric Type	Symbolic Name	Code	Description
11	Time exceeded	0 TTL exceeded in transit 1 Fragment reassembly time exceeded	El máximo número de saltos ha sido excedido y el paquete ha sido descartado

Numeric Type	Symbolic Name	Code	Description
4	Source quench	0	Un gateway le indica al emisor que los datagramas están siendo recibidos más rápidamente de lo que pueden ser procesados.

Numeric Type	Symbolic Name	Code	Description
5	Redirect	0 Redirect datagrams for the network 1 Redirect datagrams for the host	Un mensaje devuelto al emisor cuando un gateway detecta una ruta mejor para el destino

ICMP (cont.)

Numeric Type	Symbolic Name	Code	Description
8	Echo request	0	Solicitud de ping
0	Echo reply	0	Respuesta de ping

Numeric Type	Symbolic Name	Code	Description
12	Parameter problem	0	Se encontraron valores inesperados en el encabezado del paquete IP

ICMP (cont.)

Protocolo: ICMP
Type:Code: 3:3 (Destination Unreachable:Port Unreachable)
Origen: 200.23.23.23
Destino: 192.168.10.3

- *User Datagram Protocol (RFC 768)*
 - Un protocolo simple de la capa de transporte para el intercambio de datagramas sin control de flujo de tráfico y sin entrega garantizada.
 - Servicios y aplicaciones comunes que usan UDP
 - *Traceroute*
 - *DHCP (Dynamic Host Configuration Protocol)*
 - *NTP (Network Time Protocol)*
 - *DNS (Domain Name Service)*

UDP (cont)

Protocolo: UDP
IP:Puerto Origen: 192.168.10.3:1028
IP:Puerto Destino: 200.23.23.23:123

Protocolo: UDP
IP:Puerto Origen: 200.23.23.23:123
IP:Puerto Destino: 192.168.10.3:1028

- *Transmission Control Protocol (RFC 793)*
 - Un protocolo de la capa de transporte para el intercambio de paquetes con control de flujo de tráfico.
 - Proporciona una transmisión confiable en ambos sentidos.

 - Características del protocolo TCP
 - *Números de secuencia*
 - Banderas de estado
 - SYN
 - ACK
 - FIN
 - PSH
 - RST
 - URG

1. *Petición de inicio de conexión de un cliente*

Protocolo:	TCP
Origen:	192.168.10.3
Puerto Origen:	1400
Destino:	200.21.23.33
Puerto Destino:	80 (http)
Indicadores:	SYN (petición de sincronización de conexión)

2. Confirmación de petición de conexión por parte del Servidor

3. Establecimiento de la conexión

Protocolo:	TCP
Origen:	192.168.10.3
Puerto Origen:	1400
Destino:	200.21.23.33
Puerto Destino:	80 (http)
Indicadores:	ACK (confirmación)

3. Conexión en marcha

Protocolo:	TCP
Origen:	200.21.23.33
Puerto Origen:	80 (http)
Destino:	192.168.10.3
Puerto Destino:	1400
Indicadores:	ACK (confirmación)

- **GNU Zebra**
Software de ruteo para BGP-4, RIPv1, RIPv2 y OSPFv2
 - *www.zebra.org*
- **IP, RFC 791**
<ftp://ftp.rfc-editor.org/in-notes/rfc791.txt>
- **ICMP, RFC 792**
<ftp://ftp.rfc-editor.org/in-notes/rfc792.txt>
- **UDP, RFC 768**
<ftp://ftp.rfc-editor.org/in-notes/rfc768.txt>

- ***TCP, RFC 793***
<ftp://ftp.rfc-editor.org/in-notes/rfc793.txt>

Cortafuegos

Cortafuegos

Clasificación de cortafuegos

- *Cortafuegos de filtraje de paquetes*
 - *Cortafuegos de estados*
 - *Proxy*
 - *Cortafuegos de nivel de circuito*
- *Políticas de cortafuegos*
- a) *Desechar o rechazar todo el tráfico, excepto lo que esté explícitamente permitido*
 - b) *Permitir todo el tráfico, excepto lo que está explícitamente rechazado o desechado*

- *El más simple y más antiguo*
- *Examina los encabezados de cada paquete y con base en un conjunto de reglas, decide si el paquete es aceptado y reenviado a su destino, o bien, si el paquete es desechado o rechazado.*
- *Las reglas pueden estar basadas en:*
 - *Dirección de origen (IP individual o rango de Ips)*
 - *Dirección destino del paquete*
 - *Protocolo de transporte (TCP, UDP, ICMP, ...)*
 - *Puerto de origen*
 - *Puerto destino*
 - *El sentido del paquete (entrante o saliente)*

Cortafuegos de filtraje de paquetes

ACLs (Access Control Lists)

Wildcard Mask

- Una máscara de 32 bits utilizada en ACLs para determinar si un paquete coincide o no con una regla determinada.
- Reglas de bits de la *wildcard mask*:
 - *Si el bit de la wildcard mask es 0, al determinar la coincidencia, considerar el bit correspondiente de la dirección IP.*
 - *Si el bit de la wildcard mask es 1, al determinar la coincidencia, no considerar el bit correspondiente de la dirección IP.*

128	64	32	16	8	4	2	1		
↓	↓	↓	↓	↓	↓	↓	↓		
0	0	0	0	0	0	0	0	BITS CONSIDERADOS	BITS IGNORADOS
0	0	0	0	0	0	0	0	TODOS	NINGUNO
0	0	0	1	1	1	1	1	PRIMEROS TRES	ULTIMOS CINCO
1	1	1	1	1	0	0	0	ULTIMOS TRES	PRIMEROS CINCO
0	0	0	0	0	1	1	1	PRIMEROS CINCO	ULTIMOS TRES
1	1	1	1	1	1	1	1	NINGUNO	TODOS

Wildcard Mask (cont.)

– Ejemplos:

- ¿ Wildcard mask requerida para hacer match en el host específico 10.15.10.87 ? 0.0.0.0
- ¿ Wildcard mask requerida para hacer match a toda la red 10.15.10.0 / 255.255.255.0 ? 0.0.0.255
- ¿ Wildcard mask requerida para hacer match a toda la red 10.15.10.32 / 255.255.255.224 ? 0.0.0.31

Wildcard Mask (cont.)

– Ejercicios:

- *Determine la Wildcard mask requerida para hacer match en el host específico 192.168.27.93*
- *Determine la Wildcard mask requerida para hacer match a toda la red 10.12.24.0 / 255.255.248.0*
- *Determine la Wildcard mask requerida para hacer match a toda la red 172.16.32.176 / 255.255.255.240*
- *Determine la Wildcard mask requerida para hacer match a toda la red 172.16.0.0 / 255.255.0.0*

- Permiten control de acceso verificando la dirección de origen del paquete recibido por el ruteador

Formato:

Router(config)# access-list access-list-number {permit|deny} source source-wildcard-mask

<i>access-list</i>	<i>El comando utilizado para crear la ACL</i>
<i>access-list-number</i>	<i>El identificador de la ACL. Para ACLs estándar el valor es entre 1 y 99</i>
<i>permit deny</i>	<i>Permitir o bloquear el acceso</i>
<i>source</i>	<i>La dirección de origen a verificar</i>
<i>source-wildcard-mask</i>	<i>La wildcard mask utilizada para verificar la coincidencia de la dirección de origen</i>

Extended ACLs

- Permiten control de acceso verificando la dirección de origen y la dirección destino del paquete recibido por el ruteador. Adicionalmente, puede verificarse protocolo, números de puerto origen y destino.

access-list access-list-number {permit|deny} protocol source source-wildcard-mask [operator operand] destination destination-wildcard-mask [operator operand]

<i>access-list</i>	<i>El comando utilizado para crear la ACL</i>
<i>access-list-number</i>	<i>El identificador de la ACL. Para ACLs extendidas: 100 a 199</i>
<i>permit deny</i>	<i>Permitir o bloquear el acceso</i>
<i>protocol</i>	<i>Protocolo a verificar (tcp, udp, icmp, 50, 51, ...)</i>
<i>source</i>	<i>La dirección de origen a verificar</i>
<i>source-wildcard-mask</i>	<i>La wildcard utilizada para verificar la coincidencia del origen</i>
<i>destination</i>	<i>La dirección destino a verificar</i>
<i>destination-wildcard-mask</i>	<i>La wildcard utilizada para verificar la coincidencia del destino</i>
<i>operator operand</i>	<i>GT (mayor que), LT (menor que), EQ (igual a), NEQ (diferente a).</i>

Ejemplos Standard ACLs

Impedir que el host 192.168.10.7 pueda conectarse a otras redes diferentes a la suya

```
Router(config)# access-list 23 deny 192.168.10.7 0.0.0.0
```

```
Router(config)# access-list 23 permit 0.0.0.0 255.255.255.255
```

```
Router(config)# interface e0
```

```
Router(config-if)# ip access-group 23 in
```

Ejemplos Standard ACLs

Impedir que el host 192.168.10.7 y la red 192.168.20.0/24 tengan acceso a Internet

```
Router(config)# access-list 45 deny 192.168.10.7 0.0.0.0
```

```
Router(config)# access-list 45 deny 192.168.20.0 0.0.0.255
```

```
Router(config)# access-list 45 permit 0.0.0.0 255.255.255.255
```

```
Router(config)# interface s0
```

```
Router(config-if)# ip access-group 45 out
```


Ejemplos Extended ACLs

- Permitir que solamente el host 192.168.20.16 pueda establecer conexiones de SSH hacia hosts en el Internet,

```
Router(config)# access-list 115 permit tcp 192.168.20.16 0.0.0.0 0.0.0.0 255.255.255.255 eq 22
```

```
Router(config)# access-list 115 deny tcp 192.168.0.0 0.0.255.255 any eq 22
```

```
Router(config)# access-list 115 permit ip any any
```

```
Router(config)# interface s0
```

```
Router(config-if)# ip access-group 115 out
```

Ejemplos Extended ACLs

- Permitir que solamente se acepte el tráfico TCP y UDP proveniente del Internet, cuyas sesiones hayan sido iniciadas por clientes de las redes internas.

```
Router(config)# access-list 157 permit tcp any lt 1024 any gt 1023
```

```
Router(config)# access-list 157 permit udp any lt 1024 any gt 1023
```

```
Router(config)# interface s0
```

```
Router(config-if)# ip access-group 157 in
```

Ejercicios ACLs

- **Impida que el host 200.187.21.99 pueda iniciar sesiones web hacia el Internet, aun cuando pueda hacerlo para el resto de la red.**
- **Permita que sólo 154.187.215.75 pueda establecer conexiones de SSH a cualquier red. Ningún otro host podrá iniciar una sesión de SSH fuera de su segmento de red.**

- Ventajas:
 - *Bajo impacto en performance*
 - *Bajo costo (incluidas en los ruteadores)*

- *Desventajas*
 - *Sólo examinan encabezados de capas de red y transporte, no hay verificación de contenido.*
 - *Difíciles de manejar en entornos complejos*
 - *Vulnerables a ataques de spoofing*
 - *No ofrecen autenticación de usuarios*

- *Un cortafuegos de estados registra el estado de las conexiones en la capa de transporte conforme los paquetes pasan a través de él.*
- *La decisión de permitir o negar el acceso se toma con base en:*
 - *Si el paquete es parte de una conversación previamente iniciada, el acceso es permitido.*
 - *En caso contrario, se evalúa un conjunto de reglas similar al de un cortafuegos de filtraje de paquetes para determinar la acción correspondiente.*

Cortafuegos de estados (cont.)

- *Antecedentes: IPFW e IPCHAINS*
- *Actualmente: IPTABLES*

- *Chain: Un conjunto de reglas de filtraje que definen los paquetes que serán aceptados, desechados o rechazados.*

- *Se conocen como cadenas porque cada paquete es evaluado contra cada regla en el conjunto en busca de una coincidencia, una por una, hasta que se encuentra dicha coincidencia o hasta que la lista es evaluada por completo.*

IPTABLES

Administración de Cadenas

iptables comando parámetros [opciones]

- N chain*** ***Crea una nueva cadena de nombre chain***
- X [chain]*** ***Borra una cadena de nombre chain, o todas las cadenas si no se especifica alguna***
- L [-v] [chain]*** ***Lista las reglas de la cadena chain, o de todas las cadenas si no se especifica alguna***
- P chain policy*** ***Establece la política por default para las cadena preestablecida chain: ACCEPT o DROP***
- F [chain]*** ***Borra todas las reglas de la cadena chain, o de todas las cadenas, si no se especifica alguna***

Administración de Reglas

iptables comando parámetros [opciones]

-A chain rule Agregar la regla rule al final de la cadena chain

-I chain rule Inserta la regla rule al inicio de la cadena chain

-D chain rule-number Borra la cadena en la posición rule-number dentro de la cadena chain

Creación de Reglas

- s [!] source-address [/mask]** *Especifica el host o red de origen del paquete*
- d [!] dest-address [/mask]** *Especifica el host o red destino del paquete*
- p [!] protocol** *El protocolo al que la regla aplica: tcp, udp, icmp, all*
- i [!] interface** *Para paquetes entrantes de las cadenas FORWARD o INPUT, especifica el nombre de la interfaz para la que la regla aplica*
- o [!] interface** *Para paquetes salientes de las cadenas FORWARD o OUTPUT, especifica el nombre de la interfaz para la que la regla aplica*
- j target** *Especifica la disposición del paquete en el caso de que haga match con la regla: ACCEPT, DROP, REJECT,*

Reglas TCP

--sport [!] port [:port] *Especifica el puerto o el rango de puertos de origen*

--dport [!] port [:port] *Especifica el puerto o el rango de puertos destino*

[!] --syn *La bandera SYN debe estar establecida*

-- tcp-flags [!] mask set *Los bits de mask son verificados. Para que exista una coincidencia, exactamente los bits set deben estar establecidos.*

Valores posibles: ALL, NONE, SYN, ACK, RST, FIN, PSH, URG

Reglas UDP

--sport [!] port [:port] Especifica el puerto o el rango de puertos de origen

--dport [!] port [:port] Especifica el puerto o el rango de puertos destino

Reglas ICMP

--icmp-type [!] type Especifica el nombre o número del mensaje ICMP

Extensiones

-j LOG Registrar en la bitácora la regla que hace coincidencia

-j REJECT Rechazar el mensaje que hace coincidencia

Estados

-m state --state estado [,estado]

Verificar la coincidencia con alguno de los estados listados

Los estados permitidos: NEW, ESTABLISHED, RELATED, INVALID

NEW

- ***Equivalente a la solicitud de inicio de sesión TCP SYN; al primer paquete UDP; o al envío de un paquete ICMP echo-request***

ESTABLISHED

- ***Se refiere a los subsecuente mensajes TCP ACK después de que la sesión es iniciada; a los subsecuentes mensajes UDP intercambiados entre los mismos hosts y puertos; y a los mensajes ICMP echo-reply enviados en respuesta a un echo-request previo***

Estados

RELATED

- *Se refiere a mensajes de error ICMP, en respuesta a una sesión UDP o TCP iniciada previamente*

INVALID

- *Mensajes de error ICMP, paquetes TCP o UDP que son recibidos sin un inicio de sesión previo*

Ejemplo de un cortafuegos de estados

- **Desarrollar el conjunto de reglas del cortafuegos de estados del diagrama, para obtener el siguiente comportamiento:**
 - **Permitir ping en ambos sentidos entre los host de las redes 10.0.20.0/24 y 192.168.15.0/24**
 - **Permitir ping hacia el cortafuegos desde ambas redes**
 - **Permitir a los hosts de la red 10.0.20.0/24 establecer conexiones a servicios de SSH y Web residentes en las redes 192.168.15.0/24**
 - **Permitir administrar el cortafuegos vía SSH desde la red 10.0.20.0/24**
 - **Permitir que la red 10.0.20.0/24 y el cortafuegos consulten el servidor DNS en 192.168.15.25**

Ejemplo de un cortafuegos de estados -3

#Hacer flush de las cadenas existentes

iptables -F

#Permitir tráfico en interfaz loopback

iptables -A INPUT -i lo -j ACCEPT

iptables -A OUTPUT -o lo -j ACCEPT

#Establecer políticas por default (desechar todo)

iptables -P INPUT DROP

iptables -P OUTPUT DROP

iptables -P FORWARD DROP

Ejemplo de un cortafuegos de estados -4

#Permitir el paso de conexiones preestablecidas

iptables -A INPUT -m state --state ESTABLISHED, RELATED -j ACCEPT

iptables -A OUTPUT -m state --state ESTABLISHED, RELATED -j ACCEPT

iptables -A FORWARD -m state --state ESTABLISHED, RELATED -j ACCEPT

#Registrar en bitácora paquetes de conexiones no válidas

iptables -A INPUT -m state --state INVALID -j LOG

iptables -A OUTPUT -m state --state INVALID -j LOG

iptables -A FORWARD -m state --state INVALID -j LOG

#Permitir ping entre ambas redes

*iptables -A FORWARD -i eth0 -o eth1 -p icmp *

*--icmp-type 8 -s 10.0.20.0/24 *

-m state --state NEW -j ACCEPT

Ejemplo de un cortafuegos de estados -5

```
iptables -A FORWARD -i eth1 -o eth0 -p icmp \  
  --icmp-type 8 -s 192.168.15.0/24 \  
  -m state --state NEW -j ACCEPT
```

#Permitir ping al cortafuegos desde ambas redes

```
iptables -A INPUT -i eth0 -p icmp \  
  --icmp-type 8 -s 10.0.20.0/24 \  
  -m state --state NEW -j ACCEPT
```

```
iptables -A INPUT -i eth1 -p icmp \  
  --icmp-type 8 -s 192.168.15.0/24 \  
  -m state --state NEW -j ACCEPT
```

Ejemplo de un cortafuegos de estados -6

#Permitir a los host en 10.0.20.0/24 establecer conexiones SSH y WEB hacia 192.168.15.0/24

```
iptables -A FORWARD -i eth0 -o eth1 -p tcp \
```

```
-s 10.0.20.0/24 --sport 1024:65535 \
```

```
-d 192.168.15.0/24 --dport 22 \
```

```
-m state --state NEW -j ACCEPT
```

```
iptables -A FORWARD -i eth0 -o eth1 -p tcp \
```

```
-s 10.0.20.0/24 --sport 1024:65535 \
```

```
-d 192.168.15.0/24 --dport 80 \
```

```
-m state --state NEW -j ACCEPT
```

#Permitir administrar el cortafuegos vía SSH, desde la red 10.0.20.0/24

```
iptables -A INPUT -i eth0 -p tcp \
```

```
-s 10.0.20.0/24 --sport 1024:65535 \
```

```
-d 10.0.20.254 --dport 22 \
```

```
-m state --state NEW -j ACCEPT
```

Ejemplo de un cortafuegos de estados -7

#Permitir a la red 10.0.20.0/24 y al Firewall, consultar al servidor DNS en 192.168.15.25,

```
iptables -A FORWARD -i eth0 -o eth1 -p udp \
```

```
  -s 10.0.20.0/24 --sport 1024:65535 \
```

```
  -d 192.168.15.25 --dport 53 \
```

```
  -m state --state NEW -j ACCEPT
```

```
iptables -A OUTPUT -o eth1 -p udp \
```

```
  -s 192.168.15.254 --sport 1024:65535 \
```

```
  -d 192.168.15.25 --dport 53 \
```

```
  -m state --state NEW -j ACCEPT
```

Cortafuegos de estados: Ejercicio

- **Generar las reglas necesarias para establecer el siguiente comportamiento**
 - **Los hosts de la red 110.0.20.0/24 tienen acceso a los servicios específicos de SMTP, POP, HTTP, HTTPS y DNS de la red 200.23.20.0/24**
 - **El cortafuegos tiene acceso a los servicios específicos de SMTP, POP y DNS en los equipos de la red 200.23.20.0/24**
 - **Cualquier equipo de la red 200.23.20.0/24 puede hacer ping al cortafuegos**
 - **Los hosts de la red 110.0.20.0 tienen acceso a los servicios SMTP, POP, HTTP, DNS, SSH en la Internet. Adicionalmente, pueden hacer ping hacia cualquier destino en la Internet**
 - **El resto de los servicios será rechazado**

NAT (Network Address Translation)

- *Una tecnología utilizada para sustituir una dirección IP, ya sea de origen o destino, con otra dirección en el encabezado del del paquete IP.*

- *Presentado en 1994 (RFC 1631) como una propuesta para el agotamiento de direcciones Ipv4.*

- **Source NAT**
 - *Static. El mapeo de las direcciones de la red interna se hace sobre una sola dirección pública.*
 - *Dynamic. Las direcciones internas son mapeadas a un conjunto de direcciones públicas disponibles (uno a uno).*

- **Destination NAT**
 - *Utilizado para establecer redirección de servicios a otros hosts y puertos de la red interna*

NAT (cont.)

- **Source NAT**

```
iptables -t nat -A POSTROUTING -o external-interface ... \  
-j SNAT --to-source external-address[-external-address]
```

```
iptables -t nat -A POSTROUTING -o external-interface ... \  
-j MASQUERADE
```

- **Destination NAT**

```
iptables -t nat -A PREROUTING -i external-interface ... \  
-j DNAT --to-destination internal-address
```

Source NAT: Ejemplo

- **Los hosts de la red interna tienen acceso al Internet, usando Source NAT, a los servicios HTTP y DNS. Adicionalmente pueden hacer ping al exterior.**
- **El cortafuegos ofrece servicio web a las redes interna y externa. Adicionalmente, es servidor de correo para el dominio local.**
- **El resto de los servicios está bloqueado.**

Source NAT: Ejemplo

#Hacer flush de las cadenas existentes

iptables -F

iptables -t nat -F

...

#Establecer políticas por default (desechar todo)

iptables -t nat -P POSTROUTING DROP

...

#Hacer NAT al tráfico saliente

**iptables -t nat -A POSTROUTING -o eth1
-j SNAT --to-source 200.23.12.16**

...

#Reglas de las cadenas INPUT, OUTPUT y FORWARD necesarias

...

Destination NAT: Ejemplos

#Redirigir el tráfico entrante a 200.23.12.16 hacia el equipo interno 172.16.50.27

```
iptables -t nat -A PREROUTING -i eth1 \  
-s 0.0.0.0 / 0 -d 200.23.12.16 \  
-j DNAT --to-destination 172.16.50.27
```

#Redirigir el tráfico entrante al puerto SMTP de 200.23.50.28, hacia el equipo interno 10.12.10.67

```
iptables -t nat -A PREROUTING -i eth1 -p tcp \  
--sport 1024:65535 -d 200.23.50.28 --dport 25 \  
-j DNAT --to-destination 10.12.10.67
```

```
iptables -A FORWARD -i eth1 -o eth0 -p tcp \  
--sport 1024:65535 -d 10.12.10.67 --dport 25 \  
-m state --state NEW -j ACCEPT
```

- ***También conocido como Application gateway, proxy gateway o proxy server.***
 - ***Provee un mayor nivel de seguridad que el de un filtro de paquetes ya que es posible tomar decisiones con base en la información de la capa de aplicación de los paquetes.***
 - ***Un cortafuegos proxy provee los siguientes beneficios***
 - ***Invisibilidad de los clientes***
 - ***Filtraje de contenido***
 - ***Un punto único para el monitoreo de actividad y registro de bitácoras.***
 - ***Inicialmente utilizados para almacenar en caché las páginas web más utilizadas, con objeto de mejorar la velocidad de navegación en el Internet.***

- ***Problemas de un cortafuegos proxy***
 - ***Un punto de falla único***
 - ***Un proxy para cada servicio***
 - ***Configuraciones por default***

Cortafuegos de nivel de circuito

- ***Una variante del cortafuegos proxy***
- ***El cortafuegos establece la conexión al destino final, pero las decisiones no están basadas en la información del nivel de aplicación.***
- ***El tráfico es transmitido por el cortafuegos sin alguna clase de análisis del contenido.***

Cortafuegos proxy (cont.)

Dual-Homed Gateway

- **Un host con dos interfaces de red, una al exterior y una a la red interior protegida.**
- **IP Forwarding deshabilitado, con lo cual se bloquea completamente el tráfico IP.**
- **Ofrece servicios de proxy para el tráfico requerido**

Screened Host Gateway

- **Combina un filtro de paquetes con un application gateway**
- **Todo el tráfico de aplicación pasa por el proxy**
- **Otro tráfico “confiable” viaja por el ruteador**

Screened Subnet Firewall

- **Una variante de los esquemas anteriores**
- **La Screened Subnet forma una Zona Desmilitarizada (DMZ), una estructura separada de la red interna a la cual se tiene acceso desde el exterior, sin exponer la seguridad de la red interna.**

Internet Security and Acceleration Server

- ***Originalmente Microsoft Proxy Server 2.0***
 - ***Alertas y bitácoras pobres***
 - ***Carencia de capacidad de monitoreo en tiempo real***
 - ***Retirado del mercado en marzo de 2001***
- ***Completamente ligado a Windows, no opera en otros sistemas operativos***
- ***Utiliza AD para sincronizar políticas entre los miembros de un arreglo de ISA Servers***
- ***Incorpora:***
 - ***Filtraje de paquetes en las capas de red y de transporte***
 - ***Filtros de aplicación***
 - ***NAT***
 - ***Características limitadas de detección de intrusos***
 - ***Plantillas de seguridad***

Microsoft ISA Server (cont.)

Firewall Client

- ***Software disponible para plataformas Windows 95 a XP***
- ***Permite aplicar políticas de acceso con base en autenticación de usuarios y no con base en direcciones IP***
- ***Soporte para aplicaciones Winsocks***

Secure NAT Client

- ***No requieren software de Firewall Client instalado***
- ***No soportan autenticación de usuario, el control de acceso se hace por dirección IP***
- ***Utilizan como default gateway la LAN IP del ISA Server***

Web Proxy Client

- ***Usan un navegador web configurado para utilizar el servicio web proxy del ISA Server (usualmente en el puerto 8080)***
- ***Soporta autenticación de usuarios***

Firewall Service

- ***Atiende las solicitudes de acceso de Secure NAT Clients y de Firewall Clients***
- ***Atiende la mayoría de los protocolos de nivel de aplicación***

Web Proxy Service

- ***Atiende las solicitudes de acceso de cualquier navegador web (configurado para ello) para los protocolos:***
 - ***FTP***
 - ***HTTP***
 - ***HTTPS***
 - ***GOPHER***

Firewall Mode

- ***Permite asegurar las comunicaciones mediante la configuración de reglas para la comunicación entre la red local y el internet.***
- ***Permite publicar servidores internos, permitiendo el acceso de clientes externos a los servicios necesarios.***

Cache Mode

- ***Permite mejorar la utilización del ancho de banda y el rendimiento del acceso hacia Internet, para los clientes locales, almacenando localmente los objetos mayormente utilizados.***

Integrated Mode

- ***Permite utilizar las características de ambos modos de configuración***

Dedicated

- ***Apropiado cuando el ISA Server está funcionando como cortafuegos completamente dedicado, sin alguna otra aplicación interactiva.***
- ***Este es el nivel recomendado***

Limited Services

- ***Apropiado cuando el servidor está operando en Integrated Mode, o bien es además un controlador de dominio.***
- ***Se sugiere proteger este cortafuegos con un cortafuegos adicional.***

Secure

- ***Se trata de una postura menos restrictiva. Permite la instalación de otros servicios en el ISA Server, tales como IIS, SMTP Server, servicios de bases de datos.***
- ***No es recomendable***

- *Permiten cumplir las necesidades específicas de control de acceso de la organización*
 - *Cuando un cliente interno solicita un objeto de Internet, ISA Server procesa las reglas para determinar si la solicitud es permitida.*
 - *De igual forma, cuando un cliente externo (Internet) solicita un objeto de un servidor interno, ISA Server evalúa las reglas para determinar si la solicitud es permitida*

Tipos de Reglas

- ***Access policy rules***
 - *Protocol Rules*
 - *Site and content rules*
- ***Packet filtering***
- ***Publishing policy rules***
- ***Bandwidth rules***

- **Protocol rules**
 - **Definen qué protocolos de nivel de aplicación pueden ser utilizados para establecer comunicación entre la red local y el Internet.**
 - **Sólo consideran el origen y el protocolo de nivel de aplicación, no incluyen la capacidad de definir un destino.**

- **Site and content rules**
 - **Definen qué contenido web en qué sitios puede ser accedido por clientes detrás del ISA Server.**
 - **Permiten especificar origen y destino de la conexión, pero sólo son aplicables a solicitudes web.**
 - **Son evaluadas en el nivel de aplicación.**

- **Política de Access Policy Rules**
 - **Una solicitud de acceso será permitida, sólo si existe una Protocol rule que permita el acceso explícitamente y existe también una Site and content rule que permita el acceso explícitamente.**

- *Filtraje de paquetes*
 - *Permiten controlar el flujo de paquetes IP con base en la información contenida en el encabezado de los paquetes*
 - *Al habilitar el filtraje de paquetes, todos los paquetes entrantes son desechados, a menos que sean permitidos explícitamente, ya sea por una regla de filtraje de paquetes (estáticamente), o bien por una Access policy rule o una Publishing rule (dinámicamente).*

- *Se usa filtraje de paquetes para:*
 - *Publicar servidores existentes en una DMZ*
 - *Permitir la comunicación entre la LAN y una DMZ*
 - *Interceptar paquetes destinados a equipos o redes específicas con objeto de permitir o bloquear el acceso.*

□ *Server Publishing*

- ***Permite publicar servidores internos hacia el Internet***
- ***Filtran las solicitudes entrantes mapeándolas al servidor apropiado detrás del ISA Server***
- ***La dirección que ven los clientes externos es realmente una dirección IP de la interfaz externa del ISA Server***
- ***El servidor interno debe ser un Secure NAT Client***

□ *Bandwidth rules*

- ***Determinan qué conexiones tienen prioridad sobre otras***
- ***La prioridad se define como una métrica (1 a 200) que establece la calidad de servicio (QoS) para un protocolo de nivel de aplicación.***
- ***Aquellas conexiones para las cuales no existe una bandwidth rule asociada, serán priorizadas con una política por default.***

- *Permiten establecer una capa de seguridad adicional a través del análisis de la información de los paquetes al nivel de aplicación.*
- ***SMTP filter***
- ***DNS intrusion detection filter***
- ***POP3 intrusion detection filter***
- ***FTP access filter***
- ***RPC filter***
- ***HTTP redirector filter***

Petición saliente

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Publishing
 - Bandwidth Rules
 - Policy Elements
 - Schedules**
 - Bandwidth Priorities
 - Destination Sets
 - Client Address Sets
 - Protocol Definitions
 - Content Groups
 - Dial-up Entries
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Configure Schedules for TOMARCTUS

Schedules determine when a rule is active.

Use this taskpad to configure schedules.

Available schedules:

Name	Description
8 a 20 hrs	Lunes a domingo de 8 a 20 ...
Weekends	
Work hours	

Create a Schedule Delete a Schedule Configure a Schedule

Help Up Home

Listo

Client Address Sets

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Publishing
 - Bandwidth Rules
 - Policy Elements
 - Schedules
 - Bandwidth Priorities
 - Destination Sets
 - Client Address Sets**
 - Protocol Definitions
 - Content Groups
 - Dial-up Entries
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Configure Client Address Sets for TOMARCTUS

Client sets consist of one or more computers.

For access policy rules, client sets include computers that are part of your internal network.
For Web publishing rules, client sets include computers external to your network.

Available Client Sets:

Name	Description	Clients
Clientes externos de Servicios...	Clientes externos pa...	200.11.24.65 - 200.11.24.95
Red Central	Red central de la or...	172.16.50.1 - 172.16.50.254

Open Windows' User Manager

Create a Client Set

Delete a Client Set

Configure a Client Set

Help Up Home

Listo

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Publishing
 - Bandwidth Rules
 - Policy Elements
 - Schedules
 - Bandwidth Priorities
 - Destination Sets
 - Client Address Sets
 - Protocol Definitions
 - Content Groups
 - Dial-up Entries
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Configure Destination Sets

for TOMARCTUS

Destination sets include one or more computers or directories on specific computers.

For access policy rules, destination sets include computers that are not in your internal network.

For Web publishing rules and server publishing rules, destination sets usually include computers that are in your internal network.

Available Destination Sets:

Name	Description	Destinations
Microsoft	El dominio de Microsoft	*.microsoft.com
Red de bodega GDL	Red de bodega Guadalajara	200.11.24.65 - 200.11.24.95
Servidor Web	Un servidor Web interno	HKLM.borophagus.com

Create a Destination Set Delete a Destination Set Configure a Destination Set

Help Up Home

The screenshot shows the ISA Management console with the 'Configure Protocols for TOMARCTUS' window open. The left pane shows a tree view with 'Protocol Definitions' selected. The main pane displays the title 'Configure Protocols for TOMARCTUS' and a table of available protocols.

Microsoft Internet Security and Acceleration (ISA) Server includes a wide variety of predefined protocol definitions, which you can use when you create protocol rules or server publishing rules.

You can further expand the set of protocol definitions by using ISA Management to create your own.

Name	Description	Defined by	Port number
POP3 Server	Post Office Protocol v.3 - Server	ISA Server	110
POP3S	Secure Post Office Protocol v.3	ISA Server	995
POP3S Server	Secure Post Office Protocol v....	ISA Server	995
Quote (TCP)	Quote of the day protocol (TCP)	ISA Server	17
Quote (UDP)	Quote of the day protocol (UDP)	ISA Server	17

Available Protocols:

Create a Protocol Definition Delete a Protocol Definition Configure a Protocol Definition

Help Up Home

Bandwidth Priorities

The screenshot shows the ISA Management console. The left pane displays a tree view under 'Internet Security and Acceleration Server' with 'Bandwidth Priorities' selected. The right pane shows a table of bandwidth priorities.

Name	Description	Outbound bandwidth	Inbound Bandwidth
Default bandwidth priority		100	100
Privilegiar Descarga de POP	Privilegiar la descarga de P...	150	150

Protocol Rules

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Site and Content Rules
 - Protocol Rules**
 - IP Packet Filters
 - Publishing
 - Bandwidth Rules
 - Policy Elements
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Configure Protocol Rules for TOMARCTUS

Protocol rules determine which protocols can be used to communicate with the Internet.

Available Protocol Rules:

Name	Scope	D...	Protocol	Action	Applies To
Permit RED CENTRAL SALIR	Array		All IP traffic	Allow	Client Sets: Red C...
Permitir SMTP y POP SALIR	Array		POP3;POP35;SMTP;...	Allow	Client Sets: Red C...

Create a Protocol Rule for Internet Access

Create a Protocol Rule

Delete a Protocol Rule

Configure a Protocol Rule

Configures a selected protocol rule.

Help Up Home

Site and Content Rules

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Site and Content Rules
 - Protocol Rules
 - IP Packet Filters
 - Publishing
 - Bandwidth Rules
 - Policy Elements
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Configure Site Rules for TOMARCTUS

Site and content rules determine if content on the specified destination computers can be accessed by specific users. Use this taskpad to create, configure or delete site and content rules.

Available Site and Content Rules:

Name	Scope	De...	Action	Applies To	Schedule	Destinat
Negar acceso a Microsoft	Array		Deny	Client Sets:...	Always	Microsof
Allow rule	Array		Allow	Any request	Always	All destir

Create a Site and Content Rule

Delete a Site and Content Rule

Configure a Site and Content Rule

Help Up Home

Listo

Packet Filtering

Configure Firewall Protection for TOMARCTUS

ISA Server acts as your corporate network's gateway to the Internet. It is therefore imperative that ISA Server computers are fully secured. ISA Server's security wizard and packet filtering options secure your ISA Server computer, better protecting your network. Use this taskpad to configure security settings, create packet filters and set packet filtering properties.

Available Packet Filters:

Name	Mode	Description	Server
DHCP Client	Allow		TOMARCTUS
DNS filter	Allow		TOMARCTUS
ICMP outbound	Allow		TOMARCTUS
ICMP ping response (in)	Allow		TOMARCTUS
ICMP source quench	Allow		TOMARCTUS

IP Packet Filters Properties

General | **Packet Filters** | Intrusion Detection | PPTP

Use this page to control packet routing and filtering properties.

Enable packet filtering

Enable intrusion detection

Enable IP routing

Buttons: Secure Your ISA Server Computer, Configure Packet Filtering and Intrusion Detection, Delete a Packet Filter, Configure a Packet Filter

Help

ISA Management

Acción Ver

Árbol

- Internet Security and Acceleration Server
 - Servers and Arrays
 - TOMARCTUS
 - Monitoring
 - Computer
 - Access Policy
 - Publishing
 - Web Publishing Rules
 - Server Publishing Rules
 - Bandwidth Rules
 - Policy Elements
 - Cache Configuration
 - Monitoring Configuration
 - Extensions
 - Network Configuration
 - Client Configuration
 - H.323 Gatekeepers

Publish Servers

for TOMARCTUS

Publish a server located on your internal network, making it available to external clients.

NOTE: To publish a Web server, use Web publishing rules.

To publish a Mail server, use the Mail Server Security wizard.

Published Servers:

Name	D...	Protocol	Internal IP Address	External IP Address
Servidor SMTP Interno		SMTP Server	172.16.50.171	10.1.1.253

 Publish a Server

 Delete a Server Publishing Rule

 Configure a Server Publishing Rule

Help Up Home

Microsoft ISA Server Trial

- www.microsoft.com/isaserver/evaluation/trial/default.asp

Tutoriales y artículos sobre ISA Server

- www.isaserver.org

NIST Keeping your site comfortably secure: An introduction to Internet Firewalls

- <http://csrc.nist.gov/publications/nistpubs/800-10/>

- **ICSA (www.icsalabs.com)**
 - ***Establece criterios de evaluación para cortafuegos comerciales que incluyen obligatoriamente:***
 - ***Capacidades de registro en bitácoras***
 - ***Capacidades de administración***
 - ***Persistencia: Política de seguridad, bitácoras, autenticación, administración remota***
 - ***Pruebas de funcionalidad***
 - ***Pruebas de seguridad***
 - ***Documentación***

- **ICSA (continuación)**
 - **Adicionalmente, los cortafuegos serán evaluados contra criterios , según el mercado a que se dirige: residencial, pequeña y mediana empresa, corporativo.**

 - **Los criterios específicos incluyen:**
 - **Tráfico denegado hacia hosts y redes internas**
 - **Servicios mínimos entrantes y salientes**
 - **Capacidades de administración y autenticación**
 - **Persistencia**

 - **ICSA evalúa las características del producto final, pero deja de lado la evaluación de los procesos internos del fabricante en la producción de los dispositivos.**

- **Common Criteria (www.commoncriteria.org)**
 - **Common Criteria es una organización que reúne los esfuerzos de diversos países por establecer criterios de evaluación de productos de seguridad.**
 - **Sus antecesores directos son ITSEC (Information Technology Security Evaluation Criteria, 1991), conformado por iniciativas alemanas, francesas, británicas y estadounidenses; los Federal Criteria de EEUU, 1993; y los Canadian Criteria, 1993.**
 - **Posee un estándar internacional utilizado para evaluar productos de tecnología de la información que proveen servicios de seguridad (ISO 15408).**
 - **Los productos son evaluados contra un Protection Profile (PP), desarrollado para una familia particular de productos, en este caso cortafuegos.**

- **Common Criteria (continuación)**
 - **El PP describe los requerimientos funcionales, amenazas y características específicas aplicables a la familia de productos.**

 - **Los PPs se desarrollan con relación a un *Evaluation Assurance Level (EAL)*. El EAL determina el nivel de confiabilidad de que las funciones de seguridad del producto serán realizadas adecuadamente. A mayor EAL, mayor confiabilidad.**
 - ***EAL1 - Functionally tested***
 - ***EAL2 - Structurally tested***
 - ***EAL3 - Methodically tested and checked***
 - ***EAL4 - Methodically designed, tested and reviewed***
 - ***EAL5 - Semiformally Designed and tested***
 - ***EAL6 - Semiformally Verified Design and tested***
 - ***EAL7 – Formally Verified Design and tested***

- ***Solución de cortafuegos de caracter empresarial que forma parte de una suite de productos que incluye, entre otros:***
 - ***VPN-1, para implantación de VPNs***
 - ***Floodgate-1, para la administración de la calidad de servicio (QoS)***

- ***Puede integrar:***
 - ***Control de acceso***
 - ***Detección de intrusos***
 - ***Filtraje de contenido***
 - ***Autenticación de usuarios***
 - ***NAT***

- ***Disponible para plataformas:***
 - ***Solaris, HP-UX, IBM-AIX y Windows***

Management Server

- ***Se utiliza para monitorear y controlar el Firewall Module, a través de la creación de una política de seguridad.***
- ***Contiene también las bases de datos de objetos, bitácoras y definiciones de usuario.***

Graphical User Interface

- ***Es un front/end para el Management Server, que puede ser instalado en uno o varios equipos independientes para la administración de la política de seguridad.***

Firewalled Module

- ***Es el módulo que hace cumplir la política de seguridad, y se instala en los puntos de acceso.***
- ***La política de seguridad se compila en el Management Server y se carga al Firewalled Module para hacerse cumplir.***

Arquitectura de Firewall-1 (cont.)

- ***El Firewalled Module a su vez se integra de dos componentes importantes:***
- ***Inspection Module***
 - ***Implanta la política de seguridad, analizando todas las comunicaciones que fluyen a través del cortafuegos para garantizar su cumplimiento.***
 - ***Registra eventos.***
 - ***Establece la comunicación con el Management Module.***
- ***Security Servers***
 - ***Proveen los servicios de filtraje de contenidos y autenticación.***
 - ***Un security server es invocado una vez que el Inspection Module, al examinar la política de seguridad, determina que se requiere autenticación o filtraje de contenido.***

Inspection Module

- *A través de la autenticación, Firewall-1 permite verificar la identidad de un usuario, antes de permitirle acceder a algún servicio.*
- *Existen tres métodos de autenticación:*
 - ***User Authentication***
 - ***Es válida para los servicios HTTP, FTP, telnet y rlogin***
 - ***Cada vez que el usuario desea establecer una conexión, debe autenticarse. La autenticación es válida sólo para esa conexión individual.***
 - ***Session Authentication***
 - ***Es válida para cualquier servicio***
 - ***Es similar a User Authentication en el sentido de que se requiere una autenticación para cada conexión.***
 - ***La autenticación se hace transparente al usuario a través de la instalación del Session Authentication Agent en la estación de trabajo del usuario.***

– **Client Authentication**

- **El usuario se autentica una vez.**
- **La autenticación es asociada a la IP de su estación de trabajo.**
- **Subsecuentes solicitudes de servicio son autorizadas durante un período de tiempo definido por el administrador, sin la necesidad de autenticación adicional.**
- **Válida para cualquier servicio.**
- **El usuario puede autenticarse manualmente haciendo un telnet al puerto 259 del Firewall, o bien a través de una conexión web a su puerto 900.**

- **Network Objects**
 - **Permiten especificar recursos de red y sus propiedades**
 - **Estos objetos son utilizados en la definición de la política de seguridad del cortafuegos.**
 - **Algunos de los objetos de red que pueden definirse son:**
 - **Workstations**
 - **Networks**
 - **Internet domains**
 - **OSE devices (routers)**
 - **IP address ranges**
 - **Grupos de los objetos anteriores.**

- **Users**
 - **Permiten especificar usuarios o grupos de usuarios y sus atributos, tales como el origen y destino de tráfico válido para ellos.**

- **Services**
 - **Permite definir los protocolos del nivel de aplicación, mensajes ICMP y programas RPC que serán conocidos por el cortafuegos y que serán utilizados en la generación de la política de seguridad.**

- **Time**
 - **Permiten especificar horarios o grupos de horarios que pueden ser utilizados en la definición de las reglas de la política de seguridad**

- **Check Point Firewall-1 tiene maneja tres modos de NAT**
 - **Hide Mode**
 - **Mapea un conjunto de redes privadas a una sola dirección pública, usualmente la dirección externa del Firewall, asignando puertos dinámicamente para distinguir las conexiones de los diferentes hosts.**
 - **Los hosts de la red escondida no pueden recibir conexiones entrantes**
 - **Se usan dos pools de direcciones distintos:**
 - **600 a 1023, si el puerto original es menor a 1024**
 - **10.000 a 60.000, si el puerto original es mayor a 1024**
 - **En el caso de múltiples interfaces, es posible especificar la dirección 0.0.0.0 para hacer Hiding NAT, de modo que Firewall-1 sustituya en el encabezado la dirección de la interfaz por la que el paquete es enrutado.**

– **Static Source Mode**

- **Mapea direcciones privadas de la red interna en direcciones públicas.**
- **Se utiliza cuando los clientes de la red interna, con direcciones privadas, inician conexiones al exterior**

– **Static Destination Mode**

- **Mapea direcciones públicas a direcciones privadas de la red interna.**
- **Se utiliza cuando clientes externos son quienes inician la conexión hacia servidores en la red interna.**

ICSA Labs

- [*www.icsalabs.com*](http://www.icsalabs.com)

Common Criteria

- [*www.commoncriteria.org*](http://www.commoncriteria.org)

Manuales de CheckPoint

- [*http://docs.securepoint.com*](http://docs.securepoint.com)
- [*http://www.checkpoint.com/support/technical/documents/docs_ng.html*](http://www.checkpoint.com/support/technical/documents/docs_ng.html)

Grupos de Discusión CheckPoint

- [*http://www.checkpoint.com/newsgroups.html*](http://www.checkpoint.com/newsgroups.html)

Gracias por su atención

<http://www.sekureit.com>