

II FIREWALL LINUX

Basare la sicurezza della rete
su un sistema operativo
gratuito

Cosa si intende per sicurezza di rete

- Accesso a sistemi, servizi e risorse solo da e a persone autorizzate
- Evitare di essere trampolini di lancio per attacchi alla rete
- Evitare di diventare siti Warez
- Proteggere la sicurezza e la privacy delle transazioni da e verso Internet

Quando si diventa dei bersagli

- Collegamenti 24 x 24
 - Linea dedicata
 - Adsl
 - Flat
- Utenti attivi della rete
 - Fornitori di servizi
 - Siti web

Le porte di accesso al calcolatore

- Ogni software di un calcolatore che abbia necessità di comunicare con la rete apre una porta di accesso al nostro calcolatore
- Porte 1...65536
 - 1...1024
 - privilegi di sistema
 - Assegnate in modo standard a particolari servizi
 - 21 = ftp; 25 = smtp; 80 = www; 110 = pop3;
 - molto pericolose
 - Altre sono porte “non privilegiate”
 - Possono essere aperte dinamicamente da altri software o da quelli sopra citati

Come vengo sfruttati questi software

- Se il software di rete è ben costruito è quasi impossibile fare breccia attraverso esso
- Software fatti da esseri umani...quindi non esenti da errori.
- Sono gli errori dei software di rete ad essere utilizzati per l'accesso non autorizzato
- L'esigenza di un software di rete esente da errori è **PRIMARIA!!!**
- Gli errori si correggono solo se si hanno i sorgenti
- Microsoft non ce li da !!!
- Modello Open Source è inequivocabilmente più sicuro

Modello Open source

- Un modello filosofico di sviluppo, di diffusione e di cooperazione nel campo della I.T.
 - Libertà (0) di eseguire il programma per qualunque scopo senza vincoli sul suo utilizzo.
 - Libertà (1) di studiare il funzionamento del programma e di adattarlo alle proprie esigenze
 - Libertà (2) di ridistribuire copie del programma
 - Libertà (3) di migliorare il programma e distribuire i miglioramenti

Alcuni falsi miti sull'OS

- Tutto il software libero è gratuito. **FALSO**
 - La libertà non c'entra nulla con il prezzo
- Tutto il software gratuito è libero. **FALSO**
 - Freeware, Internet Explorer
- Tutto il software libero è senza copyright. **FALSO**
 - Quasi tutto l'OSS è distribuito con licenza (GPL,BSD)

Vantaggi dell'Open Source

- No costi di licenza quindi budget può prevedere costi più alti per i servizi e quindi servizi di più alto livello
- Indipendenza fornitori. Modello OS impedisce il monopolio
- Sicurezza: disposizione del codice sorgente
- Flessibilità: l'OS è ideale per personalizzazioni e adattamenti

Linux Vs. Windows: sicurezza a confronto

- Linux è OpenSource QUINDI è più sicuro!!!
- Windows è più sicuro solo perché ha usualmente attivi molti meno software di rete
 - Questo non significa che è più sicuro...
 - ...significa solo che è distribuito con meno programmi !!!
- Le due regole dell'amministratore di rete
 - Mai usare Microsoft Internet Information server
 - Se proprio devi
 - preparati a passare ogni giorno per Windows Update...
 - Preparati a pregare che il problema sia già stato risolto

Cos'è un firewall

- Strumento che analizza il traffico di rete che lo attraversa applicando dei filtri
- Paragonabile ad una porta chiusa tra la rete interna e il caos di Internet
- La porta si apre solo per determinate informazioni
- Ovviamente, deve avere almeno due interfacce di rete (un ingresso ed una uscita)
- Firewall v'è configurato!!! NON banale.

Come è e deve essere fatto un firewall

- Può essere un macchinario pronto all'uso dal costo di svariate decine di migliaia di euro
- Può essere un vecchio 486 senza HD con sopra Linux
- Il firewall deve fare solo da firewall. Distribuzioni di default attivano molti servizi inutili e, in un firewall, dannosi.
- Non fidatevi delle configurazioni automatiche delle distribuzioni. Ok solo per utente dialup.

Firewall di tipo packet filter

- Lavorare a livello di pacchetto
 - Livello 3 (network layer) o 4 (trasport layer)
 - Livello di intestazione del pacchetto TCP/IP
- Un pacchetto TCP/IP è fatto così:

Struttura di un pacchetto TCP/IP										
Header IP (20 bytes)	1	2	3	4	5	6	7	8	9	10
	Ver	TOS	DSF	Lungh. totale pacchetto	Identification		Flags	Offset	TTL	Proto (TCP)
	11	12	13	14	15	16	17	18	19	20
	Checksum			Indirizzo IP sorgente (xxx.xxx.xxx.xxx)			Indirizzo IP destinazione (yyy.yyy.yyy.yyy)			
Header TCP (20 bytes)	1	2	3	4	5	6	7	8	9	10
	Porta src (aaaa)		Porta dest (bbbb)		Numero di sequenza del pacchetto			Ack Number		
	11	12	13	14	15	16	17	18	19	20
	Ack Number		Offset	Flags	Windows size		Checksum		Urgent pointer	
Dati	Dati trasportati dal pacchetto									

Firewall di tipo packet filter

- Quindi le regole dei filtri possono basarsi su:
 - Indirizzo IP del mittente
 - Indirizzo IP del destinatario
 - Porta sorgente
 - Porta di destinazione
 - Flags
- Inoltre possono basarsi su
 - Interfaccia di ingresso del pacchetto
 - Interfaccia di uscita del pacchetto

Pro/controllo del packet filter

- Vantaggi
 - Alta velocità nell'applicazione dei filtri
 - Degradamento prestazioni della rete impercettibile
 - Basse risorse hardware
- Svantaggi
 - Non prende in considerazione gli strati successivi (Sessione, Presentazione, applicazione)
 - Non adatto quindi a filtrare virus, attacchi a server
www

Firewall di tipo Application

- Lavorano sull'intero pacchetto TCP/IP
- Pro
 - Adatti a filtrare virus, attacchi web,...
- Contro
 - Degradamento delle prestazioni di rete
 - Hardware potente che scala con la crescita del flusso di dati

Il vantaggio di avere un firewall

- Si chiudono tutti i servizi che si sa non sono attivi sulla rete
- Server pubblici NON possono essere chiusi...vanno amministrati...con competenza!!!
- Servizi/macchine interne possono essere invisibili dall'esterno
- Altri servizi "non amministrati" eventualmente presenti sulle macchine aziendali non sono comunque visibili dall'esterno

Altre funzionalità del firewall

- Attivazione di VPN con/per sedi remote
- Monitoraggio dell'utilizzo della rete da parte dei vostri utenti interni
- Accesso a determinati host/servizi solo da determinati range di indirizzi IP (sedi distaccate...)
- Blocco di determinate macchine alla navigazione verso determinati siti o verso tutta l'INTERNET (utenti che pensano a navigare invece che a lavorare, siti porno...)
- Blocco di determinati servizi INTERNET (file sharing, chat, download file,...)
- Modifica dei pacchetti TCP/IP

Attacco ad un server Web – Struttura logica della rete d'esempio

Attacco ad un server Web – Struttura reale

Analisi delle strategie di difesa

- Bloccare i servizi che non esistono sulla propria rete
- Quello che conosci lo elimini 😊
- Far passare tutto e bloccare determinati host/servizi è una scelta sbagliata
- Va scelta la filosofia inversa
- Si blocca tutto e si lascia passare solo quei pacchetti diretti verso servizi pubblici
- Configurazione più complessa e rischiosa (si può dimenticare di aprire qualcosa o qualcosa che sembra funzionare poi in realtà non funziona), ma l'unica accettabile

Come si configura un firewall

- Conoscenze non superficiali di
 - TCP/IP
 - Protocolli di rete
 - Routing
- Fare un elenco completo dei servizi che devono essere accessibili dalla rete
- Fare un elenco di situazioni particolare

Configurazione 0

- Tutto quello proveniente dall'esterno o dall'interno per il firewall va bloccato
- Tutto quello proveniente dal firewall va accettato
- Tutto quello proveniente dall'esterno verso l'interno va bloccato
- Tutto quello proveniente dall'interno per l'esterno passa indisturbato

Introduzione a Iptables

- Soluzione completa di firewall su Linux
- Implementata a livello di kernel dalla versione 2.4.0

Plus dell'IpTables

- Gira da un 486 in su
- File di configurazione testuale
- Manipolazione dei pacchetti in diversi momenti del processo di trasferimento del pacchetto da una scheda ad un'altra
- Catene
- Marcatura dei pacchetti IP
- Valido contro i DOS (Rate limiting)
- Passaggio del pacchetto ad una procedura esterna
- Plug-ins

Funzionamento di Iptables

- Durante i vari processi di trasferimento del pacchetto si possono impostare dei filtri decisionali
- Analogia flusso di liquido in un tubo. Questi hook sono fori di ispezione nel tubo da cui è possibile pescare o anche solo osservare il flusso
- ACCEPT – DROP - REJECT

Configurazione di Iptables

- Le prime tre condizioni della configurazione 0 si traduce in
 - `-P INPUT DROP`
 - `-P OUTPUT ACCEPT`
 - `-P FORWARD DROP`
- La quarta si traduce così
 - `-A FORWARD -s x.x.x.x/n -i eth1 -j ACCEPT`
- Gli utenti interni non riescono ancora a navigare...pacchetti di risposta non arrivano.

La risposta a richieste interne

- Come mai i pacchetti di risposta non entrano?
 - Sono bloccati dalla regola -P FORWARD DENY!
- Tipica connessione di tipo HTTP

Soluzione standard (no iptables)

- Aprire all'esterno le porte non privilegiate
- Ci si basa sulla assunzione che queste porte
 - Sono aperte per brevi intervalli di tempo (richieste client)
 - Non hanno privilegi di sistema elevati
 - Vengono aperti da sistemi client e non da sistemi server
- Non si tiene conto del fatto che
 - Va contro la filosofia di base di configurazione del firewall
 - Alcuni servizi leciti sono attivi su queste porte (proxy su 3180/8080)
 - Backdoor/trojan si attivano proprio su queste porte

Modulo ip_conntrack (Stateful Inspection)

- Apertura delle porte non privilegiate fa da palliativo all'impossibilità pratica di capire, dal solo pacchetto in ingresso, se sia correlato ad una richiesta interna
- Soluzione di iptables: tenere traccia delle richieste interne
- Analisi che confronta il pacchetto in ingresso con tutti quelli transitati in uscita
- Questa analisi ritorna un eventuale stato del pacchetto relativamente a pacchetti usciti in precedenza

Stati ritornati da ip_conntrack

- **NEW**
 - Pacchetto non correlato. Nuova connessione dall'esterno
- **ESTABLISHED**
 - Pacchetto appartenente ad una connessione esistente (caso richiesta www)
- **RELATED**
 - Pacchetto correlato ma non appartenente ad una connessione (caso richiesta FTP-FTP data)
- **INVALID**
 - Errore nel processo di ricerca
- La regola che completa la configurazione 0 e' quindi
 - `-A FORWARD -d x.x.x.x/n -m state \`
`--state ESTABLISHED,RELATED -j ACCEPT`

Aprire un servizio pubblico

- Server web interno
 - `-A FORWARD -p tcp -d y.y.y.y \`
`--dport web -j ACCEPT`

Limit Bursting e porte isteriche

- Limitare i ping in ingresso

```
-t FILTER \  
-A FORWARD \  
-p icmp \  
-icmp-type \  
 echo-request \  
-m limit \  
-limit 1/s \  
-j ACCEPT
```


SNAT e il masquerade

- `-t nat -A POSTROUTING -o ppp0 -j MASQUERADE`
- `-t nat -A POSTROUTING -o eth0 -j SNAT \
-to xxx.xxx.xxx.xxx`

Destination Nat

- `-t nat -A PREROUTING -p tcp -d y.y.y.y \`
`-dport web -j DNAT -to z.z.z.z`

Routing avanzato

- `-A PREROUTING -i eth0 -t mangle -p tcp \`
`-dport web -j MARK --set-mark 1`
- `ip rule add from x.x.x.x table linkFast`
- `Ip route add default via y.y.y.y dev eth1 \`
`table linkFast`
- `Ip rule add fwmark 1 lookup linkFast`

Riferimenti

- Linux Networking HowTo
- Linux 2.4 Packet Filtering HowTo
- Linux 2.4 Nat HowTo
- IpRoute2 Utility Suite HowTo
- Linux 2.4 Advanced Routing HowTo
- MonMotha's Firewall configuration files
- Linux firewall: metti una marchia in più nella tua rete
 - <http://www.ebruni.it/it/???>