

Theorie und Praxis der IT Sicherheit

Firewalls und Intrusion Detection Systeme

Firewall - Was ist das?

Schutz vor den Gefahren des Internet

Datenaustausch erforderlich:

Ersatz von

durch

Firewall - Wieso?

Multiplexgewinn des Schutzes
Single Point of Administration
Trennung: Innen - Aussen

Firewall - Schichtenmodell

Nach Tanenbaum

Firewall - Internet Protokolle

Dienste:

FTP	SMTP	Telnet	HTTP	DNS	RPC	NFS
TCP				UDP		
IP				ICMP	ARP	
Ethernet, Token Ring, FDDI, PPP, ATM						
Twisted Pair, LWL, Koaxialkabel, Funk, Laser						

Proxy: Stellvertreter

- Anwendungs-Proxy
- transparenter Proxy
- generischer Proxy (Socks)

Firewall - Anwendungs-Proxies

Beispiel: HTTP-Proxy

Firewall - transparente Proxies

Beispiel: HTTP-Proxy

Client

Proxy

Server

Client adressiert Server
Browser kennt Proxy nicht

Proxy fängt Verkehr ab
Proxy „spielt“ Browser

Firewalls - SOCKS Proxy

Generischer Proxy Transport-Ebene

Socksified TCP-Stack
Anwendung kennt Proxy nicht

Proxy kennt Socks Protokoll
Proxy „spielt“ TCP-Client

Firewalls - Paketfilter

Regeln auf IP-Ebene
meist im Router

Pakete werden **nur** zwischen A nach B zugelassen

Firewalls - Paketfilter

Beispiel: telnet

Client: 132.230.16.1

Server:132.230.151.15

proto	src-address	port	dst-address	port	flags	action
tcp	132.230.16.*	>1023	*	23	*	allow
tcp	*	23	132.230.16.*	>1023	A	allow
*	*	*	*	*	*	deny

Firewalls - dynamische Paketfilter

Beispiel: ftp

Client: 132.230.16.1

Server: 132.230.151.15

#	proto	src-address	port	dst-address	port	flags	action
1	tcp	132.230.16.*	>1023	*	21	*	allow
2	tcp	*	21	132.230.16.*	>1023	A	allow
3	*	*	*	*	*	*	deny

Client>PORT 132,230,16,1,4,150 (132.230.16.1:1174)

Führt zu Änderung der Regeln

3	tcp	132.230.151.15	20	132.230.16.1	1174	*	allow
4	tcp	132.230.16.1	1174	132.230.151.15	20	A	allow
5	*	*	*	*	*	*	deny

Firewalls -Network Address Translation

Client: 10.1.1.3

98.56.132.12

Server:132.230.151.15

„Private Adressen“: keine Routen im Internet

10.*.*, 172.16.*.*, 192.168.*.*

Umschreiben der privaten Adressen auf dem Router

src-addr: 10.1.1.3:1074 wird src-addr: 98.56.132.12:65001

Antwort wird ebenfalls wieder umgeschrieben

dynamisch oder statisch

(für nicht von intern initiierte Verbindungen)

Firewalls - Paketfilter vs Proxies

- Auf IP Ebene
- meist auf Routerhardware
- erlaubt Verkehr zwischen einzelnen Adressen
- Auswerten des TCP Headers ermöglicht Filterung von Ports (SMTP, TELNET)
- Filterung von Protokollen (RIP)
- Filterung von IP-Optionen (Source Routing) und Abwehr von IP-Spoofing

- Auf Anwendungsebene
- Benutzerauthentisierung möglich
- kein direkter Datenaustausch (Pufferüberlauf- und Flutungsattacken auf das interne Netz nicht möglich)
- Auswerten des Anwendungsprotokolls ermöglicht Filterung von Diensten (SMTP Befehle VRFY, EXPN)

Hybridlösung: dynamische Paketfilter, Stateful Inspection

Firewalls - Konfigurationen

Paketfilter:

Dual homed application gateway:

Screened host:

Screened subnet:

Firewalls - Beispiel

Zusätzliche Funktion: Content Filtering

Firewall mit Proxies und dynamischen Paketfiltern

Aller Internetverkehr geht über die Firewall:

- Aus den Log-Dateien lassen sich Benutzerprofile erstellen
- Wer Zugang zur Firewall hat, kann den gesamten Internetverkehr mitlesen
- Administrativer Aufwand
- interne Benutzer können Sicherheitskonzept unterlaufen (Modems)
- Angriffe von innen werden nicht abgewehrt!

Firewall - Intrusion Detection

Auswertung der Firewall Logfiles:

- kontrolliert die Verbindungen zwischen internem Netz und Internet
- sichert die Integrität der Firewall
- stellt Portscans, Syn flooding etc. fest

Nachteil: Angriffe von innen werden nicht erkannt

Intrusion Detection Systeme (IDS)

Intrusion: Aktion, die mit der gültigen Sicherheitspolicy nicht vereinbar ist

Beispiele:

- Viren
- Buffer-Overflows
- CGI-Fehler
- Denial of Service
- Address-Spoofing
- Race Conditions

IDS - generelles Modell

- **Detektions-Art**
 - Muster-Erkennung
 - Statistische Anomalie
 - Hybrid
- **Plazierung**
 - Host-basiert
 - Netzwerk-basiert
 - Hybrid
- **Zeitfaktor**
 - Beinahe Echtzeit
 - Post-mortem
- **Daten-Sammlung**
 - Push
 - Pull

IDS - Netzwerkbasierend

Verteilte Sensoren lesen den internen Datenverkehr, melden an den IDS Manager

Vorteil: Angriffe, die die Firewall umgehen, werden erkannt

Nachteil: Funktioniert nicht in geschichteten oder verschlüsselnden Netzen
das IDS hat Zugriff auf den gesamten Datenverkehr (Datenschutz!)

IDS - Host-basiert

- Signatur Vergleich: bekannte Angriffs-Signaturen werden erkannt
- Anomalie: vom „Normalen“ abweichende Aktivitäten werden als Angriff gemeldet
- Bottleneck: privilegierte Operationen, die durch eine Hintertür ausgeführt werden, werden erkannt
- Integritäts-Checker

- sehr problematisch
- Verarbeitung personenbezogener Daten
- Auswertung begrenzt erlaubt
 - nur zu vorher festgelegten Zwecken
 - keine Arbeitsüberwachung
- Pseudonymisierung von Audit-Daten
 - Überschreiben der Benutzeridentifikation
 - Auflösung des Pseudonyms im Verdachtsfalle

- Firewalls entspricht der mittelalterlichen Stadtmauer
- IDS entspricht „Big Brother“?
- Umgehen der Sicherheitsmechanismen ist möglich (Übung)

Sicherheitsarchitektur muss weiterentwickelt werden

- Rolf Oppliger - Internet and Intranet Security; 1998
- Norbert Pohlmann - Firewall Systeme; 1998
- Rainer Falk - Formale Spezifikation von Sicherheitspolitiken für Paketfilter; GI-Fachtagung VIS '97

- M. Sobirey - Aktuelle Anforderungen an Intrusion Detection Systeme...; GI-Fachtagung VIS '99
- Mark Krause and Clarissa Cook - Tutorial Intrusion Detection; ACSAC '98

- Andrew Tanenbaum - Computernetzwerke; 1996
- Richard Stevens - TCP/IP Illustrated, Volume 1; 1994

