

Il firewall ipfw

- **Introduzione ai firewall**
 - classificazione
- **Firewall a filtraggio dei pacchetti**
 - informazioni associate alle regole
 - interpretazione delle regole
- **ipfw**
 - configurazione
 - impostazione delle regole

Introduzione ai firewall

Problema: sicurezza di una rete

- Internet è un ambiente insicuro
- Necessità di proteggere reti interne collegate ad Internet
 - imporre restrizioni sul tipo di traffico ammesso
 - definire delle policy di sicurezza
 - filtrare il traffico entrante e uscente

■ Firewall

- dispositivo di sicurezza utilizzato in campo informatico per accettare, bloccare o mediare il traffico dati
- può essere hardware o software
- è configurato secondo le policy di sicurezza dell'organizzazione in cui si trova

- Si possono individuare tre categorie contraddistinte da:
 - modalità di filtraggio delle comunicazioni
 - ⇒ tra un nodo e la rete o tra reti diverse
 - modalità di gestione dei pacchetti
 - ⇒ livello ISO/OSI dello stack di protocolli
 - capacità di tenere traccia dello stato delle connessioni

- **Firewall personale (personal firewall)**
 - filtra il traffico che transita tra un singolo nodo e una rete
 - applicazione utilizzata in ambito desktop/office
 - ⇒ in esecuzione sullo stesso PC dell'utente
 - ⇒ esempi: Windows Firewall, Zone Alarm, Kerio PF
- **Firewall di rete (network firewall)**
 - filtra il traffico che transita tra le diverse reti che connette insieme
 - ⇒ dispositivo/computer dedicato
 - ⇒ situato al bordo di una rete (collegamento Internet)
 - ⇒ in genere indicato con il solo termine 'firewall'

- **Firewall a filtraggio di pacchetto (packet filtering)**
 - operano a livello network/transport
 - ⇒ utilizzano gli header dei pacchetti IP/ICMP/TCP/UDP
- **Gateway di applicazione (application gateway)**
 - opera a livello applicazione
 - ⇒ proxy server, servizio che permette ai client di effettuare connessioni indirette ad altri servizi
 - tutti i dati sono vincolati a passare attraverso il gateway

Classificazione: stato della connessione

- **Firewall stateless**
 - ogni pacchetto viene trattato considerandolo singolarmente
 - semplice ma poco potente
- **Firewall stateful**
 - tiene traccia dello stato delle connessioni che lo attraversano
 - ⇒ flussi TCP, comunicazioni UDP
 - potente ma più complesso e lento
 - ⇒ richiede allocazione di risorse in memoria

Firewall a filtraggio dei pacchetti

Firewall a filtraggio dei pacchetti

- **Funzionamento**

- accede alle intestazioni dei pacchetti
- consulta una sequenza di regole (*rule chain*)

- **Insieme delle regole**

- ogni regola
 - ⇒ è individuata da una serie di informazioni
 - ⇒ specifica l'azione da intraprendere quando le intestazioni dei pacchetti corrispondono alle informazioni specificate
 - ⇒ azioni possibili: accettare, scartare (senza notifica al mittente), scartare con notifica al mittente

Informazioni associate alle regole

■ Informazioni fondamentali utilizzate

- indirizzo e porta mittente
- indirizzo e porta destinatario
- esempio

Indice	IP sorgente	IP destinatario	Azione
1	131.114.0.0/16	131.114.29.9	Blocca

■ Informazioni aggiuntive

- numero della regola (ordine)
- tipo protocollo e stato della connessione (stateful inspection)

- **Il firewall**
 - **controlla la corrispondenza delle intestazioni alle regole impostate**
 - **quando una regola viene soddisfatta allora viene applicata l'azione corrispondente**
 - **le regole sono processate nell'ordine in cui sono inserite all'interno della catena**
 - **solo la prima corrispondenza ha effetto**

- **L'amministratore di una rete aziendale con indirizzo 222.22.0.0/16 desidera**
 - impedire l'accesso da Internet alla rete aziendale
 - consentire l'accesso dalla rete 111.11.0.0/16 (collaboratori esterni) alla sottorete interna 222.22.22.0/24
 - impedire alla singola sottorete 111.11.11.0/24 (collaboratore sgradito) di poter accedere alla sottorete interna 222.22.22.0/24

Importanza dell'ordine delle regole (2 di 2)

Errato!

Indice	IP sorgente	IP destinatario	Azione
1	111.11.0.0/16	222.22.22.0/24	Consenti
2	111.11.11.0/24	222.22.0.0/16	Blocca
3	0.0.0.0/0	0.0.0.0/0	Blocca

Corretto

Indice	IP sorgente	IP destinatario	Azione
1	111.11.11.0/24	222.22.0.0/16	Blocca
2	111.11.0.0/16	222.22.22.0/24	Consenti
3	0.0.0.0/0	0.0.0.0/0	Blocca

- **Caso in cui nessuna regola è soddisfatta**
 - **firewall inclusivo (inclusive)**
 - ⇒ blocca tutto il traffico che non soddisfa le regole
 - ⇒ corrisponde ad avere come ultima regola 'blocca tutto'
 - ⇒ sicuro ma scomodo: senza definire le regole non si può accedere all'esterno
 - **firewall esclusivo (exclusive)**
 - ⇒ accetta tutto il traffico che non soddisfa le regole
 - ⇒ corrisponde ad avere come ultima regola 'accetta tutto'
 - ⇒ comodo ma insicuro

ipfw

- **ipfw versione 2**
 - **firewall a filtraggio dei pacchetti con stateful inspection**
 - **firewall presente in FreeBSD**
 - ⇒ modulo del kernel
 - ⇒ utility a riga di comando `ipfw`
 - **caratteristiche aggiuntive**
 - ⇒ accounting
 - ⇒ traffic shaping

- **In fase di compilazione del kernel**
 - opzioni di logging
 - comportamento default
 - ⇒ firewall inclusivo o esclusivo
 - ⇒ in assenza di direttive esplicite il firewall è inclusivo (la regola di default è 'blocca tutto')
- **Dopo l'installazione**
 - file `/etc/rc.conf`
 - ⇒ direttiva `firewall_enable="YES"`
 - ⇒ direttiva `firewall_type=valore`
 - file `/etc/rc.firewall`

Manipolazione delle regole

- Attraverso il comando `ipfw`
- Operazioni principali
 - aggiunta/modifica di una regola
 - visualizzazione delle regole
 - cancellazione di una regola/dell'intera catena
- Insieme delle regole
 - valido finché la macchina rimane attiva
 - per sopravvivere al riavvio deve essere salvato in un file (in genere uno script)

■ Sintassi per l'aggiunta di regole

```
$ ipfw [-N] add [index] action [log] protocol pattern  
 options
```

- unico flag -N per risolvere gli indirizzi numerici nell'output
- *index*, indice della regola specificata
- *log*, stampa sulla console le regole soddisfatte
- *action*, comportamento da adottare in caso di validità della regola
- *protocollo*, pacchetti su cui agire, opzioni

■ Indice della regola

```
$ ipfw [-N] add [index] action [log] protocol pattern  
options
```

- indica la posizione da assegnare alla regola specificata all'interno della catena
- sono disponibili 2^{16} possibili posizioni nella catena
 - ⇒ la regola 65535 è la policy di default (in genere 'blocca tutto')
- se omesso la regola viene collocata 100 posizioni sotto l'ultima regola inserita (esclusa la regola default)

■ Azione da svolgere

```
$ ipfw [-N] add [index] action [log] protocol pattern  
 options
```

- allow (accept, pass, permit)
 - ⇒ lascia passare il pacchetto e *termina la ricerca*
- deny (drop)
 - ⇒ scarta il pacchetto e *termina la ricerca*
- reject
 - ⇒ scarta il pacchetto, invia al mittente un pacchetto ICMP host o port unreachable e *termina la ricerca*
- reset
 - ⇒ scarta il pacchetto, invia al mittente un messaggio di reset della connessione e *termina la ricerca*

■ Tipo di protocollo

```
$ ipfw [-N] add [index] action [log] protocol pattern  
 options
```

- `all`
 - ⇒ tutti i pacchetti, altre opzioni IP nel campo *options*
- `icmp`
 - ⇒ singoli tipi ICMP nel campo *options*
- `udp`
- `tcp`
 - ⇒ opzioni relative allo stato nel campo *options*

- Insieme di coppie host-porta

```
$ ipfw [-N] add [index] action [log] protocol pattern  
 options
```

- ha la seguente forma

```
from addrspec [portspec] to addrspec [portspec]  
 [via interface]
```

- dove

- ⇒ *addrspec* specifica un indirizzo o una rete
 - ⇒ *portspec* specifica una o un insieme di porte
 - ⇒ *interface* descrive l'interfaccia da considerare

Campo pattern: formato indirizzo e porta

■ Formato dell'indirizzo

■ indirizzo singolo

- ⇒ address, es. 131.114.29.9
- ⇒ valori speciali any (0.0.0.0), me

■ rete con maschera (numero di bit)

- ⇒ address/mask-bits, es. 192.216.222.1/24

■ rete con maschera numerica

- ⇒ address:mask-pattern, es.
192.216.222.1:255.255.255.0

■ Formato della porta

■ porta singola o range di porte

- ⇒ es. 112, 113 oppure 1-1024

■ Opzioni

```
$ ipfw [-N] add [index] action [log] protocol pattern  
options
```

■ direzione del pacchetto

⇒ entrante in o uscente out

■ stato della connessione TCP e flag

⇒ setup (inizializzazione) established (già attiva)

⇒ tcpflags *flags* (fin, syn, rst, psh, urg, ack)

■ tipo ICMP (numero)

⇒ icmp types *types* (es. 0 per echo reply e 8 per echo request)

■ altre opzioni IP

■ Sintassi per la visualizzazione delle regole

```
$ ipfw [-a] [-c] [-d] [-t] [-N] list
```

- opzione -a, mostra il contatore associato alla regola specificata
- opzione -c, utilizza la forma compatta
- opzione -t, mostra il timestamp relativo all'ultimo match della regola specificata
- opzione -N, risolve il nome degli host/servizi

- Sintassi per la cancellazione di una regola

```
$ ipfw [-q] delete index
```

- opzione -q, disabilita l'output dell'operazione

- Sintassi per la cancellazione dell'intera catena

```
$ ipfw [-f] [-q] flush
```

- opzione -f, forza la cancellazione
- rimuove tutte le regole tranne la regola default

■ Regole semplici

- bloccare il traffico telnet proveniente dal sito evil.crackers.ru verso l'host trusted.host.org

```
$ ipfw add deny tcp from evil.crackers.ru to  
trusted.host.org 23
```

```
$ ipfw add deny tcp from evil.crackers.ru to  
trusted.host.org telnet
```

- bloccare l'intero traffico proveniente dalla rete 169.16.0.0/16 verso la macchina locale

```
⇒ ipfw add deny all from 169.16.0.0/16 to me
```

- **Regole con opzioni stateful**

- **schema generale**

- ```
$ ipfw add allow tcp from any to any established
```

- ```
$ ipfw add allow tcp from trusted.net to my.net  
ports setup
```

- ```
...
```

- ```
$ ipfw add deny tcp from any to any
```

- **la prima regola è soddisfatta per tutti i pacchetti TCP su connessione già stabilita**
 - **la seconda regola è soddisfatta per connessioni TCP iniziate da trusted.net verso l'host my.net alle porte specificate**
 - **l'ultima regola blocca il resto**

- **Rispetto alla macchina locale**
 - **bloccare tutto il traffico TCP in ingresso ad esclusione di quello diretto verso il webserver (supponendo che si trovi sulla porta 8080)**
 - **consentire tutto il traffico TCP diretto in ingresso ad esclusione di quello diretto al web server, bloccando la fase di setup della connessione TCP**
 - **bloccare il traffico ICMP in ingresso garantendo il funzionamento del comando ping sull'interfaccia locale**