

Coupe Feu: généralités


- termes équivalents : parefeu, coupefeu, garde barrière (US: firewall)
- élément d'une politique de sécurité :
 - Buts possibles:
 - protéger les postes internes des attaques
 - interdire la fuite des données de l'entreprise (cas d'un espion en interne)
 - contrôler les accès réseau des programmes présents sur un poste de travail
 - Moyens:
 - filtrer/interdire le trafic non autorisé/dangereux,
 - laisser passer le trafic légitime
 - modifier les paquets (NAT, REDIRECT, mandataire transparent, ...)

Divers types de coupes-feux

- terme recouvrant des réalités variées :
 - filtre de paquet
 - coupe feu à état
 - mandataire (proxy applicatif)
 - coupe feu personnel
- agissant à des niveaux variés:
 - couche liaison
 - couche réseau/transport
 - couche application


Filtre de paquet

- analyse les paquets indépendamment les uns des autres
- critères de filtrage:
 - paquet IP: IP src, IP destination, ports sources et destination
 - interface réseau sur laquelle se présente le paquet


Filtre de paquet: exemples typiques (1)

- filtrage de paquet avec une source sur un sous-réseau incorrect:
 - le coupe feu ne doit pas accepter sur eth0 des paquets ayant une IP source sur R1 (eth1)


Filtre de paquet: exemples typiques

(2)

- autorisation des accès au WeB (http: tcp/80, https: tcp/443)
- en sortie: paquet vers le port 80 de toute machine externe
- paquet retour: paquet depuis le port 80 de toute machine externe
- Problème: tout paquet venant de l'extérieur et ayant le port 80 comme port source sera autorisé.
- dans la vraie vie, on utilise un mandataire WeB (proxy WeB) qui est la seule machine visible de l'extérieur

Filtre de paquet: exemples typiques


(3)

- connexion tcp: l'ouverture de session est déterminée par les flags des segments
- exemple: autoriser uniquement les connexions tcp sortantes:
 - paquets tcp sortant avec flag SYN: OK
 - paquet tcp entrant avec flags Syn+Ack: OK
 - paquets tcp entrant ou sortant sans flag SYN: OK
- 2 Questions liées :
 - comment réagit une machine qui reçoit un paquet syn/ack comme premier paquet d'une connexion tcp ?
 - est-il pertinent de faire confiance aux drapeaux des segments ?

Filtre de paquet: exemples typiques

(4): ftp

- le port «données» est négocié dans la session
- on peut juste le supposer ≥ 1024


Filtre de paquet: exemples typiques

(5): ftp

- autoriser:
 - paquets syn sortant vers le port 21 du serveur ftp
 - paquets syn/ack entrant du port 21 du serveur ftp
 - paquets sans syn de/vers le port 21 du serveur ftp
 - paquets syn entrant du port 20 du serveur ftp (p20/s.ftp) vers un port ≥ 1024 du poste client (p ≥ 1024 /c.)
 - paquets syn/ack sortant vers p20/s.ftp depuis p ≥ 1024 /c.
 - paquets sans syn entrants et sortant entre le p20/s.ftp et un p ≥ 1024 /c.
- Ces règles
 - forment une ensemble complexe
 - permettent néanmoins à une machine distante de scanner les ports tcp ≥ 1024 si elle prend le port

Filtre de paquets: bilan

- analyse paquet par paquet
- simple à implémenter
- syntaxe simple s'appuyant sur les propriétés du paquet (interface réseau entrante comprise)
- pas de suivi de l'historique des paquets
 - => manque de souplesse pour les autorisations
 - complexité et taille des jeux de règles: il faut plusieurs règles pour gérer des cas classiques
 - choix entre trop fermer (ne pas rendre le service) ou trop ouvrir (ne plus protéger)
 - cf exemple accès WeB sortant

coupefeu à états

- termes équivalents: coupefeu dynamique, à états, par suivi de connexion, « Statefull Packet Inspection»
- enrichit le filtrage des paquets par la mémorisation de l'état des sessions, d'échanges de données en fonction des paquets déjà vus
- analyse s'appuyant sur l'historique des sessions
- session
 - naturel avec tcp
 - la connaissance des couches réseau, transport, voire application permet d'en gérer avec udp et icmp


parefeu à état: état d'une session

- avec le parefeu NetFilter (Linux 2.4+), un paquet faisant partie d'une session peut être l'un des 4 états suivants :
 - New: ne correspond à aucune entrée de la table des états. Création d'une nouvelle entrée
 - Established: le paquet fait partie d'une connexion existante (entrée existante dans la table des états)
 - Related: le paquet fait partie d'une nouvelle connexion faisant partie d'une session existante.
 - Invalid: paquet dont l'état n'a pu être déterminé
- il y a des états internes plus détaillés accessibles par « `cat /proc/net/ip_conntrack` »


pare feu à état: états d'une session

- Attention: c'est l'étude de l'historique des paquets qui permet de déterminer l'état, pas les FLAGS TCP
 - les états fournissent « seulement » des critères supplémentaires pour le filtrage:
- l'utilisation dépend du logiciel firewall:
 - NETFILTER (linux 2.4+):
 - autoriser les paquets TCP SYN sortant
 - autoriser les paquets TCP et ICMP entrants dont l'état est RELATED ou ESTABLISHED
 - interdire les paquets TCP NEW sans flag SYN
 - IPFilter (FreeBSD, Solaris 10, ...), pf (OpenBSD, FreeBSD, ...):
 - autoriser les paquets TCP SYN sortant et tous les paquets suivants de la session seront automatiquement acceptés

exemple de sessions: icmp echo


exemple de sessions: tcp


exemple de session: tcp

- Netfilter: règles associées pour autoriser un accès sortant au WeB
 - autoriser les paquets TCP sortant NEW vers le port http ou https avec un flag syn seul
 - autoriser les paquets ESTABLISHED et RELATED
 - refuser le reste

exemple de session: udp (dns)


exemple de session: tcp/icmp(host unreachable)


Limitation des pare-feux


- but d'un pare feu:
 - protéger des machines internes
 - interdire les sorties/entrées d'information (plus dur)
- pare feu sans état:
 - soit on ouvre trop peu, soit on ouvre trop (ex.: connexion WeB qui ouvre tout en entrée depuis un port 80 distant)
- gestion de la fragmentation en particulier et de la normalisation de paquets en général:
 - attaque: fragmenter pour diminuer les possibilités d'identification de charge malicieuse
 - attaque: mécanisme de recouvrement de fragment

limitation des pare-feux à état

- qualité du suivi de session: icmp, fenêtre tcp, ...
- analyse du niveau application souvent nécessaire (ftp, H323, ...) => module d'analyse spécifique au protocole (ALG de la RFC 2663 ou 2993)
- insuffisant si l'information ne transite pas dans la connexion (exemple irc, sip, skype, ...)
- des applications utilisent les ports http/https
 - => vérifier que ce qui y passe est http/https
- des applications s'encapsulent dans http ou https.

ftp : mode actif

- l'utilisateur se connecte et tape la commande « ls »


ftp : mode passif

- l'utilisateur se connecte et tape la commande « ls »

1-connexion de contrôle
2-client: PASSV
3-serveur: IP S, Port P3
5-client: LIST

P1


21


4-connexion de données

6-résultat de la commande LIST


P2


P3


limitation des pare-feux à etat: irc


Netfilter : le firewall de linux

- Netfilter: le logiciel, IPTABLES: commande de config.
- netfilter :
 - filtre à état pour ipv4 et ipv6
 - filtre pour decnet, arp et (via des rustines) pour IPX
- Netfilter est un gros progrès par rapport au coupe feu des noyaux 2.2 (ipchain)
 - architecture modulaire
 - filtre à état sur ipv4/ipv6
 - traduction d'adresses,
 - altération d'entêtes de paquets (mangle)
- configuration/sauver/restaurer les tables

Netfilter

- Thème de cette présentation
 - filtrage à état ipv4 avec netfilter
- 2 bonnes documentations (en français) :
 - « netfilter/iptables: le fonctionnement interne du parefeu selon linux »: linux mag France HS 12, octobre 2002
 - « didacticiel sur iptables » par Oskar Andreasson
<http://www.linux-france.org/prj/inetdoc/guides/iptables-tutorial/>

Netfilter: tables et chaînes


- tables: ensemble de chaînes.
- chaîne: suite linéaires de règles
- règle: constituée
 - d'un motif permettant de reconnaître des paquets selon certaines critères
 - d'un cible indiquant l'action à effectuer sur les paquets reconnus
- un paquet
 - sera traité par certaines chaînes des tables
 - dans ces chaînes, il sera traité consécutivement par toutes les règles jusqu'à en trouver une dont il valide les critères
 - la cible de cette règle sera alors appliquée

Tables NetFilter

- Filter:
 - pour les opérations de filtrage IP.
 - les paquets n'y sont jamais modifiés
 - cibles: ACCEPT, DROP, LOG, REJECT, RETURN, ...
- NAT:
 - pour les opération de traduction d'adresses
 - cibles: SNAT, SAME, DNAT, MASQUERADE, REDIRECT, RETURN, ...
- Mangle:
 - pour modifier les paquets (TTL, TOS, ...)
 - cibles: TTL, TOS, TCPMSS, RETURN, ...

traversée des tables

- cf <http://www.linux-france.org/prj/inetdoc/guides/iptables-tutorial/traversingoftables.html>


Les 3 chaînes de la table filter

Exemple:

- on souhaite filtrer le trafic :
 - des paquets routés
 - sortant d'un réseau où le FW fait de la traduction d'adresse (SNAT)
- A quel niveau agir ?
- peut-on filtrer sur les adresses sources des postes internes ?

Chaînes

- 2 types de chaînes: par défaut (builtin) et utilisateurs
- chaînes par défaut:
 - propres à certaines tables
 - table Filter: INPUT, OUTPUT et FORWARD
 - table NAT: PREROUTING et POSTROUTING
 - table MANGLE: INPUT, OUTPUT, FORWARD, PREROUTING et POSTROUTING
 - politique par défaut:
 - politique à appliquer en fin de chaîne par défaut: ACCEPT ou DROP
 - commande -P d'iptables: « iptables -P INPUT DROP »

chaînes utilisateurs

- les appels aux chaînes utilisateurs peuvent être inclus à une ou plusieurs chaîne par défaut (on utilise le nom de la chaîne utilisateur comme cible)
- à la fin de la chaîne utilisateur, le flot d'exécution reprend à la ligne suivante de la chaîne appelante
- compteurs associés aux règles des chaînes
 - consultation avec l'option -v d'iptables

chaînes utilisateurs

- intérêt :
 - factoriser des règles
 - éviter le passage dans certaines règles à certains paquets

table INPUT:

règle1
règle2
règle3
règle 4
règle5
...


-j schaine

chaine schaine:

règle1
règle2
règle3
règle 4
Règle 5
...
règle n

table FORWARD:

règle1
règle2
règle3 -j schaine
règle 4
règle5
...


Netfilter: syntaxe

- iptables [-t table] commande [correspondance] [cible/saut]
 - table: table concernée. Par défaut, c'est la table filter qui est utilisée
 - commande: commande iptable (ajout de règle, suppression de règle, ...)
 - correspondance: critères du filtre de sélection de paquets.
 - cible/saut: action à effectuer sur le paquet
- cf « iptables -m correspondance --help » pour plus de détails sur une correspondance
- cf chapitres 9, 10 et 11 du didacticiel d'IPTABLES: <http://www.linux-france.org/prj/inetdoc/guides/iptables-tutorial/>

Netfilter: correspondance (matches)

- Les critères de base peuvent être enrichis par des modules externes qu'il convient de préciser avec l'option -m
- un protocole sans module spécifique devra se contenter des critères de base
- exemples de modules:
 - -m mac: utiliser l'adresse mac source comme critère
 - -m multiport: pour spécifier plusieurs ports d'un seul coup séparés par une virgule
 - -m state : pour utiliser le suivi de connexion

Netfilter: exemples

- placer une politique par défaut à DROP sur la table INPUT:
 - iptables -P INPUT DROP
- détruire les paquets tcp entrants avec un flag SYN seul. Deux solutions produisant les mêmes effets :
 - iptables -A INPUT -p tcp --tcp-flags SYN,ACK,RST,FIN SYN -j DROP
 - iptables -A INPUT -p tcp --syn -j DROP

Netfilter: exemples (2)

- accepter les paquets routés venant d'une source donnée:
 - venant d'un hôte: `iptables -A FORWARD -s 192.168.196.246 -j ACCEPT`
 - venant d'un sous-réseau: `iptables -A FORWARD -s 192.168.196.0/24 -j ACCEPT`
- accepter les paquets routés venant d'une adresse MAC source données:
 - `iptables -A FORWARD -m mac --mac-source 00-50-56-C0-00-01 -j ACCEPT`
 - noter « `-m mac` » qui active le module mac

Netfilter: exemples (3)

- accepter les paquets entrants appartenant à des connexions déjà établies (ESTABLISHED ou RELATED):
 - iptables -A INPUT -m state --state ESTABLISHED,RELATED -j ACCEPT
 - noter le « -m state » qui active le module state
- accepter les paquets tcp routés à destination d'un port donné d'une machine données et venant d'un sous-réseau donné
 - iptables -A FORWARD -p TCP -d 192.168.196.246 --dport 22 -s 192.168.195.0/24 -j ACCEPT