
Mecanismes

de prevenció

Joaqúın Garćıa Alfaro

P06/M2007/01770

Mecanismes de prevenció

Índex

Introducci ó .3

Objectius .4

2.1. Sistemes Tallafocs. .5

2.2. Construccío de sistemes tallafocs. 6

2.2.1. Encaminadors amb filtratge de paquets .6

2.2.2. Passarel.les a nivell d’aplicacío .11

2.2.3. Passarel.les a nivell de circuit .14

2.3. Zones desmilitaritzades. .15

2.4. Caracteŕıstiques addicionals dels sistemes tallafocs. 19

Resum .21

Exercicis d’autoavaluacío .22

Solucionari .24

Glossari .25

Bibliografia .26

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© 3 Mecanismes deprevenció

Introducci ó

Quan un equiṕes connectat a una xarxa informàtica, qualsevol de les tres següentsàrees

de risc poden ser identificades:

Primer, el nombre de punts que poden ser utilitzats com a origen per a realitzar un atac

contra qualsevol component de la xarxa s’incrementa. En un sistema aı̈llat (sense conne-

xió), un requisit necessari per a ser atacatés forçosament l’existència d’un acćes f́ısic cap

a l’equip. Per̀o en el cas d’un sistema en xarxa, cadascun dels equips que pugui enviar

informacío cap a la v́ıctima podr̀a ser utilitzat per un possible atacant.

Alguns serveis (com per exemple web i dns) necessiten ser públicament oberts, de forma

que qualsevol equip connectat a Internet podria ser l’origen d’una possible activitat mali-

ciosa contra els servidors d’aquests serveis. Això fa que sigui molt probable l’existència

d’atacs regulars contra aquests sistemes.

La segonàarea de risc avarca l’expansió del peŕımetre f́ısic del sistema inform̀atic al que

l’equip acaba de ser connectat. Quan la màquina est̀a äıllada, qualsevol activitat pot ser

considerada com interna a l’equip (i per tant, de confiança). El processador treballa amb

les dades que troba a la memòria, que a l’hora han estat carregades des d’un mitjà d’em-

magatzemament secundari. Aquestes dades estan realment ben protegides contra actes de

modificacío, eliminacío, observacío maliciosa, . . . al ser transferides entre diferents com-

ponents de confiança.

Per̀o aquesta mateixa premissa noés certa quan les dades són transferides a través d’una

xarxa. La informacío transmesa pel mitjà de comunicació de la xarxáes retransmesa per

dispositius que estan totalment fora de control del receptor. Aquesta informació podria

ser llegida, emmagatzemada, modificada i més tard retransmesa cap al receptor legı́tim.

Especialment en grans xarxes com Internet, noés trivial l’autenticacío de l’origen que es

presenta com l’emissor d’un missatge.

Perúltim, la terceràarea de risc es deu a l’augment en el nombre de serveis d’autenticació

(generalment un servei de Login-Password) que un sistema connectat a una xarxa haurà

d’oferir, respecte a un sistema aı̈llat. Aquests serveis no deixen de ser simples aplicaci-

ons (amb possibles errors de programació o de disseny) que protegeixen l’accés cap als

recursos dels equips del sistema. Un error o vulnerabilitat en alguns d’aquests serveis pot

suposar el comproḿıs del sistema al complet.

La prevencío d’atacsés la suma d’una sèrie de mecanismes de seguretat que proporcio-

nen un primer nivell de defensa contra cert tipus d’atacs abans que aquests arribin al seu

objectiu.

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · P03/05070/02093 4 Mecanismes de prevenció

Objectius

Elsobjectius aassolir amb l’estudi d’aquest mòdul són:

1) Entendre el funcionament de les tecnologies tallafocs.

2) Veure els diferents m̀etodes existents per al filtratge de la informació.

3) Comprendre les diferents possibilitats de configuració dels sistemes tallafocs.

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · 5 Mecanismes deprevenció

2.1. Sistemes Tallafocs

.

Els sistemes tallafocs* són un mecanisme de control d’accés sobre la capa de xarxa. La

* En anglès, firewalls.idea b̀asicaés separar la nostra xarxa (on els equips que intervenen són de confiança) dels

equips de l’exterior (potencialment hostils).

Un sistema tallafocs actua com una barrera central, per a reforçar el control d’accés als

serveis que s’executen tant a l’interior com a l’exterior de la xarxa. El tallafocs intentarà

prevenir els atacs de l’exterior contra les màquines internes de la nostra xarxa denegant

intents de connexió des de parts no autoritzades.

Un tallafocs pot ser qualsevol dispositiu utilitzat com a mecanisme de control d’accés a

nivell de xarxa per a protegir una xarxa en particular o un conjunt de xarxes. En la majoria

dels casos, els sistemes tallafocs són utilitzats per a prevenir accessos il.lı́cits a l’interior de

la xarxa.

.

Un tallafocsés aquell sistema de xarxa expressament encarregat de separar xarxes

de computadors, efectuant un control del tràfic existent entre elles. Aquest control

consisteix, eńultima inst̀ancia, a permetre o denegar el pas de la comunicació d’una

xarxa a una altra mitjançant el control dels protocols TCP/IP.

A l’hora d’instal.lar i configurar un sistema tallafocs a la nostra xarxa, s’ha de tenir present

el seg̈uent:

1) Tot el tr̀afic que surt de l’interior cap a l’exterior de la xarxa a protegir, i viceversa, ha

de passar pel tallafocs. Això es pot aconseguir bloquejant fı́sicament tot l’acćes a l’interior

de la xarxa a trav́es del sistema.

2) Només el tr̀afic autoritzat, definit en les polı́tiques de seguretat locals del sistema, podrà

traspassar el bloqueig.

3) El propi tallafocs ha d’estar protegit contra possibles intrusions. Això implica l’ús d’un

sistema operatiu de confiança amb suficients garanties de seguretat.

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · 6 Mecanismes de prevenció

2.2. Construcció de sistemes tallafocs

.

En el sentit més general, un sistema tallafocs consta de programari i maquinari. El pro-

gramari pot ser propietari,shareware, o freeware. Per altra banda, el maquinari podrà ser

qualsevol que pugui suportar aquest programari.

Actualment, tres de les tecnologies més utilitzades a l’hora de construir sistemes tallafocs

són les seg̈uents:

• Encaminadors amb filtratge de paquets.

• Passarel.les a nivell d’aplicacío.

• Passarel.les a nivell de circuit.

Anem a continuació a estudiar amb ḿes detall cadascuna d’aquestes categories.

2.2.1. Encaminadors amb filtratge de paquets

Es tracta d’un dispositiu que encamina el tràfic TCP/IP (encaminador* de TCP/IP) en base

* En anglès, router.a una s̀erie de regles de filtratge que decideixen quins paquets s’encaminen a través seu i

quins śon descartats.

Xarxa externa Xarxa interna

Filtre de paquets

Regles

de filtratge

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · 7 Mecanismes de prevenció

.

Les regles de filtratge s’encarreguen de determinar si a un paquet li es permès

passar de la part interna de la xarxa a la part externa, i viceversa, verificant-ne el

tràfic de paquets legı́tim entre ambdues parts.

Els encaminadors amb filtratge de paquets, al treballar a nivell de xarxa, poden acceptar o

denegar paquets fixant-se en les capçaleres del protocol (tant IP, com UDP, TCP, . . .), com

poden ser:

• Adreces d’origen i de destinació.

• Tipus de protocol i indicadors especials.

• Ports d’origen i de destinació o tipus de missatge (segons el protocol).

• Contingut dels paquets.

• Tamany del paquet.

Internet

Xarxa

Regles

de

filtratge

Xarxa externa Xarxa interna

Filtre

de paquets

Aquestes regles estaran organitzades en conjunts de llistes amb una determinada polı́tica

per defecte (denegar-ho tot, acceptar-ho tot, . . .).

Cada paquet que arribi al dispositiu serà comparat amb les regles, començant pel principi

de la llista fins que es trobi la primera coincidència. Si existeix alguna coincidència, l’accío

indicada a la regla serà activada (denegar, acceptar, redirigir. . .).

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · P03/05070/0703 8 Mecanismes de prevenció

Per contra, si nóes possible cap coincidència, ser̀a consultada la polı́tica per defecte per a

saber quina acció prendre (deixar passar el paquet, descartar-lo, redireccionar-lo, etc). Si

es tracta, per exemple, d’una polı́tica de denegació per defecte, en cas de no existir cap

coincid̀encia amb el paquet, aquest serà descartat.

Una poĺıtica de denegació per defecte acostuma a ser més costosa de mantenir, ja que serà

necessari que l’administrador indiqui explı́citament tots els serveis que han de romandre

oberts (la resta, per defecte, seran tots denegats).

En canvi, una polı́tica d’acceptacío per defectées ḿes senzilla d’administrar, però incre-

menta el risc de permetre atacs contra la nostra xarxa ja que requereix que l’administrador

indiqui expĺıcitament quins paquets cal descartar (la resta, per defecte, seran tots accep-

tats).

Exemples de configuracío

En la figura seg̈uent es presenta una possible xarxa a on s’ha implantat la següent poĺıtica

de seguretat mitjançant la configuració d’un conjunt de regles de filtre de paquets aplicades

en el mateix encaminador:

• Tots els sistemes de la xarxa interna 10.0.0.0 poden accedir a qualsevol servei TCP de

la xarxa Internet.

• El tràfic ICMP noḿesés perm̀es de sortida, no d’entrada (per tal d’evitar l’extracció

d’informació mitjançant aquest protocol).

• Els sistemes externs no poden connectar a cap sistema intern excepte al servidor de

HTTP (10.0.0.1).

Internet

Equip de

producció

Encaminador

Equip de

producció
Servidor

HTTP

10.0.0.0/24

© FUOC • P06/M2007/01770

c© FUOC · 9 Mecanismes de prevenció

Les regles de filtratge configurades a l’encaminador corresponen a la següent taula:

Regla Acció Origen
Port

d'origen
Destinació

Port de
destinació

Indicador Descripció

1 Permet 10.0.0.0 * * * ICMP
Permet tràfic ICMP

sortint

2 Permet 10.0.0.0 * * * TCP
Permet connexions TCP

sortints

3 Permet * * 10.0.0.1 80 TCP
Permet connexions HTTP

entrants

4 Rebutja * * 10.0.0.0 * *
Rebutja qualsevol altra

connexió a la xarxa interna

Com a segon exemple, podem pensar en la mateixa xarxa, però amb la seg̈uent poĺıtica de

seguretat:

• Tots els sistemes de la xarxa interna 10.0.0.0 poden accedir a qualsevol servei TCP de

la xarxa Internet, exceptuant HTTP.

• S’han d’autoritzar accessos al servidor DNS (10.0.0.3).

• Els sistemes externs no poden connectar a cap sistema intern excepte al servidor de

HTTP (10.0.0.1) i SMTP (10.0.0.2).

Internet

Servidor

DNS

Encaminador

Servidor

SMTP
Servidor

HTTP

10.0.0.0/24

Les regles de filtratge d’aquest segon exemple podrien correspondre a les expressades en

la seg̈uent taula:

Regla Acció Origen
Port

d'origen
Destinació

Port de
destinació

Indicador Descripció

1 Rebutja 10.0.0.0 * * 80 TCP
Rebutja qualsevol connexió

a servidors HTTP

2 Permet 10.0.0.0 * * * TCP
Permet connexions TCP

sortints

3 Permet * * 10.0.0.1 80 TCP
Permet connexions HTTP

entrants

4 Permet * * 10.0.0.2 25 TCP
Permet connexions SMTP

entrants

5 Permet * * 10.0.0.3 53 UDP
Permet connexions DNS

entrants

6 Rebutja * * 10.0.0.0 * *
Rebutja qualsevol altra

connexió a la xarxa interna

© FUOC • 71Z799C10M© FUOC • P06/M2007/01770

c© FUOC · 10 Mecanismes de prevenció

Avantatges i desavantatges dels encaminadors amb filtratge de paquets

La construccío d’un sistema tallafocs mitjançant un encaminador amb filtratge de paquets

és realment econòmica, ja que generalment solen ser construı̈ts amb maquinari ja disponi-

ble. A més, ofereix un alt rendiment per a xarxes amb una càrrega de tr̀afic elevada. Un

exemple d’encaminador amb filtre de paquets podria ser l’aplicatiuiptables, imple-

mentat com una part del software d’encaminament del kernel Linux 2.4.

Addicionalment, aquesta tecnologia permet l’implantació de la major part de les polı́tiques

de seguretat necessàries.

.

Lespolı́tiques de seguretatsón el resultat de documentar les expectatives de se-

guretat, intentant plasmar en el món real els conceptes abstractes de seguretat.

Poden ser definides de manera processal (plasmant de forma pràctica les idees o

filosofies de l’empresa quant a seguretat) o de manera formal (utilitzant un model

matem̀atic que intenta abastar tots els possibles estats i operacions).

Tot i aquests avantatges, els encaminadors de xarxa amb filtratge de paquets poden presen-

tar algunes deficiències, com per exemple:

* En anglès, logging.

• Molts dels encaminadors utilitzats poden ser vulnerables a atacs existents (tot i que

la majoria dels distribüıdors tindran els corresponents pegats per a solucionar-ho). A

part, no solen tenir capacitats de registre*. Això provoca que per a l’administrador

sigui dif́ıcil de coǹeixer si el propi encaminador està sent atacat.

• La seva capacitat d’actuació pot arribar a deteriorar-se a causa de la utilització d’un

filtratge excessivament estricte, dificultant també el proćes de gestió del dispositiu si

aquest nombre de regles arriba a ser molt elevat.

• Les regles de filtratge poden arribar a ser molt complicades, provocant en ocasions que

possibles distraccions en la seva configuració siguin aprofitades per un atacant per a

realitzar una violacío de la poĺıtica de seguretat.

© FUOC • P06/M2007/01770

c© FUOC · 11 Mecanismes de prevenció

2.2.2. Passarel.les a nivell d’aplicació

Una passarel.la a nivell d’aplicacío, coneguda també com a servidor intermediari (o en

angl̀esproxy), no encamina paquets a nivell de xarxa sinó que actua com a retransmissor a

nivell d’aplicacío. Els usuaris de la xarxa contactaran amb el servidor intermediari, que al

seu torn estarà oferint un serveiproxyassociat a una o ḿes aplicacions determinades.

Telnet

Xarxa externa Xarxa interna

Connexió

d’entrada

Connexió

de sortida

FTP

Mail

HTTP

IMAP

Pasarel·la a nivell d’aplicació

POP

.

El servei proxy s’encarregarà de realitzar les connexions sol.licitades amb l’exterior

i quan rebi una resposta, s’encarregarà de retransmetre-la cap a l’equip que habı́a

iniciat la connexío. Aixı́, el servei proxy executat a la pasarel.la aplicar̀a les normes

per a decidir si s’accepta o es rebutja una petició de connexío.

Una passarel.la separa completament l’interior de l’exterior de la xarxa a la capa d’enllaç,

oferint únicament un conjunt de serveis a nivell d’aplicació. Això permet l’autenticació

dels usuaris que realitzen peticions de connexió i l’anàlisi de connexions a nivell d’aplica-

ció.

Aquestes dues caracterı́stiques fan que les passarel.les ofereixin una major seguretat res-

pecte als filtres de paquets, oferint un rang de possibilitats molt elevat. Per contra, la

penalitzacío introdüıda per aquests dispositiusés molt major. En cas d’una gran carrega

de tr̀afic a la xarxa, el rendiment pot arribar a reduir-se dràsticament.

En la pr̀actica, les passarel.les i els dispositius de xarxa amb filtratge de paquets són com-

plementaris. Aix́ı, aquests dos sistemes es poden combinar, proporcionant més seguretat i

flexibilitat que si noḿes se’n fes servir un, tal i com es mostra en la següent figura:

© FUOC • P06/M2007/01770

c© FUOC · 12 Mecanismes de prevenció

Internet

Xarxa

Regles

de

filtratge

Xarxa externa Xarxa interna

Filtre

de paquets

Internet

Controls

específics

Pasarel·la

a nivell

d’aplicació

Transport

Aplicació

Xarxa interna

Xarxa

Quan la pasarel.la autentica al client, obre una connexió al servidorproxy, sent aquest el

responsable de transmetre les dades que el client rebi del servidor intermediari.

Client Servidor

Adreça IP: 10.0.0.1

Port: 1024

Adreça IP: 192.168.0.3

Port: 23

Sensació del client

Servei

Proxy

Pasarel·la a nivell d’aplicació

Aquest funcionament particular provoca que les pasarel.les a nivell d’aplicacío presentin un

rendiment inferior que els filtres de paquets. Per tal d’evitar-ho, els servidors intermediaris

fan una c̀opia de les dades transmeses d’un sistema per a lliurar-los a un altre. Aquest

particular funcionament permet que aquests es puguin emmagatzemar per a lliurar-los quan

un altre sistema els sol.liciti*.

* Sistemes coneguts com
proxy cache.

L’ ús de les pasarel.les proporcionen diversos beneficis. D’entrada, les pasarel.les permeten

només aquells serveis per als quals hi ha un servidorproxyhabilitat. Aix́ı, si una pasarel.la

cont́e serveis intermediaris tan sols per els serveis HTTP i DNS, llavors només HTTP i

DNS seran permesos en la xarxa interna. La resta de serveis seran completament rebutjats.

Un altre benefici de l’́us de pasarel.lesés que el protocol també pot ser filtrat, prohibint aix́ı

l’us de diferents sub-serveis dins d’un mateix servei permès. Per exemple, mitjançant una

pasarel.la que filtŕes connexions FTP, seria possible prohibirúnicament l’́us de la comanda

© FUOC • P06/M2007/01770

c© FUOC · 13 Mecanismes de prevenció

PUT d’FTP (per tal de garantir que els usuaris no puguin), deixant habilitada la resta de

comandes. Aquesta caracterı́stica no es possible obtenir-la mitjançant l’ús de noḿes filtres

de paquets.

Addicionalment, els servidors intermediaris també poden implantar el filtre de connexi-

ons per adreça IP de la mateixa manera que els filtres de paquets, ja que l’adreça IP està

disponible en l’̀ambit d’aplicacío en el qual es farà el filtratge.

Tot i obtindre ḿes control global sobre els serveis vigilats, les pasarel.les tamb́e presenten

algunes problem̀atiques. Un dels primers inconvenients a destacarés la necessitat d’ha-

ver de configurar un servidor proxy per a cada servei de la xarxa a vigilar (HTTP, DNS,

Telnet, FTP. . .). A més, en el cas de protocols client-servidor, com per exemple Telnet,

poden arribar a ser necessaris alguns passos addicionals per a connectar al punt final de la

comunicacío.

© FUOC • P06/M2007/01770

c© FUOC · 14 Mecanismes de prevenció

2.2.3. Passarel.les a nivell de circuit

Les passarel.les a nivell de circuit śon un h́ıbrid entre els esquemes de filtratge de paquets

i servidors intermediaris.

.

Unapassarel.la a nivell de circuit és un dispositiu similar al de passarel.la a nivell

d’aplicacío, on l’usuari primer estableix una connexió amb el sistema tallafocs i

aquest estableix la connexió amb l’equip de destinació.

Per̀o en contrast amb un servidor intermediari tradicional, una passarel.la a nivell de circuit

opera de manera similar a un filtre de paquets a nivell de xarxa una vegada que la connexió

ha estat inicialitzada.

Aix ı́, una vegada establerta la connexió, el dispositiu s’encarregarà de retransmetre tot el

tràfic entre ambdues parts sense inspeccionar el contingut dels paquets a nivell d’aplicació

tal i com mostra la figura.

Out

Out

Out

In

In

in

Xarxa externa

Connexió

de sortida

Xarxa interna

Connexió

d’entrada

Pasarel·la a nivell de circuit

La funció de seguretat que ofereix aquest tipus de dispositiu consisteix a determinar quines

connexions estan permeses, abans de bloquejar connexions cap a l’exterior.

Aquesta forma de treballar fa que sigui molt més r̀apid que un sistema tradicional, ja que

les connexions poden ser restringides a nivell d’usuari sense necessitat d’analitzar tot el

contingut dels paquets transmesos.

© FUOC • P06/M2007/01770

c© FUOC · 15 Mecanismes de prevenció

2.3. Zones desmilitaritzades

.

En certes instal.lacions, unúnic dispositiu tallafocs nóes suficient. Aquelles xarxes for-

mades per ḿultiples servidors, accessibles públicament des de l’exterior, juntament amb

estacions de treball que haurien d’estar completament aı̈llades de connexions de l’exterior,

es beneficiaran de la separació entre dos grups de sistemes tallafocs.

Suposem, per exemple, la següent xarxa:

Internet

Servidor

HTTP

Bastion Host

Usuari Usuari

10.0.0.0/24

En aquesta figura podem veure què hi ha uńunic sistema tallafocs com a punt de protecció,

implantat mitjançant l’utilitzacío d’un equip bastío amb una arquitecturadual-homed. Bastion Host

El nom d’equip bastió prové
de les muralles fortament
protegides que separaven els
castells medievals de
l’exterior.

.

Un equip bastió (en angl̀es bastion host) és un sistema inform̀atic que ha estat

fortament protegit per suportar els suposats atacs des d’un lloc hostil (en aquest cas

Internet) i que actua com a punt de contacte entre l’interior i l’exterior d’una xarxa.

© FUOC • P06/M2007/01770

c© FUOC · 16 Mecanismes de prevenció

.
Equip Dual-homed

Es tracta d’un equip
informàtic de propòsit general
que te, al menys, dues
interficies de xarxa (en
anglès, network interfaces o
homes).

Una arquitectura de tallafocs dual-homed es construeix mitjançant l’us d’un

equipdual-homedamb la capacitat d’encaminament desactivada per tal que els pa-

quets IP d’un extrem de la xarxa (la part hostil) no siguin encaminats cap a l’altra

banda (la part protegida).

D’aquesta forma, els equips de la xarxa interna poden comunicar-se amb l’equipdual-

homed, els equips de la xarxa externa poden comunicar-se amb l’equipdual-homed, per̀o

els equips de la xarxa interna i externa no es poden posar en comunicació directament,

sinó que un servidor intermediari s’encarrega de fer les connexions en nom d’aquestes

dues parts.

Aix ò fa que aquest tallafocs amb arquitecturadual-homedsigui un punt cŕıtic en la segu-

retat de la xarxa. Si un atacant aconsegueix comprometre qualsevol dels servidors que es

trobi al darrera d’aquest puntúnic, totes les altres m̀aquines podran ser atacades sense cap

restriccío des del equip que acaba de ser compromès.

Per a prevenir aquestes situacions,és possible la utilització de dos dispositius tallafocs,

introduint el concepte de zona desmilitaritzada o DMZ*.

* En anglès, Demilitaritzed
Zone.

Internet Xarxa interna

Tallafocs

Zona desmilitaritzada (DMZ)

Tallafocs

En la instal.lació mostrada a la figura anterior, un tallafocs separa l’exterior de la xarxa del

segment desmilitaritzat (la DMZ) i els servidors que han de ser públics des de l’exterior

de la xarxa. El segon tallafocs, que fa de punt de contacte entre la xarxa interna y la zona

desmilitaritzada, serà configurat per a que denegui tots els intents de connexió que hi vagin

arribant des de l’exterior.

.

Aix ı́, si un atacant aconsegueix introduir-se a un dels servidors de la zona desmilita-

ritzada, ser̀a incapaç d’atacar immediatament una estació de treball.És dir, encara

que un atacant s’apoderi del segment dels servidors, la resta de la xarxa continuarà

estant protegida mitjançant el segon dels tallafocs.

© FUOC • P06/M2007/01770

c© FUOC · 17 Mecanismes de prevenció

Combinació de tecnologies per a la construcció d’una DMZ

A la figura seg̈uent podem veure l’ús d’un encaminador amb filtratge de paquets, juntament

amb l’utilització d’un servidor intermediari per a l’establiment d’una zona desmilitaritzada.

Internet

Usuari Usuari

DMZ

Servidor

HTTP

Servidor

DNS

Base de

dades

10.0.0.0/24

Encaminador

Proxy

Servidor

DNS

Una altra manera de solucionar els mateixos problemes plantejats consisteix en la utilitza-

ció d’un sistema que implementi inspecció d’estats al filtre de paquets.

.

* En anglès, Stateful Multi
Layer Inspection.La inspeccío d’estats*, dissenyada per l’empresa de productes de seguretatCheck-

point i implementada inicialment en el producteFirewall-1, pret́en combinar (al

igual que les pasarel.les a nivell de circuit) el rendiment dels filtres de paquets amb

la seguretat addicional que presenta l’utilització de servidors intermediaris.

© FUOC • P06/M2007/01770

c© FUOC · 18 Mecanismes de prevenció

D’aquesta forma es pot simplificar l’esquema plantejat anteriorment i mantenir alhora un

nivell de rendiment sense renunciar a les capacitats de monitoratge que ofereix l’utilització

d’un punt de protecció únic.

En la figura seg̈uent s’il.lustra la implantacío d’un equip bastío amb arquitectura de talla-

focs dual-homed i amb implantació d’inspeccío d’estats.

Internet

Bastion Host

Usuari Usuari

DMZ

Servidor

HTTP

Servidor

DNS

Base de

dades

10.0.0.0/24

© FUOC • P06/M2007/01770

c© FUOC · 19 Mecanismes de prevenció

2.4. Caracterı́stiques addicionals dels sistemes tallafocs

.

Com ja hem vist, la utilització d’un sistema tallafocs suposa una barrera de control que

mantindr̀a la xarxa protegida de tots aquells accessos no autoritzats, actuant com un punt

central de control, fent les tasques d’administració més simples.

No obstant aix̀o, aquest control i protecció de la xarxáesúnicament una de les possibilitats

que els sistemes tallafocs més moderns poden arribar a oferir-nos.

Pel fet de situar-se en un punt de xoc, els sistemes tallafocs poden oferir altres funcions

interessants. Algunes d’aquestes caracterı́stiques addicionals inclouen:

• Filtrat de continguts - Moltes organitzacions desitgen evitar que els seus usuaris uti-

litzin els recursos corporatius per a navegar per determinats llocs web no desitjats. El

filtrat de continguts ofert per alguns sistemes tallafocs pot bloquejar l’accés a aquests

llocs web, alhora que protegir la xarxa contra codi maliciós inserit en les seves pàgines,

com per exempleActiveXi codi Javahostil.

• Xarxa privada virtual* - Aquest tipus de funcionalitat ofertada per la majoria dels

sistemes tallafocs actuals, permet la construcció d’un túnel segur entre dos punts de la

xarxa, usualment per a protegir les comunicacions d’una xarxa corporativa al travessar

una xarxa hostil (coḿes el cas d’Internet).

• Traducció d’adreces de xarxa** - Encara que no es tracta estrictament d’una fun-

cionalitat relacionada amb la seguretat, la majoria dels sistemes tallafocs ofereixen

la possibilitat de realitzar NAT i poder aixı́ associar adreces IP reservades (indicades

en el RFC 1918) a adreces vàlides. Un exemple podria ser la traducció d’adreces IP

del rang 10.0.0.0/24 d’una xarxa privada perquè surtin cap a Internet com l’adreça IP

212.46.31.224.

• Balanceig de la c̀arrega - El balanceig de la c̀arrega oferta per molts sistemes tallafocs

és la tasca de segmentar el tràfic d’una xarxa de manera distribuı̈da. Alguns sistemes

tallafocs ofereixen actualment funcionalitats que poden ajudar, per exemple, a distri-

buir tràfic FTP i HTTP de manera totalment distribuı̈da.

• Tolerància a fallades -Alguns sistemes tallafocs ofereixen actualment suport per a

determinat tipus de fallades. Per a això, en la majoria de les situacions se sol utilitzar

funcionalitats d’alta disponibilitat***. En aquestes situacions, la major part de les es-

trat̀egies inclouen la utilització de diferents sistemes tallafocs sincronitzats, de manera

que un dels sistemes estarà a l’espera que es produeixi una fallada en l’equip original

per a poder posar-se en funcionament.

* En anglès, Virtual Private
Networking, (VPN).
** En anglès, Network
Address Translation, (NAT).
*** En anglès,
High-Availability, (HA).

© FUOC • P06/M2007/01770

c© FUOC · 20 Mecanismes de prevenció

• Deteccío d’atacs i intrusions - Molts dels fabricants de sistemes tallafocs incorporen

en els seus productes la capacitat per a la detecció de sondejos i atacs coneguts. Encara

que aquest tipus de funcionalitat no comporta un problema en si mateix, haurı́em de te-

nir present que pot arribar a implicar una alta càrrega de treball la realització d’aquestes

deteccions en el propi sistema tallafocs.

• Autenticació d’usuaris - Atès que el sistema tallafocsés un punt d’entrada a la xarxa,

pot dur a terme una autenticació addicional a la que efectuen els serveis de xarxa.

Aix ı́, l’autenticacío d’usuaris en un sistema tallafocs tindrà la finalitat de permetre o

denegar la connexió a l’usuari que sol.licita connexío amb un servei intern (normalment

mitjançant un mecanisme més fort que l’implantat pel servei al que es connecta).

.

Finalment, cal comentar que la introducció de serveis addicionals en un sistema

tallafocs incrementa el nombre de vulnerabilitats sobre aquest, i per tant, el risc.

La pr̀actica d’implantar diferents serveis sobre un tallafocs noés recomanable. Des

del punt de vista de la seguretatés millor buscar una arquitectura distribuı̈da.

© FUOC • P06/M2007/01770

c© FUOC · 21 Mecanismes de prevenció

Resum

Quan un sistema es connecta a una xarxa informàtica, s’exposa a un conjunt d’amenaces

que sempre hi seran presents. Com ja hem vist en el mòdul anterior,́es molt probable que

aquests sistemes presentin vulnerabilitats, augmentant la probabilitat que aquestes amena-

ces ocorrin.

Els sistemes tallafocs focalitzen les decisions de seguretat en unúnic punt que es loca-

litza allà on hi ha les majors vulnerabilitats, denegant qualsevol connexió que no estigui

expressament permesa. Aquesta regla s’aplica en la connexió que no estigui expresament

permesa.

Mitjançant un escenari de configuració de filtre de paquets en sistemes tallafocs simples,

es podran aplicar tecnològicament les decisions d’una polı́tica de seguretat definida per

l’organitzacío. Tamb́e és possible la construcció de sistemes tallafocs mitjançant tecno-

logies de servidors intermediaris o pasarel.les, de manera que tot el tràfic rebut pugui ser

interpretat a nivells superiors del de xarxa.

Aix ı́ doncs, la utilitzacío d’un sistema tallafocs suposa una barrera de control que man-

tindrà la xarxa protegida de tots aquells accessos no autoritzats, actuant com un punt cen-

tral de control i fent les tasques d’administració més simples.

Per altra banda, pel fet de situar-se en un punt de xoc, els sistemes tallafocs ofereixen altres

funcions de seguretat interessants com podrien ser el monitoratge de les connexions de xar-

xa, l’aǹalisi de contingut (per cercar, per exemple, virus), realitzar controls d’autenticació

addicionals, construcció de xarxes privades virtuals, etc. També poden realitzar funcions

no relacionades directament amb la seguretat de la xarxa, tals com traducció d’adreces de

xarxa (NAT), gestío de serveis de xarxa, control de l’ample de banda, . . .

Finalment, hem de tenir present que els sistemes tallafocs són únicament mecanismes de

prevencío i que nosón un solucío única per a solventar tots els problemes de seguretat

d’una xarxa connectada a Internet. Aquests sistemes no podran protegir mai la xarxa

d’aquells atacs que es produeixin al seu interior iés possible que un atacant extern pugui

ser ajudat per un usuari intern (legı́tim) per a col.laborar en els atacs. Tampoc podran

evitar atacs contra serveis amb accés global (on tothom pot accedir desde qualsevol lloc),

ni podr̀a protegir a la xarxa contra la transferència d’aplicatius maliciosos (virus, cucs,

. . .). Seria impracticable la utilització d’un dispositiu que es dediqui a analitzar tot el tràfic

que circula a trav́es seu. Es per això que calen mecanismes de protecció addicionals, com

els que es presentaran en mòduls posteriors.

© FUOC • P06/M2007/01770

c© FUOC · 22 Mecanismes de prevenció

Exercicis d’autoavaluacío

1) Segons el seg̈uent esquema on s’il.lustra com ocorre una connexió TCP:

Establiment d’una connexió TCP/IP

SYN

SYN, ACK

ACK

ACK

ACK

ACK

ACK

ACK

Quin tipus de paquets podria inspeccionar un encaminador amb filtratge per tal de verificar

els intents de connexió? I per identificar les respostes?

2) A partir de la seg̈uent figura on s’observa una connexió Telnet feta des d’un client a un

servidor:

Establiment d’una connexió Telnet

Client Servidor

Adreça IP: 10.0.0.1

Port: 1024

Adreça IP: 192.168.0.3

Port: 23

Si suposem que el servidor 192.168.0.3és el servidor Telnet de la xarxa interna, com es

poden bloquejar les connexions destinades a aquest, exceptuant les procedents del sistema

10.0.0.1?

© FUOC • P06/M2007/01770

c© FUOC · 23 Mecanismes de prevenció

3) Segons la seg̈uent poĺıtica de seguretat, com impedirı́eu que es fessin connexions a

servidors HTTP externs que funcionen sobre un port diferent del 80?

Regla Acció Origen
Port

d'origen
Destinació

Port de
destinació

Indicador Descripció

1 Rebutja 10.0.0.0 * * 80 TCP
Rebutja qualsevol connexió

a servidors HTTP

2 Permet 10.0.0.0 * * * TCP
Permet connexions TCP

sortints

3 Permet * * 10.0.0.1 80 TCP
Permet connexions HTTP

entrants

4 Permet * * 10.0.0.2 25 TCP
Permet connexions SMTP

entrants

5 Permet * * 10.0.0.3 53 UDP
Permet connexions DNS

entrants

6 Rebutja * * 10.0.0.0 * *
Rebutja qualsevol altra

connexió a la xarxa interna

4) Per qùe no trobem la base de dades de la següent figura dins de la zona desmilitaritzada?

Internet

Usuari Usuari

DMZ

Servidor

HTTP

Servidor

DNS

Base de

dades

10.0.0.0/24

Encaminador

Proxy

Servidor

DNS

© FUOC • P06/M2007/01770

c© FUOC · 24 Mecanismes de prevenció

Solucionari

1) El filtre de paquets inspeccionarà noḿes el paquet de sincronisme o petició d’inici de

connexío (indicador SYN); si s’autoritza el pas a aquest paquet, es permet l’establiment de

la connexío.

Per identificar respostes es recorre a la inspecció del paquet que tenen els indicadors ACK

i SYN activats. La resta de paquets no són rellevants.

2) Per bloquejar les connexions destinades al servidor 192.168.0.3, exceptuant les proce-

dents del sistema 10.0.0.1, ho podem fer de la manera següent:

Regla Acció Origen
Port

d'origen
Destinació

Port de
destinació

Indicador Descripció

1 Permet 10.0.0.1 > 1023 192.168.0.3 23 TCP
Permet connexions del
sistema de teletreball

2 Rebutja * * * * *
Rebutja qualsevol altra

connexió

3) A nivell de xarxa no es pot distingir si els paquets adreçats a un port arbitrari cor-

responen al protocol HTTP o no. Per tant, amb un filtre de paquets l’única solucío seria

rebutjar tots el paquets amb origen en la xarxa interna, excepte els que puguin ser respostes

a peticions dels serveis permesos (ports TCP d’origen 25 i 80).

Regla Acció Origen
Port

d'origen
Destinació

Port de
destinació

Indicador Descripció

1 Permet 10.0.0.0 80 * * TCP
Permet respostes a

peticions HTTP

2 Permet 10.0.0.0 25 * * TCP
Permet respostes a

peticions SMTP

3 Rebutja 10.0.0.0 * * * TCP
Rebutja qualsevol altre

paquet sortint

4 Permet * * 10.0.0.1 80 TCP
Permet connexions HTTP

entrants

5 Permet * * 10.0.0.2 25 TCP
Permet connexions SMTP

entrants

6 Permet * * 10.0.0.3 53 UDP
Permet connexions DNS

entrants

7 Rebutja * * 10.0.0.0 * *
Rebutja qualsevol altra

connexió a la xarxa interna

4) En la configuracío de l’exemple se suposa que l’accés a la base de dades només es

pot fer des de la xarxa interna. Per tant,és millor äıllar-la de la xarxa externa amb dos

sistemes tallafocs (l’encaminador i el servidor intermediari) que no pas deixar-la en la

zona desmilitaritzada, on només la separaria de la xarxa externa l’encaminador.

Un altre criteriés el de posar el servei al més a prop dels sistemes; evidentment la base de

dadeśes un servei per a la intranet que té clients a la zona desmilitaritzada. Mai s’acce-

deix a aquesta directament a través d’Internet (en el supòsit que aix̀o fos un requeriment

ineludible, es recorreria a treballar sobre una base de dades rèplica en un sistema de només

lectura siés possible).

© FUOC • P06/M2007/01770

c© FUOC · 25 Mecanismes de prevenció

Glossari

arquitectura dual-homed: Equip inform̀atic de prop̀osit general que té, al menys, dues

interficies de xarxa.

equip bastió: Sistema inform̀atic que ha estat fortament protegit per suportar els suposats

atacs des d’un lloc hostil i que actua com a punt de contacte entre l’interior i l’exterior

d’una xarxa.

encaminador amb filtratge de paquets:Dispositiu de xarxa que encamina tràfic TCP/IP

en base a una sèrie de regles de filtratge que decideixen quins paquets s’encaminen a través

seu i quins śon descartats.

passarel.la a nivell d’aplicació: Dispositiu de xarxa que actua com a retransmissor a nivell

d’aplicacío.

passarel.la a nivell de circuit: Similar a una passarel.la a nivell d’aplicacío en quant a

la connexío, per̀o operant de manera similar a un filtre de paquets a nivell de xarxa una

vegada que la connexió ha estat inicialitzada.

polı́tica de seguretat:Resultat de documentar les expectatives de seguretat d’una xarxa,

tractant de plasmar en el món real els conceptes abstractes de seguretat.

seguretat perimetral: Seguretat basada tan sols en la integració a la xarxa de sistemes

tallafocs i altres mecanismes de prevenció.

servidor intermediari: Servidor software que s’encarregarà de realitzar les connexions

sol.licitades amb l’exterior i retransmetre-la cap a l’equip que habı́a iniciat la connexío. En

angl̀es,proxy.

tallafocs: Element de prevenció que realitzar̀a un control d’acćes per tal de separar la

nostra xarxa dels equips de l’exterior (potencialment hostils). En anglès,firewall.

zona desmilitaritzada: Dins d’una xarxa protegida per un tallafocs, zona separada dels

servidors ṕublics per un segon tallafocs.

© FUOC • P06/M2007/01770

c© · 26 Mecanismes deprevenció

Bibliografia

Hare, C.; Siyan, K. (1996). Internet Firewalls and Network Security, 2nd ed. New

Riders.

Buch i Tarrats, J. (2000). Sistemes de comunicacions - Arquitectures segures de

xarxes (Sistemes tallafocs).FUOC.

Zwicky, E. D.; Cooper, S.; Chapman, D. B.(2000). Building Internet Firewalls,

2nd ed.O’Reilly & Associates.

Cheswick, W. R.; Bellovin, S. M.; Rubin, A. D. (2003). Firewalls and Internet

Security: Repelling the Wily Hacker, 2nd ed.Addison-Wesley Professional Computing.

© FUOC • P06/M2007/01770

