

**Unaprjeđenje sigurnosti
u mrežama pružatelja
usluga**

Miroslav Šimić

**miroslav.simic@snt.hr
CCIE #19429**

**Enable Your Network
Empower Your Business**

Welcome to the Human Network.

20. i 21. ožujka 2008.
Hotel Dubrovnik Palace
Dubrovnik

**Cisco Expo
2008**

Agenda

- **Zaštita mrežne infrastrukture**
- **Zaštita na rubovima mreže**
- **Uočavanje i sprječavanje napada**

Agenda

- **Zaštita mrežne infrastrukture**
- **Zaštita na rubovima mreže**
- **Uočavanje i sprječavanje napada**

Gašenje nepotrebnih servisa

- **CDP:**

Globalno na cijelom uređaju
router(config)# **no cdp run**

Na pojedinom sučelju
router(config-if)# **no cdp enable**

- **Directed Broadcast (SMURF napad):**

router(config-if)# **no ip directed-broadcast**

U verziji IOS-a 11.2 i kasnijim verzijama ta je funkcionalnost isključena.

Gašenje nepotrebnih servisa

- **Finger:**

Prije 12.1(5) i 12.1(5)T bio je uključen
router(config)# **no service finger**

Nakon 12.1(5) i 12.1(5)T je isključen. Ako ga treba isključiti:
router(config)# **no ip finger**

- **Maintenance Operations Protocol (MOP)**

router(config-if)# **no mop enabled**

- **HTTP Server**

Isključen je. Ako ga treba isključiti:
router(config)# **no ip http server**

Gašenje nepotrebnih servisa

- **IP BOOTP Server**

```
router(config)# no ip bootp server
```

- **IP Redirects**

```
router(config-if)# no ip redirects
```

- **IP Source Routing**

```
router(config)# no ip source-route
```

Gašenje nepotrebnih servisa

- **PAD**

router(config)# no service pad

- **Proxy ARP**

router(config-if)# no ip proxy-arp

- **Ident**

router(config)# no ip identd

- **TCP i UDP small servers**

echo, chargen, daytime and discard services

router(config)# no service tcp-small-servers

router(config)# no service udp-small-servers

Implementacija korisnih alata i servisa

- Authentication, authorization, and accounting (AAA)
- Praćenje i spremanje konfiguracija
- Logiranje poruka – Syslog
- Network Time Protocol (NTP)
- Out-of-band pristup uređajima

Osnovne tehnike za zaštitu mreže

- **Input Queues**

```
router(config-if)# hold-queue 1500
```

- **ICMP Unreachable**

```
router(config-if)# no ip unreachable
```

```
router(config)# ip icmp rate-limit unreachable [df] milliseconds
```

```
router(config)# mls rate-limit unicast ip icmp unreachable
```

(SUP720 – hardware based rate limit)

- **Scheduler allocation**

```
router(config)# scheduler interval 500
```

```
router(config)# scheduler allocate 4000 1000
```

Osnovne tehnike za zaštitu mreže

- **“Skrivanje mreže”**

MPLS VPN – MPLS Core je sakriven, korisnik ima pristup samo PE usmjerniku

```
Router(config)# no mpls ip propagate-ttl [forwarded | local]
```

Kontrola prometa koji pristupa procesoru

- **Control Plane Policing - COPP**

- Usmjerivački protokoli
- Upravljački promet – telnet, SSH, SNMP
- Promet koji kao odredište ima IP adresu koja se nalazi na samom uređaju
- Razni drugi promet – ICMP, IP Options

Kontrola prometa koji pristupa procesoru

- **Centralizirani COPP**

```
router(config)# control-plane
```

```
router(config-<?>>)# service-policy {input | output} service_policy_name
```

- **COPP na distribuiranim platformama**

12000

```
router(config)# control-plane
```

```
router(config-<?>>)# service-policy input service_policy_name
```

```
router(config)# control-plane slot slot_number
```

```
router(config-<?>>)# service-policy input service_policy_name
```

Sup 720

```
router(config)# mls qos
```

```
router(config)# control-plane
```

```
router(config-<?>>)# service-policy input service_policy_name
```

```
router(config)# mls qos protocol arp police bps
```

Kontrola prometa koji pristupa procesoru

- **Receive Access Control List**

router(config)# ip receive access-list num

Agenda

- Zaštita mrežne infrastrukture
- **Zaštita na rubovima mreže**
- Uočavanje i sprječavanje napada

• Infrastructure Protection Access Control Lists – iACL

Zaštita na rubovima mreže

1. Dio

! Deny your infrastructure space as a source of external packets

access-list 101 deny ip your_public_infrastructure_block any

! Deny src addresses of 0.0.0.0 and 127/8 (special useIPv4 addresses)

access-list 101 deny ip host 0.0.0.0 any

access-list 101 deny ip 127.0.0.0 0.255.255.255 any

! Deny RFC1918 space from entering AS

access-list 101 deny ip 10.0.0.0 0.255.255.255 any

access-list 101 deny ip 172.16.0.0 0.0.15.255 any

access-list 101 deny ip 192.168.0.0 0.0.255.255 any

Zaštita na rubovima mreže

2. dio

```
! Permit eBGP session
access-list 101 permit tcp host bgp_peer host local_ip eq 179
access-list 101 permit tcp host bgp_peer eq 179 host local_ip
! Permit OSPF
access-list 101 permit ospf host ospf_neighbour host 224.0.0.5
! Permit DR multicast address, if needed
access-list 101 permit ospf host ospf_neighbour host 224.0.0.6
access-list 101 permit ospf host ospf_neighbour host local_ip
```

3. dio

```
! Deny all other access to infrastructure
access-list 101 deny ip any your_public_infrastructure_block
```

4. dio

```
! Permit transit traffic (ISP).
access-list 101 permit ip any any
```

Zaštita na rubovima mreže

- **Filtriranje prometa od korisnika**

```
! Permit eBGP session
access-list 101 permit tcp host bgp_peer host local_ip eq 179
access-list 101 permit tcp host bgp_peer eq 179 host local_ip
! Permit OSPF
access-list 101 permit ospf host ospf_neighbour host 224.0.0.5
! Permit DR multicast address, if needed
access-list 101 permit ospf host ospf_neighbour host 224.0.0.6
access-list 101 permit ospf host ospf_neighbour host local_ip
! Deny access to infrastructure
access-list 101 deny ip any your_public_infrastructure_block
! Permit transit traffic (ISP).
access-list 101 permit ip user_address_block any
! Deny any other traffic.
access-list 101 deny ip any any
```

Agenda

- Zaštita mrežne infrastrukture
- Zaštita na rubovima mreže
- **Uočavanje i sprječavanje napada**

Uočavanje i sprječavanje napada

- **ACL**

Extended IP access list 169

```
permit icmp any any echo (2 matches)
permit icmp any any echo-reply (21374 matches)
permit udp any any eq echo
permit udp any eq echo any
permit tcp any any established (150 matches)
permit tcp any any (15 matches)
permit ip any any (45 matches)
```

Uočavanje i sprječavanje napada

- Netflow

Uočavanje i sprječavanje napada

- Sink Holes

Uočavanje i sprječavanje napada

- Sink Holes

Uočavanje i sprječavanje napada

- Sink Holes

Uočavanje i sprječavanje napada

- Sink Holes

```
! Static route to 96.0.0.0 /3 network
ip route 96.0.0.0 63.255.255.255 192.0.2.200
!
...
!
ip arp 192.0.2.200 00.00.0c.12.34.56 arpa
!
```

Uočavanje i sprječavanje napada

- **Black Holes**

ip route 171.xxx.xxx.1 255.255.255.255 Null0

Uočavanje i sprječavanje napada

- Remote triggered Black Hole

Uočavanje i sprječavanje napada

- **Remote triggered Black Hole –**
preusmjerenje po određenoj adresi

Svi ruteri:

ip route 192.0.2.0 255.255.255.0 Null0

Uočavanje i sprječavanje napada

- **Remote triggered Black Hole –**
preusmjerenje po određenoj adresi

Ruter sa kojega se oglašava ruta:
router bgp 999

...
redistribute static route-map STATIC-TO-BGP

!

route-map STATIC-TO-BGP permit 10
match tag 66

set ip next-hop 192.0.2.1

set local-preference 50

set community no-export 999:000

!

Route-map STATIC-TO-BGP permit 20

!

ip route 171.xxx.xxx.1 255.255.255.255 Null0 Tag 66

!

Uočavanje i sprječavanje napada

- **Remote triggered Black Hole –**
preusmjeravanje po source adresi (Unicast Reverse Path Forwarding (uRPF) Loose mode)

Svi ruteri:

```
!  
interface FastEthernet2/0  
ip address 192.xxx.xxx.50 255.255.255.0  
ip verify unicast source reachable-via any  
...  
speed 100  
full-duplex  
!
```

Uočavanje i sprječavanje napada

- **Remote triggered Black Hole –
preusmjerenje po source adresi**

Ruter sa kojega se oglašava ruta:
router bgp 999

...
redistribute static route-map STATIC-TO-BGP

!

route-map STATIC-TO-BGP permit 10
match tag 66

set ip next-hop 192.0.2.1

set local-preference 50

set community no-export 999:000

!

Route-map STATIC-TO-BGP permit 20

!

ip route 171.xxx.xxx.1 255.255.255.255 Null0 Tag 66

!

Uočavanje i sprječavanje napada

- Cisco Traffic Anomaly Detector Module
- Cisco Anomaly Guard Module

?

**we
love
IT**

Miroslav Šimić, dipl. ing.
miroslav.simic@snt.hr
CCIE #19429