

Contradicción de requerimientos

- Necesidad de monitorear services
- Necesidad de proteger los servicios de red
- Recordar la triada de seguridad:
 - Confidencialidad
 - Integridad
 - Disponibilidad

Si no se monitorean los servicios, la disponibilidad sufre

Presumimos algo así...

Necesitamos dar acceso a:

- Terminal (SSH) o el puerto 22
- Web y Web-SSL o puertos 80 y 443
- DNS o puerto 53 a tra vez UDP y TCP
- Verificación de disponibilidad de servidores, enrutadores y/o conmutadores, así ping (ICMP tipo 8)

No bloquea ping

Por Favor!

“Ping es una herramienta esencial para medir la salud y disponibilidad de su red, servidores y servicios. Sin *ping* es muy difícil resolver problemas y lo hace difícil de pedir ayuda de otros.”

En términos mas formales

No bloquea todo las formas de ICMP. Permite Echo Request tipo 8 (OS y firewalls).

Si usa ACLs en sus enrutadores considera permitiendo entrando y/o saliendo:

- ICMP *unreachable*
- ICMP *Time exceeded*
- ICMP *Echo reply*

Mas encima, por temas de descubrimiento de *MTU path*:

- ICMP *Parameter problem*
- ICMP *Source quench*

Un ejemplo: IPTables

```
iptables -F
```

```
iptables -P INPUT DROP
```

```
iptables -P FORWARD DROP
```

```
iptables -A INPUT -i lo -j ACCEPT
```

```
iptables -A INPUT -m state --state ESTABLISHED,RELATED -j ACCEPT
```

```
iptables -A INPUT -p tcp --dport 22 -j ACCEPT
```

```
iptables -A INPUT -p tcp --dport 80 -j ACCEPT
```

```
iptables -A INPUT -p tcp --dport 443 -j ACCEPT
```

```
iptables -A INPUT -p udp --dport 53 -j ACCEPT
```

```
iptables -A INPUT -p tcp --dport 53 -j ACCEPT
```

```
iptables -A INPUT -p icmp -m icmp --icmp-type 8 -j ACCEPT
```

```
iptables -A INPUT -j REJECT
```

```
iptables -A FORWARD -j REJECT
```

Un ejemplo: ACLs de Cisco

```
access-list 101 remark [<Allows PING and Traceroute>]
access-list 101 permit icmp any any unreachable
access-list 101 permit icmp any any time-exceeded
access-list 101 permit icmp any any echo-reply
access-list 101 permit icmp any any parameter-problem
access-list 101 permit icmp any any source-quench
!
interface Ethernet1
ip access-group 101 in

Etc...
```

Un ejemplo: Cisco ASA

```
interface Ethernet0/0
nameif outside
security-level 0
ip address 60.25.45.10 255.255.255.0
!
interface Ethernet0/1
nameif inside
security-level 100
ip address 10.0.0.250 255.255.255.0
!
access-list IN extended permit tcp any host 60.25.45.10 eq 22
access-list IN extended permit tcp any host 60.25.45.10 eq 80
access-list IN extended permit tcp any host 60.25.45.10 eq 443
access-list IN extended permit tcp any host 60.25.45.10 eq 53
access-list IN extended permit udp any host 60.25.45.10 eq 53
!
static (inside,outside) 60.25.45.10 10.0.0.4 netmask 255.255.255.255 0 0
access-group IN in interface outside
```


En resumen

- Sin acceso no se puede hacer monitoreo
- Sin monitoreo no puede saber estado
- Sin saber estado no se puede:
 - Garantizar disponibilidad de servicios
 - Diagnosticar y resolver fallas en forma eficiente