

La Protection sur les Réseaux Informatiques.

**Le système Principal :
Les FIREWALLS (Pare-Feux) ou
l'outil primordial de la sécurité
informatique.**

Sommaire

INTRODUCTION	Page 4
1) Comprendre les pare-feux (Firewall)	Page 4
a) Pare-feux filtrants	Page 5
b) Serveurs mandataires	Page 6
c) Mandataire SOCKS	Page 6
2) Architecture des pare-feux	Page 6
<hr/>	
Les FIREWALLS Logiciels	Page 7
1) Sélection selon votre système ou votre logiciel Firewall	Page 8
2) Les FIREWALLS disponibles pour W95-98 /ME/2000(pour certains) ...	Page 9
a) CONSEAL PC FIREWALL (CPF)	Page 9
b) CONSEAL Private Desktop (CPD)	Page 9
c) BlackICE Defender (BID)	Page 9
d) ZoneAlarm	Page 10
e) Atguard 3.22	Page 11
3) Les FIREWALLS disponibles pour les autres systèmes(Mac-Unix)	Page 12
a) Net Barrier	Page 12
b) IpChains	Page 12
4) Comparatif des firewalls (logiciels) grand public	Page 13
5) Les FIREWALLS professionnels	Page 14
a) Cisco Secure ACS 2.x	Page 14
b) ISA Server Enterprise Edition	Page 14
c) SecureWay Firewall V4.2 for Windows NT and AIX	Page 15

Les FIREWALLS MatérielsPage 16

1) Les FIREWALLS intégrés aux routeursPage 16

a) [Linksys BEFSR11 1-Port Cable/DSL Router](#) Page 16

b) [ZYXEL - PRESTIGE 314 DSL/CABLE ENET ROUTER](#).....Page 17

2) Les FIREWALLS seuls (à part du routeur) Page 17

a) [3Com® OfficeConnect® Internet Firewall 25](#) Page 18

b) [Cisco Secure PIX Firewall 520](#)Page 18

CONCLUSIONPage 19

LES FIREWALLS

INTRODUCTION

1) Comprendre les pare-feux (Firewall)

Un pare-feu est une structure destinée à empêcher un feu de la traverser. Dans un immeuble, il s'agit d'un mur qui divise complètement des parties de celui-ci. Dans une voiture, un pare-feu est une pièce métallique qui sépare le moteur du compartiment passagers.

Les pare-feux Internet sont conçus pour isoler votre réseau local privé des flammes de l'Internet, ou de protéger la pureté des membres de votre réseau local en leur interdisant l'accès aux tentations démoniaques de l'Internet..

Le premier pare-feu informatique était une machine Unix sans routage avec deux connexions à deux réseaux différents. Une carte réseau était connectée à Internet et l'autre au réseau privé.

Pour atteindre Internet depuis le réseau privé, il fallait se loger sur le pare-feu (Unix). Ensuite, on utilisait les ressources de ce système pour accéder à Internet. Par exemple, on pouvait utiliser X-Window pour lancer le navigateur Netscape sur le pare-feu et en avoir l'affichage sur sa station de travail. Si le navigateur tourne sur le pare-feu, il a accès aux deux réseaux.

Cette sorte de hôte à double réseau (un système à deux connexions réseau) est bien si l'on peut faire confiance à TOUS les utilisateurs. On peut configurer simplement un système Linux et y créer un compte pour tout utilisateur souhaitant un accès à Internet. Avec cette configuration, le seul ordinateur du réseau privé qui connaisse quelque chose du monde extérieur est le pare-feu proprement dit. Personne ne peut télécharger directement sur un poste de travail personnelle il faut d'abord télécharger un fichier sur le pare-feu, puis transférer celui-ci du pare-feu au poste de travail.

Le firewall sert en réalité de filtre dans les deux sens de circulation des données dans un réseau :

Réseau Local > INTERNET

INTERNET > Réseau Local (Par l'intermédiaire des VPN – Réseau Privé Virtuel)

Dans ce schéma, on peut tout aussi bien avoir à la place de local un poste unique, dans ce cas, le firewall sera juste un logiciel qui sera chargé dans la machine (c'est la configuration classique des monopostes connectés à l'ADSL ou au Câble avec une IP fixe ou semi-fixe).

De la même façon, le Firewall du schéma peut très bien être juste un routeur avec des routines intégrées et une option de contrôle à distance (type routeur Cisco, Lynksys, ...).

Les FIREWALLS

Deux types de murs pare-feu dominent le marché à l'heure actuelle : **les mandataires (proxy) d'application** et les **passerelles de filtrage de paquets**. Si les mandataires d'application sont généralement considérés comme plus sûrs que les passerelles de filtrage de paquets, leur nature restrictive et leurs performances limitées ont restreint leur usage à l'écoulement de trafic vers l'extérieur de l'entreprise plutôt qu'à l'acheminement de trafic vers le serveur Web de l'entreprise. Les passerelles de filtrage de paquets, ou les plus sophistiquées passerelles de filtrage de paquets protégées, se trouvent, à l'inverse, dans beaucoup de grandes organisations exigeantes en termes de performances.

Beaucoup sont persuadés que le firewall "parfait" n'a pas encore été créé mais que l'avenir est très prometteur cependant. Un certain nombre de constructeurs comme Network Associates Inc, AXENT, Internet Dynamics et Microsoft ont déjà développé des technologies qui offrent la sécurité des technologies de mandataires associée aux performances des technologies de filtrage de paquets.

Depuis la mise en place du premier firewall, ces dispositifs ont protégé d'innombrables réseaux de regards indiscrets et de vandales malfaisants. Mais ils ne sont pas la solution miracle en matière de sécurité. Des failles de sécurité sont découvertes tous les ans sur pratiquement tous les firewall. Pire encore, la plupart d'entre eux sont mal configuré, mal entretenus et mal surveillés et ont été transformés en véritable portes d'entrée pour hackers.

Mais détrompez-vous, un firewall bien conçu, bien configuré et bien entretenu est impénétrable. En fait, la plupart des pirates expérimentés le savent bien et chercheront à contourner ce firewall en exploitant des relations de confiance et des vulnérabilités de sécurité dits du chaînon le plus faible. Le cas échéant, ils ne chercheront même pas à s'attaquer à ce système via une liaison commuté.

Bien connaître les première mesures que va prendre votre assaillant pour contourner vos firewall vous aidera énormément à détecter une attaque et à la contrecarrer. C'est l'objectif fixé dans cette section.

a) Pare-feux filtrants

Le filtrage de paquets est le type de pare-feu inclus dans le noyau Linux.

Un pare-feu filtrant fonctionne au niveau du réseau. Les données ne sont autorisées à quitter le système que si les règles du pare-feu le permettent. Lorsque les paquets arrivent, ils sont filtrés en fonction de leurs type, origine, destination et port qui sont décrits dans chacun de ceux-ci.

De nombreux routeurs comportent un certain nombre de services de type pare-feu. Les pare-feux filtrants peuvent être pensés comme des types particuliers de routeurs. Pour cette raison, il faut une profonde compréhension de la structure des paquets IP pour travailler avec l'un d'eux.

Puisque très peu de données sont analysées et tracées, les pare-feux filtrants consomment peu de temps processeur et créent moins de latence sur un réseau.

Les pare-feux filtrants ne fournissent pas de contrôle par mot de passe. Un utilisateur ne peut s'identifier en tant que tel. La seule identité connue pour un utilisateur est l'adresse IP de son poste de travail. Cela peut être un problème lorsqu'on souhaite utiliser DHCP (assignation dynamique d'adresses IP). En effet, les règles étant fondées sur les adresses IP, il faut ajuster celles-ci à chaque fois que de nouvelles adresses sont assignées. Je ne sais pas comment automatiser ce processus.

Les pare-feux filtrants sont plus transparents pour les utilisateurs. Ceux-ci n'ont en effet pas à configurer des règles dans leurs applications pour utiliser Internet. Ce n'est pas vrai avec la plupart des serveurs mandataires.

Les FIREWALLS

b) Serveurs mandataires

Le meilleur exemple du fonctionnement de ceux-ci est celui d'une personne se connectant à un système puis, depuis celui-ci, au reste du monde. C'est seulement avec un serveur mandataire que ce processus est automatique. Lorsque vous vous connectez à l'extérieur, le logiciel client vous connecte en fait d'abord au serveur mandataire. Le serveur mandataire se connecte alors au serveur que vous cherchez à atteindre (l'extérieur) et vous renvoie les données reçues. Nb. : en français, on utilise souvent le terme "bastion" pour désigner un serveur mandataire situé entre le réseau local interne et l'extérieur. Dans le présent document, on utilisera plutôt le terme bastion pour désigner la machine qui porte le serveur mandataire.

Puisque les serveurs mandataires gèrent toutes les communications, ils peuvent enregistrer tout ce qu'ils font (donc ce que vous faites). Pour les mandataires HTTP (web), cela comprend les URL que vous demandez. Pour les mandataires FTP, cela inclut chaque fichier téléchargé. Ils peuvent même expurger les mots "inappropriés" des sites que vous visitez ou analyser la présence de virus.

Les serveurs mandataires d'applications peuvent authentifier des utilisateurs. Avant qu'une connexion soit réalisée vers l'extérieur, le serveur peut demander à l'utilisateur de se connecter préalablement. Pour un utilisateur web, cela fonctionnera comme si chaque site requérait une connexion.

c) Mandataire SOCKS

Un mandataire SOCKS ressemble beaucoup à un vieux central téléphonique à fiches. Il interconnecte simplement une machine interne à une autre externe.

De nombreux serveurs SOCKS fonctionnent uniquement avec les connexions de type TCP. De même, comme les pare-feux filtrants, il ne permettent pas l'authentification d'utilisateurs. En revanche, ils peuvent enregistrer la destination de la connexion de chaque utilisateur.

Ils existe donc deux types de firewall, les versions purement logicielles (ou intégrées au système) et les version matérielles (Hardware). Les premières s'installent sur des machines qui sont dédiées uniquement à réaliser ce travail, tandis que les secondes sont des boîtes configurables à distances avec des systèmes internes de contrôle. Ces deux option ne s'appliquent que sur des pare-feu filtrant, car les proxys sont toujours des serveurs donc des machines.

2) Architecture de pare-feu

Il existe de nombreuses manières de structurer un réseau pour protéger des systèmes à l'aide d'un pare-feu.

Si l'on dispose de connexions dédiées à Internet par un routeur, on peut connecter directement celui-ci au système pare-feu. Au contraire, on peut passer par un hub pour permettre un accès complet aux serveurs à l'extérieur du pare-feu.

On peut configurer un certain nombre de règles de filtrage matérielles dans le routeur. Néanmoins, ce routeur peut être la propriété d'un FAI (fournisseur d'accès Internet), auquel cas on ne dispose pas du contrôle de celui-ci. Il faut demander au FAI d'y inclure des filtres (Nb : et avoir pleine confiance dans son FAI).

On peut aussi utiliser un service commuté comme une ligne RNIS. Dans ce cas on peut utiliser une troisième carte réseau pour créer une DMZ (De-Militarized Zone, ou "zone démilitarisée")

Les FIREWALLS

filtrée. Cela donne un contrôle total sur les services Internet et maintient la séparation avec le réseau local normal.

Si l'on ne fournit pas soi-même des services Internet mais que l'on souhaite surveiller où vont les utilisateurs, on voudra utiliser un serveur mandataire (bastion). Cela peut être intégré dans le pare-feu.

On peut aussi placer le serveur mandataire sur le réseau local. Dans ce cas, les règles du pare-feu ne doivent autoriser que le bastion à se connecter à Internet pour les services que celui-ci fournit. Ainsi les utilisateurs ne peuvent accéder à Internet que par le mandataire.

Il est facile de voir corrompre son réseau local. Il faut conserver le contrôle de chaque connexion. Il suffit d'un utilisateur avec un modem pour compromettre tout un réseau local. C'est le principal risque d'insécurité d'un réseau protégé par un firewall, d'où la nécessité de bloquer les possibilités des postes du LAN (interdiction des modems, Antivirus à jour constamment à cause des troyans, ...).

Les FIREWALLS Logiciels

Les versions logicielles des firewalls sont toujours très dépendantes des Systèmes d'exploitation installés sur les machine ou le logiciel va être installé (Windows - MAC ou Unix).

On a donc à évaluer le niveau de protection souhaité pour ce firewall, c'est-à-dire évaluer le risque de perte de données en cas d'intrusion. En effet, pour un particulier en monoposte les dégâts seront moins important que dans le cas d'une entreprise avec un réseau connecté au NET par une passerelle.

Les FIREWALLS

1) Sélection selon votre système ou votre logiciel Firewall

Sur cette liste figure les firewall logiciels commerciaux pour les systèmes les plus courants, je ne parlerais que succinctement des systèmes professionnels, car ils sont tout de même d'usage très restreint. Quoiqu'il en soit, les logiciels suivants sont utilisables aussi bien par les particuliers que par les petites sociétés qui souhaitent transformer une machine en passerelle avec une protection correcte.

	
 Windows						
 Mac	
 Linux
	95	98	NT4 WKS	NT4 AS	2000	Me	OS 6, 7, 8	2.x
Conseal	OUI	OUI	OUI	OUI	OUI	OUI (2)		
Winroute	OUI	OUI	OUI	OUI	OUI	OUI(3)		
AtGuard	OUI(4)	OUI(4)				(5)		
WinGate	OUI	OUI	OUI(6)	OUI(6)	OUI(6)	OUI(6)		
ZoneAlarm	OUI	OUI	OUI	OUI	OUI			
BlackIce	OUI	OUI	OUI	OUI	OUI			
LookNStop	OUI	OUI	Non	Non	OUI	(7)		
NortonIS	(8)	(8)	(8)	(8)	(8)	(8)		
Mcafee	(8)	(8)	(8)	(8)	(8)	(8)		
NetBarrier							OUI	
Doorstop							Voir	
Ipchains								Voir

- (1) Depuis la version 2.09 et ne supporte **que** les modems cable, ADSL ou cartes réseau exclusivement
- (2) Depuis la version 2.09
- (3) A partir de la version beta 4.1 build **23**
- (4) Attention Atguard n'est **plus** supporté depuis octobre 1999 !!!
- (5) Cela fonctionnerai pour certains, voir la FAQ de Atguard
- (6) Depuis la 4.1 beta build C
- (7) Fonctionnalité en cours de réalisation
- (8) Fonctionnalité non complètement assurée.

Les FIREWALLS

2) Les FIREWALLS disponibles pour W95-98 /ME/2000(pour certains)

a) CONSEAL PC FIREWALL (CPF)

Remplit bien cette tâche, il dispose en mémoire les ports connus qui sont attaqués par les nukers, mais en plus dispose d'un mode "apprentissage" qui lui permet de s'adapter au PC sur lequel il est installé et aux nouvelles "entrées d'attaque".

Par défaut, lorsqu'il reçoit des infos du WEB qui empruntent une voie qu'il ne connaît pas, une fenêtre apparaît pour vous demander si vous allouez l'accès ou pas.

Il tourne en tâche de fond, et vous permet de repérer l'adresse d'où proviennent les informations entrantes. Intéressant lorsque l'on cherche à retrouver l'origine d'un éventuel NUKAGE !

Malheureusement, c'est un Shareware bon pour 30 Jrs d'essai et il faut le "paramétrer" pour qu'il remplisse son office correctement.

Ce logiciel est logiciel très performant mais surtout très long à comprendre et à paramétrer par les particuliers. Il reste tout de même une référence en matière de protection sur le NET et pour les particuliers ou petites sociétés.

b) CONSEAL Private Desktop (CPD)

CPD est un firewall destiné aux HOME PC puisqu'il remplit les mêmes fonctions que son frère (CPF), mais se configure automatiquement et ne nécessite pas l'intervention de l'utilisateur pour le paramétrage fastidieux des ports à surveiller.

Dans l'absolu, il est donc plus commode à utiliser que CPF, mais aussi moins "pointu" dans le "suivi" des attaquants. A conseiller aux gens qui veulent se protéger sans se casser la tête à paramétrer pendant des heures. Les sociétés devront le proscrire, car pas assez précis.

c) BlackICE Defender (BID)

BlackICE se compose d'un moteur puissant de détection et d'analyse qui surveille tous les ports et protocoles de réseau pour détecter tout trafic soupçonné.

Les FIREWALLS

Quand une attaque possible est détectée, l'icône BlackICE présent dans la barre des tâches vous avertit immédiatement en clignotant en rouge. Un simple clic sur celle-ci vous donne les informations sur l'événement intercepté.

L'évènement détecté par BlackICE est analysé en utilisant des algorithmes sophistiqués de gestion de réseau. Si l'attaque est déterminée pour être une intrusion, BlackICE bloque automatiquement l'accès de la machine du hacker (adresse IP). En d'autres termes, n'importe quelle transmission que l'intrus envoie à votre ordinateur est rejetée avant qu'il obtienne l'accès à votre PC.

Quand BlackICE rapporte une attaque, il note non seulement le type d'attaque, mais qui lance l'attaque. Une fonction "Backtracing" vous permet de savoir exactement qui vous attaque. BlackICE enregistre également un log complet de l'attaque dans des dossiers d'évidence: ces dossiers contiennent toutes les données issues de l'intrus et envoyées à votre ordinateur.

Un bémol pourtant: contrairement à ces concurrents, ce firewall n'analyse pas pour l'instant le trafic "sortant" du PC et ne dispose pas de monitoring d'application (filtrage des accès au WEB pour chaque application).

Un bon produit, facile à utiliser, mais qui pose parfois quelques soucis avec certaines configurations. Ce produit est encore assez nouveau, mais très performant, en effet sa fonction de suivi est très efficace, il reste à dominer comme tout logiciel de firewall, mais semble plus simple que PC Conseil (actuellement le logiciel que j'utilise).

d) ZoneAlarm

Il s'agit d'un logiciel très basique mais très peu performant, il est de plus en plus perfectionné mais à se méfier car les versions précédentes contenaient énormément de trous de sécurité. Son principal atout est d'être en licence Freeware (C'est-à-dire gratuit). Son utilisation est très simple il est installable sur toutes les plates-formes WINDOWS

Les FIREWALLS

e) Atguard 3.22

Il s'agit d'un logiciel assez ancien maintenant, car le maintient de celui-ci a été arrêté depuis le rachat de son éditeur par la société SYMANTEC. Il reste tout de même un des meilleurs logiciels du marché. Il reste tout de même le problème de son ancienneté, qui entraîne la connaissance générale des trous de sécurité (Par exemple, le passage des Ping en ICMP, qui ne sont pas vu du tout par le logiciel). Il convient en revanche correctement à des particuliers pour un usage purement personnel (logiciel utilisé personnellement sur certaines de mes machines).

Son utilisation est impossible sur les plates-formes avec base NT et très compliqué à installer sur la version Millenium de WINDOWS.

Il remplit le même rôle que CONSEAL PC FIREWALL et peut fonctionner en mode "apprentissage", c'est à dire que lorsque vous l'installez pour la première fois, il vous envoie une fenêtre à chaque "entrée" par le biais du Net et vous détaille la tentative de connexion:

le logiciel qui envoie ou reçoit la requête, l'adresse qui envoie la requête, le port d'origine de la requête, le port sollicité chez vous.

Vous avez alors plusieurs solutions:

- 1) Accepter définitivement la requête
- 2) Refuser définitivement la requête
- 3) Accepter la requête à ce moment
- 4) Refuser la requête à ce moment

1) Accepter définitivement la requête

Cette option est à choisir pour tous vos logiciels qui ont besoin de se connecter au Web:

* Mail, IE, Netscape, Update de logiciels,...

2) Refuser définitivement la requête

A manipuler avec précaution ! Si vous interdisez la connexion pour votre logiciel de Mail, cela risque de poser quelques Problèmes !

Les FIREWALLS

3) Accepter la requête à ce moment

En cas de tentative ultérieure, vous aurez de nouveau une fenêtre de confirmation

4) Refuser la requête à ce moment

La requête est refusée cette fois ci, mais pas définitivement: vous aurez de nouveau une notification en cas de tentative ultérieure;

Par ailleurs, Atguard reconnaît automatiquement les chevaux de Troie (BO, NETBUS,...) et bloque toute tentative de connexion automatiquement, tout en vous avertissant.

Le seul problème, c'est que Atguard a été racheté par SYMANTEC, et qu'actuellement, le support technique ainsi que le téléchargement de la version d'essai est fini !

Les autres logiciels sont beaucoup moins pratiques que les premiers cités, ou encore trop récents pour avoir des retombées quand a leur efficacités (Mc Afee - Symantec). On peut juste ajouter que le logiciel de SYMANTEC est tiré de Atguard ce qui peut laisser entendre de ses capacités. On observe donc actuellement du fait du développement des connexions permanentes au NET, à un phénomène de regroupement des fonction des logiciels de protection et donc de simplification pour les usagers Lambda (Mc Afee et Norton sont tous les deux nouveaux sur le marché des Firewall mais très anciens dans le domaines des Antivirus qui les ont fait connaître).

3) Les FIREWALLS disponibles pour les autres systèmes(Mac-Unix).

a) Net Barrier

C'est le seul logiciel de ce type sous l'environnement Mac, il fallait le préciser. Son installation est assez simple et il est d'une puissance correcte en matière de protection.

b) IpChains

Il s'agit du logiciel le plus puissant mais le plus contraignant de ces logiciels, il requiert donc un système UNIX, car il est incluse dans le noyau ou sous forme de Daemon au boot de ce système. C'est donc le plus aboutit des firewalls pour les systèmes grand public, en effet, il s'appuie sur un système Linux mais peut être porté plus ou moins facilement sur les autres unices du marché (BSD, QNX, ...), mais aussi BEOS (son portage est en cours). Il est donc couplé avec une fonction de masquage qui est le module de routage des paquets passant du réseau interne vers le réseau des réseaux (NET). Ainsi une machine peut être configurée et totalement dédiée à ce but. Il remplacera donc le routeur et le firewall matériels, en cumulant les deux fonctions, filtrage et routage en cas de permission des paquets.

Les FIREWALLS

Il est en revanche plus complexe à paramétrer, et du fait de son fonctionnement obligatoire sur système unix demande une certaine rigueur et compétence en ce domaine. Il s'agit donc de routines à ajouter pour les types de transfert autorisés ou interdits.

4) Comparatif des firewalls (logiciels) grand public

	Conseal	Win route	Atguard	Zone alarm	Black Ice	Win gate	Look NStop	Norton ISS	McAfee Personal Firewall	Net Barrier	Door Stop	Ip Chains
IP Firewall	X	X	X	X	X		X			X	TCP	X
Non IP Firewall	X											Ext
NAT		X				X						Ext
DHCP		X				X						Ext
Proxy		X				X						Ext
VPN		X										Ext
DNS		X										Ext
URL Filtering		X	X									
Taille (Mo)	0,9	1,2	1,5	1,6	2,8	5,4	0,9					-
Prix	50 \$	79 \$	N/A	Free	39.95\$		Share ware	51 €	29.95\$			Free
Editeur	Signal9	TinySoft	N/A	ZoneLabs	Net WorkIce		Soft4 Ever	Symantec	McAfee	Intego	Door	GPL

Lexique

IP Firewall

Distingue les firewall qui filtrent bas niveau (protocole IP - couche 2) des firewalls qui se contentent de couches supérieures (limitées à TCP en général).

Non IP Firewall

Indique si le firewall est "capable" d'interdire des protocoles non IP (comme NetBeui, IPX) ce qui apporte une sécurité complémentaire.

NAT (Network Adress Translation)

Utile lorsqu'on a un réseau local avec un point d'accès limité (type Cable ou ADSL) à un seul micro, la translation d'adresse permet aux micro de votre réseau local d'accéder à Internet de façon simple.

DHCP

Certains logiciels permettent le transport DHCP et sa gestion dynamique sur le réseau local (utile que dans cette configuration).

Proxy

Le système de proxy (principe du passe plats) permet de donner accès à Internet à votre réseau local de façon simple, c'est un processus différent de la NAT avec une méthode différente, il s'agit donc plus de logiciel de routage que de firewall (WinRoute, WinGate, IpChain).

Les FIREWALLS

VPN (Virtual Private Network)

Fonctionnalité qui permet de faire un réseau privé (virtuel) sur deux (ou plus) sites différents en passant par Internet. Ce système utilise des fonctions de sécurité pour coder les données échangées entre les deux réseaux locaux.

DNS

Indique si le logiciel assure une fonction de réplication du serveur DNS sur le réseau local (utile uniquement dans cette configuration).

URL Filtering

Filtrage des URL, fonctionnalité utile notamment pour le contrôle parental et pour les entreprises souhaitant limiter l'accès à certains sites Web.

Ext

Sous Linux, ce n'est pas une fonctionnalité logicielle (à proprement parler) mais une configuration système noyau ou gérée à l'aide d'autres logiciels. Il s'agit donc de fonction d'Ip filtering et Ip masquering, qui permettent de faire du routage tout en maintenant la sécurisation du réseau interne et les permissions.

5) Les FIREWALLS professionnels

a) [Cisco Secure ACS 2.x](#)

Il s'agit du logiciel de filtrage du grand constructeur de matériel qu'est CISCO, ainsi ce logiciel est installable sur les plates-formes UNIX (Version 2.3) et les plates-formes 95/98/ME/NT/2000 (Version 2.5). Il s'agit d'un logiciel de routage et de filtrage.

b) [ISA Server Enterprise Edition](#)

Il s'agit de la solution de sécurité de Microsoft, qui s'installe donc sur ses serveurs avec base NT (NT4/2000). Une version d'évaluation est disponible sur le site de Microsoft directement.

Les FIREWALLS

c) SecureWay Firewall V4.2 for Windows NT and AIX

Il s'agit du logiciel de filtrage et protection d'un des plus grands constructeurs de matériels et de serveurs. Il a créé donc son logiciel pour son système d'exploitation équipant ses serveurs (AIX - Unix pour serveur IBM). Puis il a porté celui-ci sur les serveur à technologie NT. Ce logiciel est vraiment spécifique et est très cher, il ne s'applique donc que pour les serveurs AIX ou ceux qui ont choisi IBM pour leurs mini serveurs sous NT (pour idée, Firewall V4.2 DES/CDMF for AIX Program Pack 1 Gateway Install and 1 User = \$1,976.00).

Il en existe beaucoup d'autres à usage professionnel, ainsi chaque système d'exploitation particulier pour serveur (RS 6000, AS 400, HPUX, ...), possède son firewall qui est le plus adapté.

Mais il faut savoir que cette solution n'est pas la meilleure que de rajouter sur un serveur qui va déjà traiter de nombreuses requêtes (type serveur de base de données, serveur de fichiers, ...) un logiciel qui va tourner en tâche de fond et donc réclamer de la ressource (du temps de processeur) pour assurer son travail de filtrage.

Le choix d'un firewall logiciel pour une société ne peut se faire que sur une machine qui ne serait dédiée qu'à cela ou sur un serveur ne traitant pas énormément de demandes. En cas contraire, il est impératif de passer par un firewall matériel, qui sera une boîte placée après le routeur et qui filtrera matériellement les ports et IP.

Nous allons donc voir les différentes possibilités du côté matériel.

Les FIREWALLS Matériels

Il existe deux types de firewalls, les intégrés et les autonomes, en effet, il peut être couplé dans le même appareil que le routeur, ou séparé de celui-ci et donc ce sera un boîtier à part qui se fixera après ce routeur.

1) Les FIREWALLS intégrés aux routeurs

Il est en aucune manière prévu de faire la liste de tous les routeurs avec firewall du marché mais juste de donner quelques modèles, les plus utilisés. Il faut savoir que ce genre d'appareil n'est utile qu'en cas de connexion permanente au NET (par le câble ou ADSL-PPOE), en aucune façon il est utile de prévoir un routeur pour une connexion par modem normal.

a) [Linksys BEFSR11 1-Port Cable/DSL Router](#)

Il s'agit d'un des appareils les plus populaires au monde pour ces types de connexion, en effet il regroupe un grand nombre de fonction très appréciées en cas de réseau personnel relié au NET. C'est donc le modèle "**EtherFast Cable/DSL Router with 1-Port 10/100 Switch**". Ainsi sur le même appareil, se trouve 4 ports 10/100 Mbits avec un switch Intégré.

Il peut gérer en interne plus de 100 poste après le rajout de Hub (ou switch) et est administrable par le navigateur Internet. C'est donc un matériel très complet. En ce qui concerne la sécurité, la protection est très importante, en effet par défaut cet appareil refuse tous les types de ping (les pings flood et ICMP), ensuite il filtre matériellement les ports qui sont attaqués de l'extérieur, sans aucune intervention de l'utilisateur. On peut ensuite paramétrer des ports qui sont sollicités par l'extérieur et renvoyer directement les données sur une des machine du réseau (pratique pour un parc de plusieurs machines avec un ou des serveurs).

Il est aussi susceptible de cloner les adresses MAC des cartes réseaux afin de contourner les protection de certains FAI de câble/ADSL.

Il n'est vendu qu'aux Etats Unis ou par le NET (ou encore par de rare importateurs, mais très cher en France) au prix de : \$149.95

Il se trouve que c'est ce modèle que je possède personnellement et qu'il tourne effectivement avec 3 PC connectés au câble avec un paramétré en serveur WEB, le tout fonctionne très bien.

Les FIREWALLS

b) ZYXEL - PRESTIGE 314 DSL/CABLE ENET ROUTER W/4 PORT 10/100 SWITCH

ZyXEL

Il s'agit du même type d'appareil que le précédent, il permet aussi de se connecter aussi bien sur le câble que sur l'ADSL, il intègre les mêmes options que le Linksys mais rajoute une possibilité de connecter directement une console (via un port DB9).

Son prix est sur le NET de \$168.95, ce qui le situe dans le même ordre de prix.

Il en existe beaucoup d'autres avec ou sans switch intégrés mais ceux-ci me semblaient être les plus adaptés à de petites à moyennes structures. Car les modèles sans switch / hub tels que les Cisco ne sont que des routeur équipés d'une option de sécurisation (Firewall intégré).

Par exemple :

- Cisco 800 Series Models

2) Les FIREWALLS seuls (à part du routeur)

Il s'agit d'appareils différenciés des routeurs et donc branchés en avant de ceux-ci par rapport au NET, on a donc l'ordre suivant:

Internet → Firewall → Routeur → (Switch / Hub) → Réseau Interne

Il existe de nombreux modèles et de la même façon que précédemment, je ne vais en citer que quelques uns. Les marques les plus connues dans le domaine des réseaux sont 3Com et Cisco.

Les FIREWALLS

a) 3Com® OfficeConnect® Internet Firewall 25

Il s'agit donc d'un appareil qui ressemble aux routeurs mais qui se place donc en amont de celui-ci par rapport au NET et donc reçoit directement les attaques extérieures. Son but est donc de définir quels sont les requêtes venant du NET qui sont sans risques et celles qui sont des attaques. Il filtre par les modes de transfert, les volumes de données et les ports attaqués. On peut donc définir que la zone en arrière de ce Firewall est sans danger (Démilitarisé - DMZ).

Ce type d'appareil est en général cher, mais étant donné qu'il est limité à 25 postes, son prix chez 3Com est de \$ 577.00.

b) Cisco Secure PIX Firewall 520

Il s'agit d'un gros firewall professionnel rackable, qui s'insère parfaitement dans un gros réseau d'entreprise afin de le sécuriser par rapport à l'extérieur.

Ses caractéristiques n'ont rien avoir avec les précédents matériels, 128 MO de RAM / Lecteur de disquettes / Connexion pour console d'administration / ... Il peut gérer jusqu'à 6500 connexion par seconde et jusqu'à 250 000 Connexions simultanées. C'est un appareil qui est purement professionnel pour les entreprises qui ont besoin de sécurité maximale et de performance élevée.

CONCLUSION

Les firewalls sont maintenant indispensables du fait du développement des réseaux et des connexions permanentes au NET prises par les particuliers ou les petites sociétés (Câble, ADSL, Lignes Spécialisées, Tx). En effet, le fait de posséder un numéro IP (adresse Internet) Fixe (LS - Tx) ou semi-fixe (ADSL - Câble), invite les gens malintentionnés à attaquer le système ou réseau.

Pour les particuliers, la solution la plus simple à installer, à administrer et la plus adéquat est la mise en place d'un firewall logiciel plus (type Atguard - BlackICE) ou moins (PC Conseal) simple à installer.

Pour les sociétés, 2 solutions sont possibles, la solution matériel avec le routeur ou logiciel avec une machine configurée comme passerelle (Par WinGate ou IPCHAINS). Le choix se fera suivant la taille de l'entreprise, les besoins de celle-ci (besoin d'une connexion puissante sur le NET ou juste une navigation rarement) et enfin de son équipement informatique.

Petit parc info → Wingate sur un poste et partage de connexion

Parc moyen et bonne connexion exigée → Poste dédié avec IP Masquering + Ipchains ou Routeur

Gros parc → Routeur hard + Firewall hard

Le domaine de la sécurité des réseaux informatiques est en plein développement et est amené à exploser à l'avenir. Les firewalls font partie intégrante de ces moyens de sécurité et vont donc subir des améliorations rapides et constantes.

On risque aussi de voir apparaître une séparation entre les systèmes professionnels (Matériels ou logiciels appuyés sur le matériel) et particuliers (logiciels grand public). Ceci pour plusieurs raisons, la baisse des prix de l'électronique faisant baisser le coût du matériel nécessaires pour monter une connexion permanente avec routeur + firewall pour les réseaux d'entreprise, ainsi que les regroupement qui s'opèrent actuellement dans les grandes firmes de la sécurité informatique (Norton, Mc Afee, ...). En effet, pour les particuliers, un regroupement des antivirus et des firewalls est en cours (Mc Afee et Norton), et des propositions vont apparaître d'ici peu de Kit de sécurité pour les particuliers.

Il s'agit donc d'un domaine d'avenir au sein du développement actuel des réseaux informatiques.

Romelard Fabrice