

DMZ

z pohledu akademické sféry

Doc. RNDr. Josef POŽÁR, CSc. - děkan
19. 3. 2013

OBSAH

- **Úvod**
- **Firewall a DMZ**
- **Modelové topologie DMZ**
- **Nejčastější chyby DMZ**
- **Závěr**

Firewall - je síťové zařízení, které slouží k řízení a zabezpečování síťového provozu mezi sítěmi s různou úrovní důvěryhodnosti a zabezpečení, definuje pravidla pro komunikaci mezi sítěmi, které od sebe odděluje

Router – klasický směrovač, obsluhující, oddělující, propojující síťová rozhraní (mezi síťovými vrstvami)

Paketový filtr – služba je na Firewallu i routeru (např. IPTABLES)

Aplikační brány (gateway, proxy firewallly)

Stavové paketové filtry - ukládají informace o povolených spojeních, které pak mohou využít při rozhodování, zda procházející pakety patří do již povoleného spojení a mohou být propuštěny, nebo zda musí znovu projít rozhodovacím procesem.

Demilitarizovaná zóna (DMZ)

speciální segment lokální sítě vyhrazený pro servery, které jsou zpřístupněné z Internetu. Z tohoto segmentu není povolen přístup do lokální sítě — v případě napadení serveru v demilitarizované zóně nemůže útočník napadnout další servery a počítače v lokální síti. (FTP, DNS, www server,

Firewall se většinou vytváří podle pravidla, že "co není výslovně dovoleno, je zakázáno". Lze jej samozřejmě vytvářet i opačně, tedy "co není zakázáno, je dovoleno", ale první varianta bývá většinou bezpečnější.

Pravidla server umístěný v demilitarizované zóně. Demilitarizovaná zóna je připojená k rozhraní *DMZ* zařazeného do skupiny *Ostatní rozhraní*.

Pravidla DMZ:

- **Zpřístupnění WWW** serveru z Internetu — mapování služby HTTP na serveru v demilitarizované zóně,
- **Povolení přístupu** z demilitarizované zóny do Internetu prostřednictvím překladu IP adres (NAT) — nutné pro správnou funkčnost mapované služby,
- **Povolení přístupu** z lokální sítě do demilitarizované zóny — zpřístupnění WWW serveru lokálním uživatelům,
- **Zákaz přístupu** z demilitarizované zóny do lokální sítě — ochrana proti napadení lokální sítě z DMZ. Toto je obecně zajištěno výchozím pravidlem blokujícím veškerou ostatní komunikaci.

Demilitarizovaná zóna

MODELOVÉ TOPOLOGIE

© Cengage Learning 2012

DMZ s jedním firewallem

© Cengage Learning 2012

DMZ

© Cengage

Security+ Guide to Network Security
Edition

Sample Network Organization

Spojení dvou sítí

Co je zranitelné?

Aplikační

Co je zranitelné?

DATABÁZE

Co je zranitelné?

Operating Systems

Co je zranitelné?

Sít'ová zařízení

Management Security Controls

Bezpečnostní strategie

Některé chyby DMZ

- Chybná bezpečnostní politika organizace.
- Na počítači, kam se provoz mapuje, musí být nastavena výchozí brána na vnitřní rozhraní počítače.
- Na cílovém počítači běží další firewall, který příchozí provoz zablokuje.
- Chybně nastavená komunikační pravidla.
- Na cílovém počítači neběží daná služba, proto je třeba otestovat přístup lokálně.

pozar@polac.cz