

Sikkerhed

HOUSE OF
TECHNOLOGY

- en del af **mercantec**⁺

Terminal Sikkerhed

- Ønsker man ikke adgang via Consol
 - `set system ports console disable`
- Skal root ikke kunne logge ind via Consol
 - `set system ports console insecure`
- Auto logout når Consol kabel fjernes
 - `set system ports console log-out-on-disconnect`

Password

- Alle passwords på systemet er krypteret
 - Nogle med symmetrisk kryptering(pas på)
 - Nogle med SHA1 Hashing
- Skal bruge change-of-case
 - Set system login password minimum-change <tal>
- Password længde
 - Set system login password minimum-length <tal>

Root login

- Man kan forhindre root brugeren i at logge ind.

- Set service ssh root-login deny

- Bruge SSH nøgler som authentication

```
root-authentication {  
 encrypted-password "$1$NnMs9VIQ$76Zkp141q5jFw1KBYhFpu/"; ## SECRET-DATA  
 ssh-dsa "ssh-dss  
AAAAB3NzaC1kc3MAAACBAILtxt6q2NKLÜk+5SuOfnubxgTZ3+Ho4jpaun/JgG0cAUeyJXurhm/D0k  
HE1Hc/wFI8NAPigT9ur+SqPf6j6MNZwMgCOQuecQ1ad2kBeh+9RkNqe1FQYnx1tU0JjX+9q2xbFL9  
xeOBsTolh4ZthLy/nfFkAaEGaWj7BjOn8BJvMvAAAAFQDnKGG0/7CHGBEyKoECQ/YpxFLQFwAAAIB  
FvOW3f/3mDBgf/LYp5MJqofqT+kFzxxkvYhhQa1FYsyopra393DbGpWe6JycXHOMJ+ZWWnEUAZS4H  
mql/5zf3il9qYV9Y48WuiTGXTpq9+zjhgQZGcheIBttXpfsk9cro1uxifyLQlMGspLmWxtfBwFrMh  
8/hmjbMh0VghWgx+AAAAIEAgGt+MhFZSDX3pwZRq1VtBCX5pkPMv4SMeeAflvfPka5YG3oKVBwLXk  
SHrvTZQ7VLNjrm8I8KOKrqH4gCdWc2/HF74VsDRmo5mxwosNpSMycOsvBRO5fci2ze5mdOe9H7HZx  
ApGfE/68dzbQVqUbmQbt03JZ1AJX1Z9SiOMf6TTM= dsa-key-20111110"; ## SECRET-DATA  
}
```


SSH

- Man kan definere hvor mange login forsøg der må laves i sekundet

```
- set system services ssh rate-limit
```

- SSHv2

```
[edit]
```

```
root@SRX240# set system services ssh ?
```

```
Possible completions:
```

<[Enter]>	Execute this command
+ apply-groups	Groups from which to inherit configuration data
+ apply-groups-except	Don't inherit configuration data from these groups
connection-limit	Maximum number of allowed connections (1..5)
+ protocol-version	Specify ssh protocol versions supported
rate-limit	Maximum number of connections per minute (1..5)
root-login	Configure root access via ssh

Login

- Login Retry blocking

[edit]

```
root@SRX240# set system login retry-options ?
```

Possible completions:

+ apply-groups	Groups from which to inherit configuration data
+ apply-groups-except	Don't inherit configuration data from these groups
backoff-factor	Delay factor after 'backoff-threshold' password failures
backoff-threshold	Number of password failures before delay is introduced
minimum-time	Minimum total connection time if all attempts fail
tries-before-disconnect	Number of times user is allowed to try password

Login

- Hvem er logget ind?
 - `Show system users`
- Kick bruger
 - `Request system logout`
- Indbygget Chat
 - `Request message all message`
`"Slukker nu"`
- Auto logout af idle bruger
 - `set system login class super-user-local idle-`
`timeout 10`

Konfiguration

- Hvem konfigurer nu?

```
[edit]
```

```
root@SRX210# status
```


```
Users currently editing the configuration:
```

```
root terminal u0 (pid 1075) on since 2011-11-10 19:37:08 UTC
```

```
[edit]
```

- Configure exclusive
- Configure private
- Exit configuration-mode

Firewall

HOUSE OF
TECHNOLOGY

- en del af **mercantec⁺**

Firewall Filtre

Firewall Filters

- Firewall filtre bruges til at bestemme hvad der kommer ind og ud af et interface.
 - Kan matche på de fleste header felter
 - Numeriske områder
 - Adresser
 - Bit felter
 - Laver bit matching(forklar)

```
+ Internet Protocol, Src: 10.1.4.16 (10.1.4.16), Dst: 8.8.8.8 (8.8.8.8)
+ User Datagram Protocol, Src Port: 60322 (60322), Dst Port: domain (53)
+ Domain Name System (query)
```

Øhh. Lav commit check/confirm når man leger med FW

Firewall Filters

- Terminating actions:
 - accept
 - reject
 - discard
- Flow Control
 - next term
- Actions modifiers
 - count, log, syslog
 - forwarding-class
 - policers

Alt hvad der ikke bliver tilladt er implicit deny

Firewall Filters

- Eksempel

```
[edit firewall family inet]
root@SRX210# show
filter filter-in {
  term block-source {
 from {
 source-address {
 10.0.0.0/24;
 }
 }
 then {
 count spoof-log;
 discard;
 }
  }
  term accept-other {
 then accept;
  }
}
```


Firewall Filters

- Eksempel
 - Filter og protokol familie skal passe

```
[edit interfaces fe-0/0/4 unit 0]
root@SRX210# show
family inet {
 filter {
 input filter-in;
 }
}
```


Policing

- Eksempel

```
[edit firewall]
root@SRX210# show
policer TIL-KUNDE {
 if-exceeding {
 bandwidth-limit 10m;
 burst-size-limit 100k;
 }
 then discard;
}
filter KUNDE-UD {
 term police {
 then {
 policer TIL-KUNDE;
 accept;
 }
 }
}
```

Device Hardening

HOUSE OF
TECHNOLOGY

A row of ten colorful circles is positioned below the text. From left to right, the circles are: a blue circle with a yellow center, a purple circle, a green circle with a yellow center, a blue circle with a yellow center, a green circle, a purple circle, a green circle with a yellow center, a purple circle, a green circle, and a blue circle with a yellow center.

- en del af **mercantec**⁺

Terminal Sikkerhed

- Firewall politik for SSH/Telnet adgang
 - Alt trafik til RE går igennem Lo0 uanset hvilket fysisk interface det kommer fra.
 - Adgangs filter skal sættes på Lo0

```
interfaces {  
  lo0 {  
 unit 0 {  
 family inet {  
 filter {  
 input-list SSH-ACCESS;  
 }  
 }  
 }  
  }  
}
```


Terminal Sikkerhed

- Firewall filter - Eksempel

```
root@SRX210# show firewall
filter SSH-ACCESS {
 term access-ssh {
 from {
 source-address {
 192.168.146.0/24;
 }
 protocol tcp;
 destination-port ssh;
 }
 then accept;
 }
 term deny-other {
 then {
 count SSH-DENY-COUNTER;
 reject;
 }
 }
}
```

Hvad med Routing Protokoller??

Terminal Sikkerhed

- Firewall filter – Show counter

```
root@SRX210> show firewall counter filter SSH-ACCESS SSH-DENY-COUNTER
```

```
Filter: SSH-ACCESS
```

```
Counters:
```

Name	Bytes	Packets
SSH-DENY-COUNTER	0	0

Terminal Sikkerhed

- Policing - Eksempel

```
[edit firewall]
root@SRX210# show
policer SSH-POLICER {
 if-exceeding {
 bandwidth-limit 512k;
 burst-size-limit 25k;
 }
 then discard;
}
filter SSH-ACCESS {
 term access-ssh {
 from {
 <output omitted>
 }
 then {
 policer SSH-POLICER;
 accept;
 <output omitted>
 }
 }
}
```


Bruger policing

- Policing - Eksempel

```
[edit]
root@SRX07# show firewall
policer KUNDE_IND {
 if-exceeding {
 bandwidth-limit 10m;
 burst-size-limit 500k;
 }
 then discard;
}
filter KUNDE-MAKS {
 term 1 {
 then {
 policer KUNDE_IND;
 accept;
 }
 }
}
```

Maks burst size = hastighed * burst tid/8

Burst tid bør ikke være under 5ms

Terminal Sikkerhed

- Policing - Eksempel

```
[edit]
root@SRX07# show interfaces ge-0/0/0
unit 0 {
 family inet {
 filter {
 input KUNDE-MAKS;
 }
 dhcp;
 }
}
```