

Ćwiczenia nt firewalli i wykrywania prób włamań

1. Zainstaluj Tiny Personal Firewall (pf.exe) akceptując domyślne ustawienia („allow trusted ...”). Po restarcie komputera zaczną pojawiać się ostrzeżenia – akceptuj (permit). Potem będziesz mógł dodać odpowiednie filtry.
2. Uruchom MSIE aby obejrzeć dowolną stronę www - zaakceptuj ostrzeżenie zaznaczając checkbox aby utworzył filtr
 - Uruchom Firewall Administration (prawy klik na ikonie TPF na pasku zadań), wejdź do advanced, obejrzyj istniejące filtry. Zmień właśnie dodany filtr, aby pozwalał tylko na połączenia z portem 80 i tylko w obrębie szkoły (remote endpoint: network/mask)
 - wypróbuj połączenie z https://sekret, dodaj filtr umożliwiające takie połączenie.
3. W zakładce Microsoft Networking odznacz "For Microsoft Networking use this...." i obserwuj pojawiające się komunikaty (ostrzeżenia głównie o pakietów UDP na port 138- NetBios, to normalna aktywność w sieci Windows)
 - zaznacz opcje ponownie aby zlikwidować nawet komunikatów
4. Rozpocznij sesję telnet z dowolnym hostem (nie trzeba się logować, wystarczy sama próba połączenia). Zaakceptuj ostrzeżenie zaznaczając aby utworzył się filtr. Przerwij telnet i uruchom go ponownie. Sprawdź, że teraz działa bez ostrzeżeń.
 - Sprawdź, że próba użycia programu FTP (z linii komend) generuje ostrzeżenia (próba połączenia z portem 21).
 - Zmień nazwę pliku telnet.exe na telnet.sav (katalog \winnt\system32), a następnie skopiuj plik ftp.exe na telnet.exe. Sprawdź, czy w ten sposób udaje się obejść zabezpieczenia i użyć FTP pod zmienioną nazwą
 - Obejrzyj w Firewall Administration zakładkę MD5
 - przywróć pliki do stanu oryginalnego

praca w parach, do wykonania na obu komputerach:

5. stwórz katalog dzielony, sprawdź dostęp do niego z komputera kolegi.
 - zablokuj dostęp do katalogów dzielonych w zakładce Microsoft Networking. Sprawdź efekt z komputera kolegi
 - dodaj komputer kolegi jako zaufany (jeden adres IP w „trusted address group”), sprawdź dostęp.
6. Ręcznie dodaj filtr (zakładka „Filter rules”) dla **ICMP Echo Request, direction:incoming**, działanie: **deny, log when this rule match**
 - Włącz w zakładce miscellaneous logowanie dostępu do zamkniętych portów (unopened ports)
 - Spróbuj ping'ować komputer kolegi oraz przeskanować jego porty dowolną metodą.
 - otwórz okno stanu: prawy klik na ikonie TPF na pasku zadań, wybierz Firewall Status Window, obejrzyj jakie procesy używają jakich zasobów sieciowych
 - Obejrzyj powstały plik z logami : menu Logs
7. Odinstaluj Tiny Personal Firewall
8. Zainstaluj Sygate Firewall (spf.exe)
9. skonfiguruj komendę ping - uruchom ją pingując np. z.pjwstk.edu.pl, odpowiedz pozytywnie na pytania firewalla zaznaczając checkbox, aby utworzył regułę i nie pytał więcej
10. otwórz okno **Application**, znajdź wpis **TCP/IP ping command** i w oknie **advanced** zmień ustawienia zostawiając tylko „allow ICMP” (bez opcji „server” i „client”)
11. Sprawdź, czy ping np. z.pjwstk.edu.pl działa poprawnie. Zaobserwuj przy tym, że komputery w laboratorium nie odpowiadają na ping, Firewall tylko wypisuje ostrzeżenia na pingowanej maszynie (nie akceptuj tych ostrzeżeń)W menu programu **Tools | Advance options** dodaj reguły pozwalające odpowiadać na ping:
 - reguła 1 : allow incoming ICMP echo request all hosts
 - reguła 2 : allow outgoing ICMP echo reply all hosts, applications: \winnt\system32\ntoskrnl.exe

12. sprawdź działanie – twój komputer powinien teraz odpowiadać na ping.
 13. Obserwuj główny okno programu z wykresami, podczas gdy kolega skanuje twój komputer. Następnie zobacz wpisy w **Tools | Logs | security log** oraz .. | **traffic log**
 14. Odinstaluj Sygate Firewall.
-