
Személyes tűzfalak

Készítő: Fuchs András (afuchs@freemail.hu)

Projekt: LDAP

Dátum: 2002. 05.10.

Budapesti Műszaki és Gazdaságtudományi Egyetem
Schönherz Zoltán Kollégium

Kollégiumi Számítástechnikai Kör
http://kszk.sch.bme.hu

Tartalomjegyzék
1. A kollégium jelenlegi firewall-rendszere..3

1.1 Jelenlegi problémák...3
1.2 Későbbi tervek...3

2. Tesztelés...3
2.1 Tesztelési körülmények...3
2.2 Tesztelési szempontok...3
2.3 Teszteredmények...5
2.4 Megjegyzések és kiegészítések a tesztekhez...6
2.5 Összegzés...6

3. Konfigurálás...7
3.1 Kiemelt programok és általuk használt portok..7
3.2 Biztonsági megfontolások..7
3.3 Portok engedélyezésére tett javaslatok..8

4. A kiválasztott firewall konkrét konfigurálása és FAQ...8

2/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

1. A kollégium jelenlegi firewall-rendszere
Ez az, ami nincs sehol sem korlátozva. Minden user a neki legszimpatikusabb firewall-t használja, ami

gyakran galibához vezet. Ezekre a dolgokra részletesen kitérek a dokumentum megfelelő fejezetében. A
dokumentum célja, a ma piacon lévő (lehetőleg ingyenes) firewall software-ek bemutatás mellett, egy a
kollégium jelenlegi rendszerének leginkább megfelelő kiválasztása.

1.1 Jelenlegi problémák
A kollégiumi hálózat jelenleg is gond nélkül működik, de sok fejfájást okoznak a kollégisták gépein

rosszul konfigurált tűzfalak. A legnagyobb gond a Windows-háló menedzselésével van. Emellett fontos lenne a
kollégium minden gépének általános védelmét megoldani.

1.2 Későbbi tervek
A jelenlegi kollégiumi rendszer kisebb, de inkább nagyobb változásokon fog keresztülmenni a

közeljövőben. A tűzfal kiválasztásánál fontos, hogy a következő generációs rendszerben is gond nélkül
működjön. Amelyik erre nem alkalmas, az nem versenyképes.

2. Tesztelés
A tesztelés folyamán csak Windows alatt futó tűzfal megvalósításokat vizsgáltam. Emellett próbáltam

lehetőleg ingyenesen letölthető, legális software-eket keresni, mivel a tesztsorozat végén legjobbnak talált
firewall-t minden kollégista számára elérhetővé kell tenni.

2.1 Tesztelési körülmények
A tesztelés első fázisában egy Windows XP rendszerrel megáldott Celeron 300-as gépen próbáltam ki az

egyes jelölteket. Ez volt a funkcionális teszt, amely során ellenőriztem, hogy a kívánt funkciókat egyáltalán
tudja-e biztosítani a software.

A második fázisban történt az első szűrőn sikeresen átjutottak pontos konfigurálása. Ennek menetere illetve
a pontos beállításokra majd a 3. fejezetben fogok kitérni, a tesztelés menetének ismertetésénél ennek nincs
különösebb jelentősége.

A harmadik fázisban élesítettem a tűzfalat, mind Windows XP mind pedig Windows 98-as rendszereken,
az alapvető szolgáltatásokat ellenőrizve.

A végső fázisban a domainen belüli viselkedést vizsgáltam hosszabb ideig, a végleges beállításokkal. A
hosszabb idő a szűkös határidő miatt nem volt több 24 óránál.

2.2 Tesztelési szempontok
A tesztelési szempontok szinte csak felsorolva, rövid ismertetővel a következők voltak:

- gyártó: a gyártó cég neve

- név: a firewall software teljes neve

- homepage: a cég homepage-e

- aktuális verziószám

- a legutóbbi verzió kibocsátásának dátuma

- operációs rendszer: értelemszerűen a firewall által támogatott operációs rendszerek listája

- licence: free / xx day demo / retail - ingyenes / xx napos demo / pénzért megvehető software

- update: (E) email newsletter - e-mailben kaphatunk értesítést az esetleges frissülésekről

(S) software info - a firewall automatikusan jelzi, ha új verzió jelent meg

(D) download - a firewall letölti a frissebb verziót

(I) install - a firewall automatikusan frissíti saját magát

3/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

- system service: NT rendszereknél a services közt megjelenő megnevezés

- NETBIOS konfiguráció: nincs

van, de nehézkes

van, és egyszerű

- NETBIOS konfiguráció csak trusted domainre: nincs

van

- Microsoft Windows Network: nem működik

megfelelő beállítás mellett működik

egyből működik

- konfigurációs file: nincs

van, de nem másolható

van, és minden különösebb gond nélkül másolható

- konfiguráció file kézzel módosítható: bináris file

text file

- logolás: nincs

van de egyszerű

van és nagyon komoly

- traffic monitor: nincs

van

- preset: nincs

van

- preset bővítési lehetőség: nincs

van, de csak automatikus

van, és manuálisan is bővíthető (egy egyszerű text file)

- pop-up firewall rule állítás: nincs

van, de nehézkes

van, és jól használható

- utólagos firewall rule állítás: nincs

van, de túl egyszerű vagy nehezen kezelhető

van, és világos szerkezetű, könnyen használható

- email védelem: nincs

van

- szerverek futnak: egyik sem megy

ftp vagy web nem megy

ftp és web megy

- extrák: minden egyéb plusz

4/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

2.3 Teszteredmények
gyártó

Agnitum

Kerio / Tiny Sygate ZoneLabs

név Outpost Firewall
FREE

Kerio Personal
Firewall 2 / Tiny
Personal Firewall

Sygate Personal
Firewall

ZoneAlarm

homepage www.agnitum.com www.kerio.com /
www.tinysoftwar

e.com

soho.sygate.com www.zonelabs.co
m

aktuális verziószám 1.0.1617 2.1.4 / 2.0 5.0.1117 2.6.362
legutóbbi verzió dátuma 2002.05.20. 2002.04.15. /

2001.10.30.
2002.05.17. 2002.05.06.

operációs rendszer Win 95, 98, Me,
NT, 2000, XP

Win 98, NT, ME,
2000, XP

Win 95, 98, Me,
NT, 2000, XP

Win 95, 98, Me,
NT, 2000, XP

licence free free free free
update S D I E S S E S D
system service Outpost Firewall

Service
Kerio Personal
Firewall / Tiny

Personal Firewall

Sygate Personal
Firewall

TrueVector Basic
Logging Client,

TrueVector
Internet Monitor

NETBIOS konfigurálás

NETBIOS trusted domainre

MS Windows Network

konfigurációs file

konfigurációs file manuálisan

logolás

traffic monitor

preset

preset bővítési lehetőség

5/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

gyártó

Agnitum

Kerio / Tiny Sygate ZoneLabs

pop-up firewall rule

utólagos firewall rule

e-mail védelem

server teszt

extra plug-in támogatás,
sok ingyenes plug-

in, 30 napos
Tauscan kiegészítő

a trojanok ellen

MD5 signature
vizsgálat

MD5 signature
vizsgálat, MAC

szám alapú
szűrés, webes

felületű security
check

szép, marketinges
design

2.4 Megjegyzések és kiegészítések a tesztekhez
Minden tűzfalhoz hozzáfűznék egy-két szót, csak röviden a használati tapasztalataimról.

Outpost: a project egy nyílt forráskódú firewallból nőtte ki magát, ha jól tudom, akkor most már nem nyílt,
de ingyenes. Ez a legjobban konfigurálható illetve bővíthető a jelöltek közül. Felülete barátságos, minden ott
van, ahol lennie kell. A betanulási ideje jelentősen lecsökkenthető, ha sok presetet használunk. A „gyári”
presetek hibátlanul működtek, és meglepően sok programhoz elkészítették őket, de ez a lista akár a felhasználó
által is bővíthető.

Tiny: a táblázatban közös oszlopba soroltam két gyártó software-ét. Ennek igen egyszerű oka van: a Tiny
software az ingyenes firewall programjának fejlesztését befejezte a 2.0-ás verziónál. Ennek ugyan megjelent a
3.0-ás folytatása, ami rendkívül jó, de az sajnos már nem ingyenes. A 2.0-ás verzió teljes támogatása is
megszűnt. Kerio semmi jelentőset nem csinált, az általa nyújtott tűzfal teljesen megegyezik a Tiny
fejlesztésével. Kerio viszont a jövőbeni támogatást biztosít.

Sygate: a firewall alapvetően nem rossz, viszont van egy-két gyenge pontja: a kisebbik baj, hogy elég
szerényre sikerült a grafikus felület. Általában egy tűzfal esetében ez nem nagy gond. A nagyobb gond, hogy
nincs konfigurációs file, és nincsenek presetek sem. Ezért nagyon hosszúra nyúlhat a betanulási idő, és
pontatlanok lehetnek a beállítások. Nagyon jó funkcióknak tartom az extrában felsorolt dolgokat. Sajnos az
utolsó fázisban a firewall domainen belüli használatánál igen jelentős teljesítmény-visszaesést észleltem, ami
nem megengedhető.

ZoneAlarm: sokak kedvence. Ennek egyetlen okát tudom elképzelni, az igényes design. Sajnos
funkcionálisan jelentősen elmarad a versenytársaktól. Nem térnék ki a részletekre, a táblázatból is elég sok
dolog kiolvasható. Számomra egyértelmű, hogy nem alkalmas a kollégiumi rendszerben való használatra.

2.5 Összegzés
A tűzfalak közül csak kettő volt alkalmas arra, hogy a tesztsorozat utolsó fázisába léphessenek: Agnitum

Outpost és Sygate Personal Firewall. Ezek rendelkeznek minden szükséges funkcióval, láthatólag megfelelő a
támogatásuk, folyamatosan fejlesztik őket, illetve bővítik adatbázisaikat. A Sygate viszont nem lenne könnyen
használható tömeges közös konfigurálásra és a presetek kiterjesztésére. Égető gondja továbbá a már említett

6/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

teljesítményvisszaesés használata közben. Szerintem azonban nem kellene még keresztet vetni fölötte. Bár az
tény, hogy jelenleg jóval erősebb az Agnitum által fejlesztett Outpost. Rendkívül rugalmas az egész, jól
használható, bővíthető, folyamatosan fejlesztik, és megvalósítható az általunk megcélzott konfiguráció-átültetés
rengeteg kliensre.

3. Konfigurálás
Ez a fejezet egy rövid ismertető az általában használt portokról és szerepükről, valamint javaslat egy ilyen

számítógép tűzfal beállításaira.

3.1 Kiemelt programok és általuk használt portok
System

TCP port 445: NETBIOS megosztási lehetőség (File és Printer megosztás)

UDP port 445: NETBIOS megosztási lehetőség (File és Printer megosztás)

WinLogon

TCP port 389: LDAP

UDP port 1046: Internet Printing Protocol (IPP)

Generic Host Porcess (SVCHOST.EXE)

UDP port 123: Time Synchronizer

TCP port 135: DCOM: RPC Endpoint Mapper

UDP port 135: DCOM: RPC Endpoint Mapper

TCP port 1025: NAT - web browser side

UDP port 1026: DNS - client side

UDP port 1027: DNS - client side

UDP port 1039: ?

UDP port 1900: SSDP

TCP port 5000: NAT (network address translation) - intranet outgoing server

LSA Shell (LSASS.EXE)

UDP port 500: IKE (Internet Key Exchange)

UDP port 1028: RPC Server Service (Remote Procedure Call)

IIS 5.1 (INETINFO.EXE)

TCP port 80: HTTP server

TCP port 443: HTTPS server

TCP port 1040: NMS Service (Network Monitoring System Service)

TCP port 1964: NETBIOS

UDP port 3456: Windows Media Player - Broadcasting

3.2 Biztonsági megfontolások
Általános irányelv, hogy amilyen portra nincs szükségünk, azokat ne hagyjuk nyitva. Kissé alaposabb,

hosszabb lefutású tesztet kellene végezni ahhoz, ezen portok megtalálásához. Viszont felhívnám a figyelmet a
fent említett komoly biztonsági résekre (135-ös, 1046-os port) . Az Outpost automatikusan védelmet biztosít az
RPC-s támadások ellen, viszont az IPP-s ellen, nem nyújt védelmet. Más kérdés, hogy az ilyen jellegű
támadások igen ritkák. Elsődleges javaslat nyilvánvalóan a május 1-i patch felrakása, de sajnos ez nem minden
rendszeren megoldható. Mivel ez a szolgáltatás egy átlagos felhasználót nem érint, ezért az 1046-os port tiltását
javasolnám.

7/8

SZEMÉLYES TŰZFALAK KSZK : LDAP PROJEKT

3.3 Portok engedélyezésére tett javaslatok
Átlagos esetben nem szükséges különösebben módosítani az eredeti beállításokon. Természetesen ha egy

komoly szerverről van szó, akkor mindenképpen érdemes, egy legalább 2-3 napos vizsgálódás után a nem
használt portokat és alkalmazásokat eltiltani a külső hozzáféréstől.

4. A kiválasztott firewall konkrét konfigurálása és FAQ
HTML-ben mellékelve.

8/8

