

تجهیزات امنیتی شبکه: عملکرد، کارایی و استقرار

مرکز تخصصی آپا دانشگاه محقق اردبیلی

نسخه ۱,۰

زمستان ۱۳۹۵

فهرست مطالب

فصل ۱- مقدمه.....	۲
۱-۱- ضرورت امن سازی فضای تبادل اطلاعات.....	۳
۲-۱- امنیت شبکه.....	۵
۱-۲-۱- نواحی امنیتی.....	۵
۲-۲-۱- تحلیل خطر.....	۶
۳-۲-۱- سیاست امنیتی.....	۶
۴-۲-۱- تجهیزات امنیتی شبکه.....	۷
۵-۲-۱- توپولوژی شبکه.....	۷
فصل ۲- تجهیزات ایمن سازی شبکه.....	۸
۱-۲- سامانه‌های تشخیص نفوذ.....	۱۰
۱-۱-۲- معماری سامانه‌های تشخیص نفوذ.....	۱۰
۲-۱-۲- روش‌های تشخیص نفوذ.....	۱۲
۳-۱-۲- روش‌های برخورد و پاسخ به نفوذ.....	۱۳
۴-۱-۲- سیستم جلوگیری از نفوذ.....	۱۴
۵-۱-۲- تفاوت میان IPS و IDS.....	۱۴
۶-۱-۲- محصولات موجود در بازار.....	۱۶
۲-۲- هانی پات.....	۱۷
۱-۲-۲- پیشینه.....	۱۷
۲-۲-۲- اهداف.....	۱۷
۳-۲-۲- شیوهی کار.....	۱۸
۴-۲-۲- انواع هانی پات.....	۱۹
۵-۲-۲- موارد استفاده.....	۲۱
۶-۲-۲- مزایا.....	۲۱
۷-۲-۲- چند نمونه از هانی پات‌ها.....	۲۱
۸-۲-۲- مزرعه هانی پات.....	۲۲

- ۲۴ پیکربندی پویای هانی‌پات. ۹-۲-۲
- ۲۵ دیوار آتش (Firewall). ۳-۲
- ۲۵ انواع Firewall. ۱-۳-۲
- ۲۷ تفاوت بین Firewall های سخت‌افزاری و نرم‌افزاری. ۲-۳-۲
- ۲۸ Firewall لایه برنامه. ۴-۲
- ۳۰ پروژه OWASP. ۱-۴-۲
- ۳۲ انواع WAF. ۲-۴-۲
- ۳۳ Modsecurity. ۳-۴-۲
- ۳۶ ضد ویروس. ۵-۲
- ۳۶ دسته بندی. ۱-۵-۲
- ۳۶ عملکرد ضد ویروسها. ۲-۵-۲
- ۳۷ تحلیل ایستا و پویا. ۳-۵-۲
- ۳۸ آزمون اکتشافی توسط موتورهای اکتشافی. ۴-۵-۲
- ۳۸ بررسی بر اساس امضاها. ۵-۵-۲
- ۳۸ حملات قابل پیشگیری توسط ضد ویروس. ۶-۵-۲
- ۴۱ پراکسی سرور. ۶-۲
- ۴۱ مقدمه. ۱-۶-۲
- ۴۲ قابلیت های پراکسی. ۲-۶-۲
- ۴۳ مزایای پراکسی سرور. ۳-۶-۲
- ۴۴ برخی از انواع پراکسی. ۴-۶-۲
- ۴۶ پراکسی HTTP. ۵-۶-۲
- ۴۷ پراکسی FTP. ۶-۶-۲
- ۴۸ پراکسی DNS. ۷-۶-۲
- ۴۹ سیستم تشخیص ترافیک مخرب. ۷-۲
- ۵۰ لزوم بکارگیری. ۱-۷-۲
- ۵۱ معماری. ۲-۷-۲
- ۵۲ سیستم مدیریت یکپارچه تهدیدات. ۸-۲

۵۲ ۱-۸-۲ مزایای UTM
۵۳ ۲-۸-۲ وظایف امنیتی
۵۴ ۳-۸-۲ تاریخچه‌ای پیرامون UTM
۵۴ ۴-۸-۲ سرویس‌های امنیتی تشکیل دهنده UTM
۵۴ ۵-۸-۲ معرفی مختصر زیر مجموعه‌های UTM ها
۵۶ ۶-۸-۲ سخت‌افزار تشکیل دهنده UTM
۵۶ ۷-۸-۲ محصولات موجود در بازار
۵۷ فصل ۳- تأثیر تجهیزات امنیتی مختلف در کارایی و عملکرد شبکه
۶۰ ۱-۳ کارایی Firewall
۶۱ Cisco FirePOWER 8350 ۱-۱-۳
۶۳ CheckPoint 13500 ۲-۱-۳
۶۴ Fortinet FortiGate-3600C ۳-۱-۳
۶۴ WatchGuard XTM1525 ۴-۱-۳
۶۵ Dell SonicWALL SuperMassive E10800 ۵-۱-۳
۶۶ ۶-۱-۳ مقایسه Firewall ها از جهت کارایی
۶۷ ۲-۳ کارایی Firewall لایه برنامه
۶۷ ۱-۲-۳ هزینه پیاده‌سازی WAF
۶۸ ۲-۲-۳ Firewall لایه برنامه Barracuda Networks
۶۹ ۳-۲-۳ Firewall لایه برنامه Citrix NetScaler
۶۹ ۴-۲-۳ Firewall لایه برنامه F5 ASM
۷۰ ۵-۲-۳ FortiWeb محصول شرکت Fortinet
۷۰ ۶-۲-۳ Imperva SecureSphere
۷۲ ۳-۳ کارایی شبکه مجازی خصوصی
۷۲ ۱-۳-۳ مزایا و معایب استفاده از VPN
۷۳ ۲-۳-۳ F5 Network VPN
۷۴ ۳-۳-۳ Cisco VPN
۷۵ ۴-۳-۳ Citrix VPN

۷۵Dell SonicWALL VPN ۵-۳-۳
۷۷کارایی ضد ویروسها. ۴-۳
۷۷معیاب. ۱-۴-۳
۷۹مقایسه ضد ویروس های مختلف. ۲-۴-۳
۸۶کارایی هانی پات. ۵-۳
۸۷کارایی سیستم تشخیص نفوذ. ۶-۳
۸۸کارایی UTM. ۷-۳
۸۸مقایسه کارایی شبکه مجهز به UTM. ۱-۷-۳
۹۰ویژگی محصولات. ۲-۷-۳
۹۱انتخاب بهترین نوع UTM. ۳-۷-۳
۹۲فصل ۴- الگوهای طراحی شبکه‌های امن با رویکرد دفاع در عمق. ۴-۳
۹۵زیرساخت شبکه DMZ. ۱-۴
۹۶چالش مدیریت شبکه DMZ. ۲-۴
۹۷استفاده از سوئیچ KVM. ۱-۲-۴
۹۷مدیریت سیاست‌های Firewall. ۲-۲-۴
۹۸مدیریت ترافیک. ۳-۲-۴
۹۸مدیریت پیکربندی. ۴-۲-۴
۹۸یکپارچه سازی مدیریت DMZ از طریق IAM جامع. ۵-۲-۴
۹۸مدیریت موازی شبکه. ۳-۴
۹۹تقسیم‌بندی ترافیک بر اساس VLAN. ۱-۳-۴
۹۹مدیریت صحیح ترافیک شبکه. ۲-۳-۴
۱۰۱محلی سازی مدیریت هوشمند در شبکه DMZ. ۴-۴
۱۰۱جایگاه مدیریت شبکه DMZ محلی. ۱-۴-۴
۱۰۲المان‌های مدیریتی. ۲-۴-۴
۱۰۲سطوح طراحی و پیاده‌سازی شبکه DMZ بصورت فیزیکی. ۵-۴
۱۰۳سطح اول طراحی شبکه DMZ. ۱-۵-۴
۱۰۴سطح دوم طراحی شبکه DMZ. ۲-۵-۴

- ۱۰۵.....DMZ شبکه طراحی سوم ۳-۵-۴
- ۱۰۷.....DMZ شبکه طراحی چهارم ۴-۵-۴
- ۱۰۸.....DMZ شبکه طراحی پنجم ۵-۵-۴
- ۱۰۹.....۶-۴ سطوح طراحی و پیاده سازی شبکه DMZ بصورت مجازی
- ۱۱۱.....۷-۴ طراحی و پیکربندی شبکه DMZ مجازی در سه سطح
- ۱۱۱.....۱-۷-۴ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی فیزیکی جداگانه
- ۱۱۲.....۲-۷-۵ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی مجازی جداگانه
- ۱۱۴.....۳-۷-۴ شبکه DMZ فروریخته کامل
- ۱۱۷.....فصل ۵- جمع بندی
- ۱۱۹.....مراجع

فهرست اشکال

- شکل ۱-۱ تعداد آسیب‌پذیری‌های گزارش شده در سال‌های مختلف ۴
- شکل ۱-۲ بالاترین نوع حملات شبکه سال ۲۰۱۶ ۴
- شکل ۱-۲ نحوه مدیریت ترافیک توسط IDS ۱۰
- شکل ۲-۲ انتقال ترافیک در یک سیستم مجهز به هانی‌پات ۱۸
- شکل ۳-۲ نحوه کار مزرعه هانی‌پات ۲۳
- شکل ۴-۲ نحوه استقرار Firewall در شبکه ۲۵
- شکل ۵-۲ مراحل انجام پویش ضد ویروس ۳۷
- شکل ۶-۲ نحوه استقرار پراکسی سرور در شبکه ۴۳
- شکل ۷-۲ میزان شکست راهکارهای امنیتی به درصد ۵۰
- شکل ۸-۲ معماری سیستم تشخیص ترافیک مخرب ۵۱
- شکل ۹-۲ نحوه استقرار UTM در شبکه ۵۲
- شکل ۱۰-۲ درآمد بازار UTM ۵۳
- شکل ۱-۳ نمودار میله مربوط به جدول ۱۹-۳ ۸۰
- شکل ۲-۳ کارایی ضد ویروس‌ها مربوط به اکتبر سال ۲۰۱۶ ۸۲
- شکل ۳-۳ مقایسه میزان محافظت ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷ ۸۳
- شکل ۴-۳ مقایسه کارایی ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷ ۸۳
- شکل ۵-۳ مقایسه کاربردپذیری ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷ ۸۳
- شکل ۶-۳ مقایسه ضد ویروس‌های تحت شبکه در سال ۲۰۱۶ ماه آگوست ۸۴
- شکل ۷-۳ بررسی ضد ویروس Symantec تحت شبکه ۸۴
- شکل ۱-۴ شبکه پایه با یک Firewall ۹۳
- شکل ۲-۴ مفهوم دفاع در عمق ۹۴
- شکل ۳-۴ معماری DMZ پایه ۹۶
- شکل ۴-۴ تقسیم بندی ترافیک بر اساس VLAN ۹۹
- شکل ۵-۴ نمونه‌ای از مدیریت مسیریابی شبکه ۱۰۰

- شکل ۴-۶ سرور مدیریت DMZ محلی ۱۰۲
- شکل ۴-۷ سطح اول طراحی شبکه DMZ ۱۰۴
- شکل ۴-۸ سطح دوم طراحی شبکه DMZ ۱۰۵
- شکل ۴-۹ سطح سوم طراحی شبکه DMZ ۱۰۷
- شکل ۴-۱۰ سطح چهارم طراحی شبکه DMZ ۱۰۸
- شکل ۴-۱۱ سطح پنجم طراحی شبکه DMZ ۱۰۹
- شکل ۴-۱۲ شبکه DMZ با زیرساخت فیزیکی و سخت افزاری ۱۱۰
- شکل ۴-۱۳ شبکه DMZ با زیرساخت مجازی ۱۱۰
- شکل ۴-۱۴ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی فیزیکی جداگانه ۱۱۲
- شکل ۴-۱۵ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی مجازی جداگانه ۱۱۳
- شکل ۴-۱۶ شبکه DMZ فروریخته کامل ۱۱۵

فهرست جداول

۶۲	جدول ۱-۳ Cisco FirePOWER 8350
۶۳	جدول ۲-۳ CheckPoint 13500
۶۴	جدول ۳-۳ FortiGate-3600C
۶۴	جدول ۴-۳ WatchGuard XTM1525
۶۵	جدول ۵-۳ SonicWALL SuperMassive E10800
۶۶	جدول ۶-۳ نتیجه مقایسه Firewall ها
۶۸	جدول ۷-۳ هزینه Firewall لایه برنامه
۶۸	جدول ۸-۳ Firewall لایه برنامه Barracuda Networks
۶۹	جدول ۹-۳ Firewall لایه برنامه Citrix App
۶۹	جدول ۱۰-۳ Firewall لایه برنامه F5 ASM
۷۰	جدول ۱۱-۳ Fortinet FortiWeb
۷۰	جدول ۱۲-۳ Imperva SecureSphere
۷۴	جدول ۱۳-۳ Included/Maximum SSL Transactions per Section (TPS)
۷۴	جدول ۱۴-۳ بررسی Cisco VPN با کاربران کم و گذردهی بالا
۷۵	جدول ۱۵-۳ بررسی Cisco VPN با کاربران زیاد و گذردهی کم
۷۵	جدول ۱۶-۳ بررسی Citrix VPN
۷۵	جدول ۱۷-۳ بررسی Dell SonicWALL VPN
۷۹	جدول ۱۸-۳ مقایسه ضد ویروسها بر حسب "مثبت‌های کاذب" در ماه ژوئن ۲۰۱۶
۸۰	جدول ۱۹-۳ آمار ضد ویروسها در رابطه با محافظت پیشگیرانه در سال ۲۰۱۵
۸۰	جدول ۲۰-۳ خطاهای مربوط به "مثبت کاذب" برای جدول ۱۹-۳
۸۱	جدول ۲۱-۳ راهنمای جداول ۲۲-۳
۸۱	جدول ۲۲-۳ خروجی تشخیص ضد ویروسها، ماه اکتبر ۲۰۱۶
۸۲	جدول ۲۳-۳ مقایسه تاثیر عملکرد ضد ویروسها، مربوط به ماه اکتبر سال ۲۰۱۶
۸۹	جدول ۲۴-۳ مقایسه گذردهی و بیشینه کاربران UTMهای مختلف
۹۱	جدول ۲۵-۳ مقایسه قیمت UTMهای مختلف
۱۰۰	جدول ۱-۴ نمونه‌ای از ساختار شبکه موازی

فصل ۱

مقدمه

اطمینان از ایمن بودن سرمایه‌های اطلاعاتی و تجهیزات زیرساختی کشور گذشته از ابعاد گسترده امنیت ملی، کلید قفل فرصت‌های بی‌شمار تجاری و غیرتجاری جدید اینترنتی است. آنچه مسلم است چالش امنیتی کشور عدم دسترسی به فناوری و یا عدم وجود محصولات امنیتی نیست، بلکه سیاست‌گذاری، فرهنگ‌سازی، استفاده مناسب از منابع موجود و نیز انطباق آنها با نیازهای منحصربه‌فرد شبکه و فضای دیجیتال کشور است. در این راستا نقش و جایگاه تجهیزات مختلف امنیتی در شبکه از اهمیت خاصی برخوردار بوده و لازم است با شناخت دقیق آنها در استفاده موثر از آنها بکوشیم.

در این تحقیق هدف این است که ضمن آشنایی با تجهیزات موجود برای ایمن‌سازی شبکه‌های کامپیوتری، نحوه عملکرد آنها، تاثیرات جانبی احتمالی آنها بر عملکرد شبکه و چگونگی بکارگیری آنها در معماری‌های مختلف امنیتی شبکه را مورد بحث و بررسی قرار دهیم. در این راستا در ادامه این فصل با مفاهیم و ضرورت بحث امنیت شبکه آشنا خواهیم شد. در فصل دوم تجهیزات مختلفی را که می‌توانند در راستای ارتقاء امنیت شبکه مورد استفاده قرار گیرند، مورد مطالعه قرار خواهیم داد. در این فصل علاوه بر تشریح عملکرد هر یک از این تجهیزات، سازندگان مختلف آنها معرفی و عملکرد محصولات موجود در بازار ارزیابی می‌شود. در فصل سوم محصولات امنیتی فوق از دیدگاه کارایی^۱ مورد بررسی قرار خواهند گرفت تا مشخص شود که تجهیزات امنیتی در کنار عملکرد امنیتی خود چه تاثیری بر سایر پارامترهای کارایی شبکه خواهند داشت. در این فصل همچنین محصولات هر یک از سازندگان در مقایسه با یکدیگر مورد بررسی قرار خواهند گرفت. در فصل چهارم این گزارش نیز الگوهای مطرح در طراحی معماری‌های امن برای شبکه مورد بررسی قرار گرفته و نحوه استقرار تجهیزات امنیتی مختلف بیان خواهد شد.

۱-۱- ضرورت امن سازی فضای تبادل اطلاعات

سالانه میلیون‌ها نرم‌افزار، سیستم‌عامل و وب‌سایت به علت وجود آسیب‌پذیری‌های خطرناک، مورد حمله هکرها قرار می‌گیرند. اطلاع از این آسیب‌پذیری‌ها و حفاظت سیستم در مقابل آنها، می‌تواند از حملات آتی جلوگیری کند. بعنوان مثال NVD^۲ بانک اطلاعاتی آسیب‌پذیری مربوط به دولت آمریکا است که اطلاعات مهمی را می‌شود. مدیریت داده‌های این بانک اطلاعاتی توسط پروتکل SCAP^۳ انجام می‌گیرد. این سازمان از CVE^۴ ها برای تعیین میزان خطرناک بودن آسیب‌پذیری‌ها استفاده می‌کند. CVE شناسه‌ی آسیب‌پذیری و روشی عمومی است که توسط نرم‌افزارهای تجاری و متن‌باز پذیرفته می‌شود. شکل‌ها و نمودارهای زیر تعداد و آمار آسیب‌پذیری‌های این بانک اطلاعاتی را نشان می‌دهد. محصولاتی که در اولویت اول درج شده‌اند، بیشترین بروزسانی‌های امنیتی را دریافت می‌کنند. به همین دلیل، مدیران سیستم باید بطور مکرر سیستم‌عامل‌ها،

^۱ Performance

^۲ National Vulnerability Database

^۳ Security Content Automation Protocol

^۴ Common Vulnerabilities and Exposures

برنامه‌های کاربردی و تجهیزات خود را بروز کرده و وصله‌های امنیتی مختص هر آسیب‌پذیری را نصب کنند. همانگونه که در شکل ۱-۱ نشان داده شده است، سال ۲۰۱۵، تعداد آسیب‌پذیری یعنی بطور میانگین روزانه ۲۴ آسیب‌پذیری به این بانک اطلاعاتی گزارش شده است. این رقم، نسبت به سال ۲۰۱۳ افزایش قابل توجهی داشته است و در واقع می‌توان گفت امنیت روز به روز کمتر می‌شود.

شکل ۱-۱ تعداد آسیب‌پذیری‌های گزارش شده در سال‌های مختلف

Source: McAfee Labs, 2016.

شکل ۲-۱ بالاترین نوع حملات شبکه سال ۲۰۱۶

شبکه‌های کامپیوتری نیز از حملات مهاجمین در امان نبوده و همواره یکی از زمینه‌های مورد علاقه هکرها برای انجام انواع حملات مختلف به سامانه‌ها بوده است. مهاجمین می‌توانند از مجموعه بزرگی از انواع حملات مختلف برای استفاده علیه سامانه شما استفاده نمایند. حملات نشان داده شده در شکل ۲-۱ که بر اساس

داده‌های یکی از گزارشات آزمایشگاه‌های McAfee بوده است، ۷ حمله پر تکرار شبکه در سال ۲۰۱۶ را نشان می‌دهد.

با توجه به آمار بیان شده از میزان آسیب‌پذیری‌های کشف شده، بدیهی است که برای محافظت از دارایی‌های اطلاعاتی و بویژه برنامه‌های کاربردی، نیازمند طراحی لایه‌های دفاعی مختلف می‌باشیم. این لایه‌های دفاعی می‌توانند از خود برنامه کاربردی شروع شده و در سیستم عامل و شبکه ارتباطی نیز تداوم یابد. در این میان از آنجا که شبکه‌های ارتباطی بستر بکارگیری و دسترسی به منابع و دارایی‌های مختلف اطلاعاتی است، امنیت آن از اهمیت اساسی برخوردار است.

۱-۲ امنیت شبکه

امنیت شبکه شامل مقررات و سیاست‌های اتخاذ شده توسط مدیریت شبکه است که به منظور جلوگیری و نظارت بر دسترسی غیرمجاز، سوء استفاده، تغییر، یا ایجاد محدودیت در شبکه‌های کامپیوتری و منابع قابل دسترس در شبکه، تدوین و اعمال می‌گردد. از یک دیدگاه می‌توان امنیت شبکه را به امنیت فیزیکی و امنیت منطقی تقسیم بندی کرد.

- **امنیت فیزیکی:** امنیت فیزیکی بازه وسیعی از تدابیر را در بر می‌گیرد که استقرار تجهیزات در مکاتبات امن و به دور از خطر حملات نفوذگران و استفاده از افزونگی در سیستم از آن جمله‌اند. با استفاده از افزونگی، اطمینان از صحت عملکرد سیستم در صورت ایجاد و رخداد نقص در یکی از تجهیزات که توسط عملکرد مشابه سخت‌افزار و یا سرویس‌دهنده مشابه جایگزین می‌شود بدست می‌آید.
- **امنیت منطقی:** امنیت منطقی به معنای استفاده از روش‌هایی برای پایین آوردن خطرات حملات منطقی و نرم‌افزاری بر ضد تجهیزات شبکه است. برای مثال حمله به مسیریاب‌ها و سوئیچ‌های شبکه بخش مهمی از این گونه حملات را تشکیل می‌دهند. در این بخش به عوامل و مواردی که در اینگونه حملات و ضد حملات مورد نظر قرار می‌گیرند می‌پردازیم.

ایمن‌سازی شبکه^۵ فرآیندی است که طی آن یک شبکه در مقابل انواع مختلف تهدیدات داخلی و یا خارجی امن می‌شود. ایمن‌سازی شبکه دارای ابعاد مختلفی است که در زیر به توضیح آنها می‌پردازیم.

۱-۲-۱ نواحی امنیتی

تعریف نواحی امنیتی نقش مهمی را در ایجاد یک شبکه امن ایفا می‌کند. در واقع یکی از بهترین شیوه‌های دفاع در مقابل حملات شبکه، طراحی امنیت شبکه به صورت منطقه‌ای و مبتنی بر توپولوژی است و یکی از مهمترین ایده‌های مورد استفاده در شبکه‌های امن مدرن، تعریف نواحی و تفکیک مناطق مختلف شبکه از

^۵ Network Securing

یکدیگر است. تجهیزاتی که در هر ناحیه قرار می‌گیرند، نیازهای متفاوتی دارند و لذا هر ناحیه حفاظت را بسته به نیازهای امنیتی تجهیزات نصب شده در آن، تامین می‌کند.

۱-۲-۲ تحلیل خطر

ابتدا به تعریف حمله می‌پردازیم تا بدانیم که از شبکه در مقابل چه چیزی باید محافظت کنیم. حمله تلاشی خطرناک یا غیرخطرناک است تا یک منبع قابل دسترسی از طریق شبکه، به گونه‌ای مورد تغییر یا استفاده قرار گیرد که مورد نظر نبوده است. می‌توان حملات شبکه را به سه دسته عمومی تقسیم کرد:

- دسترسی غیرمجاز به منابع و اطلاعات از طریق شبکه
- دستکاری غیرمجاز اطلاعات بر روی یک شبکه
- حملاتی که منجر به اختلال در ارائه سرویس^۶ می‌شوند

۱-۲-۳ سیاست امنیتی

پس از تحلیل خطر باید سیاست امنیتی شبکه را به گونه‌ای تعریف کرد که احتمال خطرات و میزان خسارت را به حداقل برساند. سیاست امنیتی باید عمومی و در حوزه دید کلی باشد و به جزئیات نپردازد. جزئیات می‌توانند طی مدت کوتاهی تغییر پیدا کنند اما اصول کلی امنیت یک شبکه که سیاست‌های آن را تشکیل می‌دهند، ثابت باقی می‌مانند. در واقع سیاست امنیتی سه نقش اصلی را به عهده دارد:

- چه چیزی و چرا باید محافظت شود.
 - چه کسی باید مسئولیت حفاظت را به عهده بگیرد.
 - زمینه‌ای فراهم شود که هرگونه تضاد احتمالی را حل و فصل نماید.
- سیاست‌های امنیتی معمولاً یکی از دو رویکرد زیر را مورد استفاده قرار می‌دهند:
- مجاز^۷: هر آنچه بطور مشخص ممنوع نشده است، مجاز است.
 - محدود کننده^۸: هر آنچه بطور مشخص مجاز نشده است، ممنوع است.

معمولاً ایده استفاده از سیاست‌های امنیتی محدودکننده بهتر و مناسب‌تر است چون سیاست‌های مجاز دارای مشکلات امنیتی هستند و نمی‌توان تمامی موارد غیرمجاز را برشمرد. المان‌های دخیل در سیاست امنیتی در RFC 2196 لیست و ارائه شده اند.

^۶ Denial of Service

^۷ Permissive

^۸ Restrictive

۴-۲-۱ تجهیزات امنیتی شبکه

تجهیزات امنیتی شبکه مانند Firewallها و UTMها، نقشی کلیدی در ایمن‌سازی شبکه‌های کامپیوتری دارند. تجهیزات قابل استفاده در شبکه بسیار متنوع هستند که لازم است بر اساس نیاز و مطابق با سیاست‌های امنیتی شبکه، انتخاب و به شکل صحیح مورد استفاده قرار گیرند. در فصل بعد این تجهیزات به تفصیل معرفی خواهند شد.

۵-۲-۱ توپولوژی شبکه

طراحی توپولوژیکی شبکه، یکی از عوامل اصلی است که در زمان رخداد حملات می‌تواند از خطای کلی شبکه جلوگیری کند. در این مقوله، سه طراحی که معمول هستند مورد بررسی قرار می‌گیرند:

- طراحی سری: در این طراحی با قطع خط تماس میان دو نقطه در شبکه، کلیه سیستم به دو تکه منفصل تبدیل شده و امکان سرویس‌دهی از هر یک از این دو ناحیه به ناحیه دیگر امکان‌پذیر نخواهد بود.
- طراحی ستاره ای^۹: در این طراحی، در صورت رخداد حمله فیزیکی و قطع اتصال یک نقطه از سرور اصلی، سرویس‌دهی به دیگر نقاط دچار اختلال نمی‌گردد. با این وجود از آنجایی که سرور اصلی در این میان نقش محوری دارد، در صورت اختلال در کارایی این نقطه مرکزی، که می‌تواند بر اثر حمله فیزیکی به آن رخ دهد، ارتباط کل شبکه دچار اختلال می‌شود، هرچند که با در نظر گرفتن افزونگی برای سرور اصلی از احتمال چنین حالتی کاسته می‌شود.
- طراحی مش^{۱۰}: در این طراحی که تمامی نقاط ارتباطی با دیگر نقاط در ارتباط هستند، هرگونه اختلال فیزیکی در سطوح دسترسی منجر به اختلال عملکرد شبکه نخواهد شد، با وجود آنکه زمان‌بندی سرویس‌دهی را دچار اختلال خواهد کرد. پیاده‌سازی چنین روشی با وجود امنیت بالا، به دلیل محدودیت‌های اقتصادی، تنها در موارد خاص و بحرانی انجام می‌گیرد.

در فصول آتی ضمن شناخت انواع تجهیزات امنیتی شبکه، سازندگان و اثرات جانبی آنها به ارائه معماری‌های مختلف برای استفاده از این تجهیزات برای ایمن‌سازی شبکه خواهیم پرداخت.

^۹ Star

^{۱۰} Mesh

فصل ۲

تجهیزات ایمن سازی شبکه

در فصل قبل با مفاهیم اولیه و ضرورت امنیت شبکه آشنایی پیدا کردیم. در این فصل تجهیزات و بسته‌های نرم‌افزاری امنیتی شبکه مورد بررسی قرار می‌گیرد. تجهیزاتی که در این فصل مورد بررسی قرار می‌گیرند، عبارتند از:

- سامانه تشخیص/جلوگیری نفوذ
- هانی‌پات
- دیوار آتشین
- دیوار آتشین لایه برنامه
- ضدویروس
- پراکسی سرور
- سیستم تشخیص ترافیک مخرب
- سیستم مدیریت یکپارچه تهدیدات

۱-۲ سامانه‌های تشخیص نفوذ

سامانه‌های تشخیص نفوذ^{۱۱} وظیفه شناسایی و تشخیص هرگونه استفاده غیرمجاز به سیستم، سوء استفاده و یا آسیب‌رسانی توسط هر دو دسته کاربران داخلی و خارجی را بر عهده دارند. تشخیص و جلوگیری از نفوذ امروزه به عنوان یکی از مکانیزم‌های اصلی در برآوردن امنیت شبکه‌ها و سیستم‌های رایانه‌ای مطرح است و عموماً در کنار دیواره‌های آتش و به صورت مکمل امنیتی برای آن‌ها مورد استفاده قرار می‌گیرند.

سامانه‌های تشخیص نفوذ به صورت سامانه‌های نرم‌افزاری و سخت‌افزاری ایجاد شده و هر کدام مزایا و معایب خاص خود را دارند. سرعت و دقت از مزایای سیستم‌های سخت‌افزاری است و عدم شکست امنیتی آن‌ها توسط نفوذگران، قابلیت دیگر این گونه سیستم‌ها می‌باشد. اما استفاده آسان از نرم‌افزار، قابلیت سازگاری در شرایط نرم‌افزاری و تفاوت سیستم‌های عامل مختلف، عمومیت بیشتری را به سامانه‌های نرم‌افزاری می‌دهد و عموماً این گونه سیستم‌ها انتخاب مناسب‌تری هستند. به طور کلی سه عملکرد اصلی IDS عبارت است از: نظارت و ارزیابی، کشف و واکنش. بر همین اساس هر IDS را می‌توان بر اساس روشهای تشخیص نفوذ، معماری و انواع نحوه پاسخ به نفوذ دسته‌بندی کرد. شکل ۱-۲ نحوه مدیریت ترافیک توسط سیستم تشخیص/جلوگیری نفوذ را نشان می‌دهد. همانگونه که دیده می‌شود، سامانه استفاده شده ترافیک مخرب و قانونی را در هنگام عبور کنترل کرده و در خروجی خود ترافیک بدون مشکل را به شبکه داخلی تزریق می‌کند.

شکل ۱-۲ نحوه مدیریت ترافیک توسط IDS

۱-۱-۲ معماری سامانه‌های تشخیص نفوذ

معماری‌های مختلف سامانه تشخیص نفوذ عبارتند از:

- سامانه تشخیص نفوذ مبتنی بر میزبان (HIDS)
- سامانه تشخیص نفوذ مبتنی بر شبکه (NIDS)
- سامانه تشخیص نفوذ مبتنی بر پروتکل برنامه (APIDS)
- سامانه تشخیص نفوذ مبتنی بر پروتکل (PIDS)

¹¹ Intrusion Detection System

- سامانه تشخیص نفوذ توزیع شده (DIDS)

۲-۱-۱-۱-۱ سامانه تشخیص نفوذ مبتنی بر میزبان

این سیستم، شناسایی و تشخیص فعالیت‌های غیرمجاز بر روی رایانه میزبان را بر عهده دارد. سامانه تشخیص نفوذ مبتنی بر میزبان می‌تواند حملات و تهدیداتی را روی سیستم‌های بحرانی تشخیص دهد (شامل دسترسی به فایل‌ها، تروجان‌ها^{۱۲} و ...) که توسط سامانه‌های تشخیص نفوذ مبتنی بر شبکه قابل تشخیص نیستند. HIDS فقط از میزبان‌هایی که روی آن‌ها مستقر است محافظت می‌کند و کارت واسط شبکه (NIC) آن‌ها به صورت پیش فرض در حالت باقاعده ۵ کار می‌کند. حالت باقاعده در بعضی از موارد می‌تواند مفید باشد چون همه کارت‌های واسط شبکه قابلیت حالت بی قاعده را ندارند. HIDS‌ها به واسطه مکان‌شان روی میزبانی که باید نظارت شود، از همه انواع اطلاعات محلی اضافی با پیاده‌سازی‌های امنیتی (شامل فراخوانی‌های سیستمی، تغییرات فایل‌های سیستمی و اتصالات سیستم) مطلع می‌باشند. این مسئله هنگام ترکیب با ارتباطات شبکه‌ای، داده‌های خوبی را برای جستجوی رویدادهای ممکن فراهم می‌کند.

۲-۱-۱-۲ سامانه تشخیص نفوذ مبتنی بر شبکه

شناسایی و تشخیص نفوذهای غیرمجاز قبل از رسیدن به سیستم‌های بحرانی، به عهده سامانه تشخیص نفوذ مبتنی بر شبکه است. NIDS‌ها، به عنوان دومین نوع IDS‌ها، در بسیاری از موارد عملاً یک Sniffer هستند که با بررسی بسته‌ها و پروتکل‌های ارتباطات فعال، به جستجوی تلاش‌هایی که برای حمله صورت می‌گیرد، می‌پردازند. به عبارت دیگر معیار NIDS‌ها، تنها بسته‌هایی است که بر روی شبکه‌ها رد و بدل می‌گردد. از آنجایی که NIDS‌ها تشخیص را به یک سیستم منفرد محدود نمی‌کنند، عملاً گستردگی بیشتری داشته و فرایند تشخیص را به صورت توزیع شده انجام می‌دهند. با این وجود این سیستم‌ها در رویایی با بسته‌های رمز شده و یا شبکه‌هایی با سرعت و ترافیک بالا کارایی خود را از دست می‌دهند.

۲-۱-۱-۳ سامانه تشخیص نفوذ توزیع شده

این سیستم‌ها از چندین NIDS یا HIDS یا ترکیبی از این دو نوع همراه یک ایستگاه مدیریت مرکزی تشکیل شده است. بدین صورت که هر IDS که در شبکه موجود است گزارش‌های خود را برای ایستگاه مدیریت مرکزی ارسال می‌کند. ایستگاه مرکزی وظیفه بررسی گزارش‌های رسیده و آگاه‌سازی مسئول امنیتی سیستم را بر عهده دارد. این ایستگاه مرکزی همچنین وظیفه به روزرسانی پایگاه قوانین تشخیص هر یک از IDS‌های موجود در شبکه را بر عهده دارد. اطلاعات در ایستگاه مدیریت مرکزی ذخیره می‌شود. شبکه بین NIDS‌ها با سامانه مدیریت مرکزی می‌تواند خصوصی باشد و یا اینکه از زیرساخت موجود برای ارسال داده‌ها استفاده شود. وقتی

^{۱۲} Trojan

از شبکه موجود برای ارسال داده‌های مدیریتی استفاده شود، امنیت‌های اضافی به وسیله رمزنگاری یا فناوری شبکه‌های خصوصی مجازی (VPN) حاصل می‌گردد.

۲-۱-۲ روش‌های تشخیص نفوذ

نفوذ به مجموعه اقدامات غیرقانونی که صحت و محرمانگی و یا دسترسی به یک منبع را به خطر می‌اندازد، اطلاق می‌گردد. نفوذها می‌توانند به دو دسته داخلی و خارجی تقسیم شوند. نفوذهای خارجی به آن دسته نفوذهایی گفته می‌شود که توسط افراد مجاز و یا غیرمجاز از خارج شبکه به درون شبکه داخلی صورت می‌گیرد و نفوذهای داخلی توسط افراد مجاز در سیستم و شبکه داخلی، از درون خود شبکه انجام می‌پذیرد. نفوذگرها عموماً از عیوب نرم‌افزاری، شکستن کلمات رمز، شنود میزان تردد در شبکه و نقاط ضعف طراحی در شبکه، سرویس‌ها و یا کامپیوترهای شبکه برای نفوذ به سیستم‌ها و شبکه‌های رایانه‌ای بهره می‌برند.

به منظور مقابله با نفوذگران به سیستم‌ها و شبکه‌های رایانه‌ای، روش‌های متعددی تحت عنوان روش‌های تشخیص نفوذ ایجاد گردیده است که عمل نظارت بر وقایع اتفاق افتاده در یک سیستم یا شبکه رایانه‌ای را بر عهده دارد. روش‌های تشخیص مورد استفاده در سامانه‌های تشخیص نفوذ به دو دسته تقسیم می‌شوند:

- روش تشخیص رفتار غیر عادی (anomaly detection)
- روش تشخیص سوءاستفاده یا تشخیص مبتنی بر امضاء (misuse detection)

۲-۱-۲-۱ روش تشخیص رفتار غیر عادی

در این روش، یک نما از رفتار عادی ایجاد می‌شود. یک ناهنجاری ممکن است نشان دهنده یک نفوذ باشد. برای ایجاد نماهای رفتار عادی از رویکردهایی از قبیل شبکه‌های عصبی، تکنیک‌های یادگیری ماشین و حتی سیستم‌های ایمنی زیستی استفاده می‌شود. برای تشخیص رفتار غیرعادی، باید رفتارهای عادی را شناسایی کرده و الگوها و قواعد خاصی برای آن‌ها پیدا کرد. رفتارهایی که از این الگوها پیروی می‌کنند، عادی بوده و رویدادهایی که انحرافی بیش از حد معمول آماری از این الگوها دارند، به عنوان رفتار غیرعادی تشخیص داده می‌شود. نفوذهای غیرعادی برای تشخیص بسیار سخت هستند، چون هیچگونه الگوی ثابتی برای نظارت وجود ندارد. معمولاً رویدادی که بسیار بیشتر یا کمتر از دو استاندارد انحراف از آمار عادی به وقوع می‌پیوندد، غیرعادی فرض می‌شود. به عنوان مثال اگر کاربری به جای یک یا دو بار ورود و خروج عادی به سیستم در طول روز، بیست بار این کار را انجام دهد، و یا رایانه‌ای که در ساعت ۲:۰۰ بعد از نیمه شب مورد استفاده قرار گرفته در حالی که قرار نبوده کامپیوتر فوق پس از ساعت اداری روشن باشد. هر یک از این موارد می‌تواند به عنوان یک رفتار غیر عادی در نظر گرفته شود.

۲-۱-۲-۲ روش تشخیص سوءاستفاده یا تشخیص مبتنی بر امضاء

در این تکنیک که معمولاً با نام تشخیص مبتنی بر امضاء شناخته شده است، الگوهای نفوذ از پیش ساخته شده (امضاء) به صورت قانون نگهداری می‌شوند. به طوری که هر الگو انواع متفاوتی از یک نفوذ خاص را در بر گرفته و در صورت بروز چنین الگویی در سیستم، وقوع نفوذ اعلام می‌شود. در این روش‌ها، معمولاً تشخیص دهنده دارای پایگاه داده‌ای از امضاءها یا الگوهای حمله است و سعی می‌کند با بررسی ترافیک شبکه، الگوهای مشابه با آن چه را که در پایگاه داده خود نگهداری می‌کند، بیابد. این دسته از روش‌ها تنها قادر به تشخیص نفوذهای شناخته شده می‌باشند و در صورت بروز حملات جدید در سطح شبکه، نمی‌توانند آن‌ها را شناسایی کنند و مدیر شبکه باید همواره الگوی حملات جدید را به سامانه تشخیص نفوذ اضافه کند. از مزایای این روش دقت در تشخیص نفوذهایی است که الگوی آن‌ها عیناً به سیستم داده شده است.

۲-۱-۳ روش‌های برخورد و پاسخ به نفوذ

قابلیت دیگر برخی از IDSها این است که با در دست داشتن اطلاعات وقایع و تجزیه و تحلیل الگوهای حملات به آن‌ها پاسخ می‌دهد. پاسخ در IDSها به دو شکل غیرفعال و فعال تقسیم می‌شوند که نوع غیرفعال به پاسخ برون خطی نیز معروف است.

۲-۱-۳-۱ پاسخ غیرفعال در سامانه تشخیص نفوذ

این IDSها، به مدیر امنیتی سیستم اطلاعاتی درباره حمله توسط تلفن همراه، نامه الکترونیکی، پیام روی صفحه رایانه یا پیامی برای کنسول SNMP می‌دهند. این اطلاعات شامل موارد زیر است:

- آدرس IP منبع حمله
- آدرس IP مقصد حمله
- نتیجه حمله
- ابزار یا مکانیزم‌های مورد استفاده برای مهار حمله
- گزارش‌ها و اتصال‌ها حمله‌های سیستم و رویدادهای مربوطه

۲-۱-۳-۲ پاسخ فعال در سامانه تشخیص نفوذ

سامانه‌های تشخیص نفوذ از لحظه‌ای که به کار می‌افتند، ضمن به دست آوردن اطلاعات مربوط به رخدادهای و تجزیه و تحلیل آن‌ها، اگر نشان‌هایی دال بر وقوع یک حمله را تشخیص دهند، پاسخ لازم را در قبال آن به نحوه‌های مختلف تولید می‌کنند. گاهی این پاسخ به صورت یک هشدار به مدیر شبکه است و گاهی نوشتن یک اطلاع در فایل رخدادهای و یا به صورت تنظیم مجدد دیواره آتش و یا دستگاه‌های دیگری در شبکه است. IDSهای فعال هر نفوذی را که تشخیص دهد به طور خودکار پاسخ می‌دهند و خود به سه دسته تقسیم می‌شوند:

- پاسخ فعال براساس جمع‌آوری اطلاعات اضافی

- پاسخ فعال از نوع تغییر محیط
- پاسخ فعال از نوع عکس‌العمل در مقابل حمله

۲-۱-۴ سیستم جلوگیری از نفوذ

سیستم جلوگیری از نفوذ (IPS) یک وسیله امنیتی است که بر فعالیت‌های یک شبکه و یا یک سیستم نظارت کرده تا رفتارهای ناخواسته یا مخرب را شناسایی کند. در صورت شناسایی این رفتارها، بلافاصله عکس‌العمل نشان داده و از ادامه فعالیت آن‌ها جلوگیری می‌کند. سیستم‌های جلوگیری از نفوذ به چند دسته از جمله مبتنی بر میزبان و مبتنی بر شبکه تقسیم می‌شوند. یک سیستم جلوگیری از نفوذ مبتنی بر شبکه بر همه‌ی ترافیک شبکه نظارت کرده تا حملات یا کدهای مخرب را شناسایی کند. در صورت تشخیص یک حمله، بسته‌های مورد استفاده در آن حمله را دور ریخته و به سایر بسته‌ها اجازه عبور می‌دهد. سیستم جلوگیری از نفوذ به عنوان گسترشی از سیستم تشخیص نفوذ (IDS) در نظر گرفته می‌شود.

سیستم‌های پیشگیری از نفوذ را می‌توان به چهار دسته مختلف تقسیم کرد:

- سامانه پیشگیری از نفوذ مبتنی بر شبکه (NIPS)
این سامانه به کمک تحلیل فعالیت‌های پروتکل‌های مختلف، کل ترافیک شبکه را برای یافتن ترافیک مشکوک بررسی می‌کند.
- سامانه پیشگیری از نفوذ بی سیم (WIPS)
این سامانه به کمک تحلیل پروتکل‌های شبکه‌ای کل ترافیک شبکه را مختلف برای یافتن ترافیک مشکوک بررسی می‌کند.
- سامانه پیشگیری از نفوذ مبتنی بر میزبان (HIPS)
این نرم‌افزار نصب شده بر روی یک میزبان می‌باشد و ترافیک مشکوک را با تحلیل فعالیت‌هایی که در میزبان انجام می‌پذیرد بررسی می‌کند.
- سامانه تحلیل رفتار شبکه (NBA)
ترافیک شبکه را جهت شناسایی ترافیک غیرعادی که می‌توانند به علت خطراتی مانند حملات امتناع از سرویس توزیع شده^{۱۳} و بدافزارها باشند را بررسی می‌کند.

۲-۱-۵ تفاوت میان IPS و IDS

IDS بیشتر شبیه یک دزدگیر عمل می‌کند. IDS قسمت‌هایی از شبکه را که به نظر می‌رسد کسی به آنجا صدمه زده کشف می‌کند و سپس اخطار می‌دهد. بدیهی است که این اخطار بعد و یا در حین آسیب به دستگاه صورت می‌گیرد. اکنون زمان آن رسیده که شما از صدمات، پیش‌تر جلوگیری نموده و سیستم را اصلاح کنید.

^{۱۳} Distributed Denial of Service (DDoS)

IPS برای جلوگیری از ورود بدون مجوز به شبکه یا سرویس دهنده طراحی شده است و بجای اعلام اخطار مبنی بر اینکه قسمتی از سیستم دچار مشکل شده از صدمه سیستم جلوگیری به عمل می‌آورد.

IPS نسل جدیدی از فن آوری IDS است. سیستم IDS به توانایی واکنش احتیاج دارد نه فقط شناسایی و همچنین باید توانایی مسدود کردن حملات را داشته باشد. تفاوت IPS با IDS سنتی در این است که IPS یک سد امنیتی دور تا دور شبکه و یا سرویس دهنده می‌کشد تا صدمه‌ای به آن وارد نگردد. از دیگر توانایی‌های IPS بیرون راندن تراکم موجود در شبکه، قطع و وصل ارتباط شبکه داخلی با شبکه خارجی و کنترل رفت و آمدها به داخل و خارج شبکه است.

به عبارت ساده‌تر قابلیت کنترل ارتباط و توانایی بازداشتن حمله‌ای را که در حال وقوع است دارد. در حالی که ممکن است تفاوت میان IPS و IDS گیج‌کننده به نظر آید از اسامی آنها به سادگی می‌توان تفاوت میان آنها را دریافت. IDS ها بیش از یک دستگاه گردآوری کننده اطلاعات و آگاه‌کننده اختلالات شبکه نیستند که تنها قادرند هر بسته‌ای را که قصد عبور دارد ارزیابی و تحلیل کنند. IPS ها تغییر شکل طبیعی IDS ها هستند. IPS ها دارای همه توانایی‌های IDS ها ولی در سطحی بالاتر هستند. آنها در حقیقت می‌توانند بر اساس معیارهایی که به آنها می‌دهیم تصمیم بگیرند. در نتیجه IPS ها، علاوه بر واکنش به یک حمله دارای مکانیسم پیشگیری هستند.

ذاتاً تمام IPS ها IDS نیز هستند اما IDS ها IPS نیستند. تفاوت در مکانیزم پاسخ دهی است، که با تغییر وظایف IDS از حالت انفعالی به حالت تصمیم‌گیرنده صورت می‌پذیرد.

هنگامی که مدیر شبکه یک IPS را برای بررسی عیوب شبکه فعال می‌کند، IPS بسته‌های عبوری را بر اساس بانک علائم خود بطور دقیق بررسی می‌کند. در این میان نه تنها عناوین نامه‌های الکترونیکی، بلکه کل محتوای آنها را نیز قبل از ورود به شبکه بررسی می‌کند و در صورت مخرب بودن، از ورود آنها جلوگیری به عمل می‌آورد.

خودکارسازی امنیتی راهی است که منتظر استفاده خرابکاران از یک حفره نمی‌ماند. کدهای مخرب، ویروس ها و نفوذگران می‌بایست راهی برای ورود به سیستم پیدا کنند. دیواره‌های آتش معمولی در جلوگیری از حملات ساده به شبکه، از طریق پورت‌های باز یا پروتکل‌های مختلف موثر بودند. همچنین سیستم‌های ضد ویروس نیز در شناسایی ویروس‌هایی که می‌شناسند و از طریق نامه‌های الکترونیک و کپی فایل وارد سیستم می‌شوند، مؤثر بودند. گرچه نویسنده‌های کدهای مخرب به تازگی استفاده از پروتکل‌های استاندارد و نقاط ورودی (مانند http و پورت ۸۰) که باید برای انجام کارهای سیستم باز نگه داشته شود را برای نفوذ به داخل سیستم، شروع کرده اند.

بدین ترتیب سیستم‌های امنیتی که دارای مکانیسم‌های ثابت هستند به مرور دچار افت عملیاتی می‌شوند و قادر به پاسخگویی به حملات برنامه‌ریزی شده پیشرفته نمی‌باشند. اینجاست که نقش IPS ها پر رنگ می‌گردد تا بطور کاملاً موثری جلوی نفوذگران را بگیرد.

۲-۱-۶ محصولات موجود در بازار

در زیر لیستی از محصولات تشخیص و جلوگیری از نفوذ آورده شده است:

- Check Point
- Cisco
- Core Security
- Corero Network Security
(Previously Top Layer Security)
- Dell
- Extreme Networks (acquired
Enterasys)
- F5 Networks
- FireEye
- Fortinet
- Gigamon
- GuidePoint Security
- HP
- IBM
- Juniper Networks
- ManageEngine
- McAfee
- NitroSecurity (acquired by
McAfee)
- Palo Alto Networks
- Radware
- Snort (Sourcefire/Cisco)
- Solutionary (acquired by NTT)
- Sourcefire (acquired by Cisco)
- Splunk
- StoneSoft (McAfee)
- Trend Micro

۲-۲ هانی پات

هانی پات^{۱۴} یک منبع سیستم اطلاعاتی با اطلاعات کاذب است که برای مقابله با هکرها و کشف و جمع‌آوری فعالیت‌های غیرمجاز در شبکه‌های رایانه‌ای بر روی شبکه قرار می‌گیرد.

هانی پات‌ها کامپیوترهایی هستند که ابزاری برای مصالحه هستند، کامپیوترهایی که یا واقعی هستند و یا شبیه‌سازی شده‌اند. در نمونه‌های اولیه، هانی پات‌ها گرایش به مطالعه و طعمه‌دادن به مهاجم‌ها انسانی داشته‌اند، اما به همان اندازه می‌توانند برای دستگیری کرم‌ها نیز استفاده شوند.

۲-۲-۱ پیشینه

هر سال به تعداد هکرها و نفوذگران به سرورها و شبکه‌های رایانه‌ای اضافه می‌شود و هر روز اطلاعات با ارزشی از قبیل شماره‌های حساب بانکی، شماره‌های کاربری، پوردها و ... دزدیده شده و در نتیجه خسارت‌های مالی اعتباری زیادی به شرکت‌های بزرگ وارد می‌شود. در این راستا برنامه‌نویسان ماهر تصمیم گرفتند جلوی حملات را گرفته و هکرها را منحرف کنند. اطلاعات نادرست و همراه‌کننده بهترین طعمه برای فریب هکرها می‌باشد. پس برنامه‌نویسان و دانشمندان سخت‌افزار بعد از تلاش بسیار توانستند برنامه‌ای طراحی کنند که نفوذگران را همراه کرده و به دام می‌اندازد. این برنامه با دادن اطلاعات نادرست به هکر، باعث می‌شود هکر فکر کند که به اطلاعات مطلوب دست یافته و کار تمام شده است.

هانی پات یک منبع سیستم اطلاعاتی می‌باشد که بر روی خود اطلاعات کاذب و غیر واقعی دارد و با استفاده از ارزش و اطلاعات کاذب خود سعی می‌کند اطلاعات و فعالیت‌های غیرمجاز و غیرقانونی بر روی شبکه را کشف و جمع‌آوری کند. به زبان ساده هانی پات یک سیستم یا سیستم‌های کامپیوتری متصل به شبکه و یا اینترنت است که دارای اطلاعات کاذب بر روی خود می‌باشد. با اطلاع قبلی و به عمد در شبکه قرار می‌گیرد تا به عنوان یک تله عمل کرده و مورد تهاجم یک هکر یا نفوذگر قرار بگیرد. با استفاده از این اطلاعات آنها را فریب داده و اطلاعاتی از نحوه ورود آنها به شبکه و اهدافی که در شبکه دنبال می‌کنند، جمع‌آوری می‌کند.

۲-۲-۲ اهداف

پیشگیری: با منابع غیرمعتبری که در اختیار حمله‌کنندگان قرار می‌دهد، در واقع از در خطر قرار گرفتن سیستم واقعی جلوگیری می‌شود و این یک عمل پیشگیرانه است.

کشف: در اغلب شبکه‌های موجود در سازمان‌ها، فعالیت محصولات دارای پیچیدگی فراوانی می‌باشند که کشف حملات را مشکل می‌سازد. حال آنکه در هانی پات این پیچیدگی وجود ندارد و جریان‌های ورود و خروج به آن کاملاً روشن است.

^{۱۴} Honeypot

واکنش: فعالیت محصولات اشاره شده در بالا، باعث می شود تیم پاسخگویی به حوادث نتواند به درستی تشخیص دهد که چه اتفاقی افتاده است. از طرف دیگر در اغلب مواقع تیم پاسخگویی به اختلالات قادر نیست اطلاعاتی از سیستم در معرض خطر قرار گرفته، جمع آوری کند ولی برای سیستم هانی پات چنین محدودیتی وجود ندارد.

پژوهش: یکی از مهمترین مباحث در امنیت، گردآوری (داشتن) اطلاعات دشمن است. هانی پات به عنوان یک ابزار پژوهشی، در نیل به این هدف، کمک شایانی به سازمانهای پژوهشی و دانشگاهی می کند.

۲-۲-۳ شیوهی کار

با توجه به اینکه منابع هانی پات فاقد ارزش می باشند، بنابراین هر گونه فعالیت در فضای آن (سرک کشیدن)، غیرمجاز، مشکوک و بدخواهانه تلقی می شود. یک هانی پات ممکن است یک کامپیوتر اضافی در یک شبکه باشد و طوری پیاده سازی می شود که اغلب نقاط ضعف شبکه را شبیه سازی می کند. وقتی یک هکر، شبکه ها را برای یافتن نقاط ضعف آن پویش می کند، با یافتن نقاط آسیب پذیر، از آن طریق، به هانی پات حمله می کند. هانی پات با بیدار باشی که به مدیر امنیتی شبکه می دهد (بسته به نوع آن) اقدام به ثبت و جمع آوری اطلاعات برای مطالعه و بررسی می کند. در شکل زیر می بینیم که ترافیک ورودی از یک شبکه خارجی مانند اینترنت به سامانه تشخیص رفتار غیرطبیعی^{۱۵} می رسد و در صورتی که این سامانه در این ترافیک رفتار غیرطبیعی شناسایی کند آن را به سمت هانی پات انتقال می دهد.

شکل ۲-۲ انتقال ترافیک در یک سیستم مجهز به هانی پات

^{۱۵} Anomaly Detection System

۲-۲-۴ انواع هانی پات

هانی پات‌ها را می‌توان بر اساس به کارگیری و سطح تعامل (عملیاتی) آنها طبقه‌بندی کرد. بر این اساس هانی پات‌ها به دو روش تولیدی (تجاری) و پژوهشی طبقه‌بندی می‌شوند:

هانی پات‌های تولیدی (تجاری): این نوع سیستم وقتی که سازمان می‌خواهد شبکه و سیستم‌هایش را با کشف و مسدود کردن نفوذگران حفاظت کند و نفوذگر را از طریق قانونی مورد پیگرد قرار دهد، مورد استفاده قرار می‌گیرد و با حفاظت از یک شبکه، اثر مثبت و مستقیم روی امنیت آن دارد. این اثرات شامل جلوگیری، حفاظت و پاسخگویی به حملات می‌باشد. از آنجا که این نوع از هانی پات‌ها نقش عملیاتی کمی دارند، پیاده‌سازی آن از نوع پژوهشی ساده‌تر است و اطلاعات زیادی را در مورد حمله‌کننده‌ها و حملات، جمع‌آوری نمی‌کنند.

هانی پات‌های پژوهشی: این نوع سیستم وقتی که سازمان می‌خواهد فقط امنیت شبکه و سیستم‌های خود را با آموختن روش‌های نفوذ، منشأ نفوذ، ابزارها و exploit‌های مورد استفاده نفوذگر مستحکم‌تر کند، استفاده می‌شوند. این نوع از هانی پات‌ها برای جمع‌آوری اطلاعات درباره‌ی حمله‌کننده‌ها، پیاده‌سازی می‌شود و با مطالعه‌ی رفتار هکرها از قبیل ابزار و گرایش آنها مانند نرم‌افزارهای دانلود شده، کرم‌ها و ویروس‌ها اثر غیرمستقیم روی امنیت دارند.

در تعامل با هانی پات‌ها، یک همبستگی میان مقدار داده‌های گردآوری شده و مقدار صدمات وارد شده توسط مهاجم وجود دارد. به عبارت دیگر هر چه اندازه خرابی و صدمات بیشتر باشد، اطلاعات بیشتر و مفیدتری می‌تواند گردآوری شود. هانی پات‌ها از لحاظ واکنشی^{۱۶} به سه دسته‌ی کم‌واکنش، میان‌واکنش و پرواکنش تقسیم بندی می‌شوند.

یک هانی پات کم‌واکنش دارای ویژگی‌های زیر می‌باشد:

- نصب آسان
- پیکربندی ساده
- قابلیت توسعه
- نگهداری ساده
- خطرپذیری کم

در این دسته از هانی پات‌ها اطلاعات زیر جمع‌آوری می‌شود:

- ساعت و تاریخ حمله
- آدرس IP مبدا و پورت مبدا حمله
- آدرس IP مبدا و پورت مقصد حمله

¹⁶ Interaction

هانی پات با تعامل کم، تعامل محدودی برقرار می‌کنند. آن‌ها معمولاً با سرویس‌ها و سیستم عامل‌های شبیه سازی شده کار می‌کنند. فعالیت نفوذگر از طریق سطح نمونه‌سازی به وسیله هانی پات‌ها محدود می‌شود.

یک هانی پات میان واکنش در واقع یک سیستم تولیدی تکامل یافته است و دارای ویژگی‌های زیر می‌باشد:

- نصب آسان
- پیکربندی مطابق نظر سازمان
- قابلیت توسعه
- نگهداری ساده
- خطر پذیری بیشتر از کم واکنش
- دارای واکنش بیشتر با حمله کننده

این دسته از هانی پات‌ها، علاوه بر قابلیت‌های کم واکنش، قابلیت‌های زیر را نیز دارا می‌باشند: ایجاد یک سیستم عامل مجازی در محیط یک سیستم عامل حقیقی، بطوری که از دید مهاجم رفتار آن مانند یک سیستم حقیقی جلوه می‌کند. در چنین شرایطی مهاجم با به دست گرفتن کنترل سیستم عامل مجازی تمام اعمال او تحت نظر سیستم عامل مادر قرار می‌گیرد.

یک هانی پات پرواکنش، اغلب از نوع پژوهشی می‌باشد و دارای ویژگی‌های زیر می‌باشد:

- ایجاد سیستم واقعی
- هزینه بالا
- پیکربندی و مدیریت پیچیده
- خطر پذیری بسیار بالا
- داده‌های گردآوری شده‌ی زیاد و با ارزش

این دسته از هانی پات‌ها، با هدف درگیر شدن مهاجم با یک محیط واقعی پیاده‌سازی می‌شوند و برای استفاده کننده فرصت‌های زیر فراهم می‌گردد:

- شناسایی و ثبت ابزار مهاجم
- مانیتور کردن فعالیت‌های هکر
- دریافتن ارتباط هکر با سایرین

همانطوری که به مهاجم این اجازه داده می‌شود تا با محیط واقعی سیستم عامل واکنش داشته باشد، این خطر نیز وجود دارد که مهاجم از طریق هانی پات به کامپیوترهای دیگر در شبکه، آسیب برساند. برای جلوگیری از این امر لازم است هانی پات پرواکنش در محیطی کاملاً کنترل شده پیاده‌سازی گردد. با این وجود بهترین منبع برای مطالعه‌ی گروه‌های تبهکار، برنامه‌های کرم و ویروس جهت تجزیه و تحلیل هانی پات‌های پرواکنش

می‌باشد. هانی‌پات با تعامل زیاد به خاطر سر و کار داشتن با سیستم‌عامل و برنامه‌های کاربردی واقعی راه‌حل‌های پیچیده‌تری به شمار می‌روند. هیچ چیز نمونه‌سازی نمی‌شود و هر چیز واقعی در اختیار نفوذگر است. به عنوان مثال: هانی‌نت

۲-۲-۵ موارد استفاده

- هانی‌پات‌ها به دو دلیل استفاده می‌شوند:
- شناخت نقاط ضعف سیستم
- جمع‌آوری اطلاعات لازم برای تعقیب و ردگیری نفوذگران

۲-۲-۶ مزایا

سادگی: مزیت اولیه‌ی هانی‌پات سادگی آن است. کافی است آن را به یک شبکه ارتباطی بدهیم، اساساً به دلیل بی‌ارزش بودن منابع آن هر گونه نفوذ و فعالیت در فضای آن، بدخواهانه تلقی می‌شود.

ارزش داده‌ها: در یک شبکه واقعی به دلیل فعالیت جاری سیستم، اطلاعات بدست آمده در زمان حمله و تهدید، مخلوطی از داده‌های عادی و مهاجم می‌باشد و دارای حجم زیادی می‌باشد، حال آنکه در هانی‌پات ضمن کم حجم بودن این داده‌ها دارای ارزش زیادی نیز می‌باشند.

ابزار، تاکتیک‌ها و ویروس‌ها: هانی‌پات‌ها ممکن است جهت ذخیره سازی آنچه که مهاجم‌ها دانلود می‌کنند طراحی شده باشند، در این صورت ابزاری که آنها در جهت بدست گرفتن کنترل سیستم به کار می‌برند کشف می‌شود و نرم‌افزارهای ویروس نیز در جهت توسعه‌ی برنامه‌های ضدویروس، از داخل همین داده‌ها بدست می‌آید.

۲-۲-۷ چند نمونه از هانی‌پات‌ها

هانی‌پات‌های زیادی موجود می‌باشند که در زیر سعی بر معرفی برخی از آنها می‌نماییم:

- BOF یک هانی‌پات کم‌واکنش از شرکت NFR security است که بر روی سیستم‌های ویندوز نصب می‌شود و تعداد محدودی از سرویس‌ها را تقلید می‌کند. به علت محدود بودن تعداد سرویس‌ها، مهاجم‌ها تحریک می‌شوند که با آن واکنش داشته باشند. این سیستم برای تشخیص حملات Back orifice طراحی شده است. Back orifice یک برنامه نفوذی است که سیستم را از راه دور کنترل می‌کند. مانند خیلی از ویروس‌ها، برنامه روی سیستم قربانی دانلود شده و بعد از باز شدن توسط کاربر، بر روی سیستم نصب می‌شوند و سیستم را تحت کنترل مهاجم در می‌آید. با وجود BOF در سیستم، هر گونه کنترل از راه دور توسط آن کشف شده و آدرس و عملیات مهاجم ثبت می‌شود.
- Honeyd یک هانی‌پات کم‌واکنش متن‌باز برای سیستم‌های UNIX می‌باشد که برای کشف حملات و فعالیت‌های غیرمجاز طراحی شده است. و به علت متن‌باز بودن قابلیت تنظیم و تقلید بالایی را برای کاربر فراهم می‌سازد. یکی از ویژگی‌های جالب آن این است که به جای کشف آدرس مهاجم، به آدرس

سیستم‌های نامعتبر توجه می‌کند. یعنی با مانیتور کردن آدرس‌های بلا استفاده، به محض آنکه درخواست ارتباطی از سوی این نوع آدرس‌ها دریافت شد، آن را از سوی مهاجم فرض می‌کند.

- Decoy server یک هانی‌پات پرواکنش از شرکت symantec است. که قبلا Man Trap خوانده می‌شد. یک محیط زندان مانند، توسط این هانی‌پات ایجاد می‌شود و مهاجم در این قفس مجازی با امکانات یک سیستم‌عامل محدود مواجه شده و امکان گریز هم‌ندارد. تا ۴ عدد از این نوع قفس‌ها در یک سیستم توسط این هانی‌پات قابل پیاده‌سازی است.

- Kaminpod یک هانی‌پات نوین است که از لحاظ معماری، رفتاری ایمن در سطح Low Interaction دارد ولی از دیدگاه رفتاری و تعامل با بدافزار و هکر در سطح High Interaction به فعالیت می‌پردازد. این هانی‌پات طراحی و تولید شده توسط گروه امنیتی کمین پاد و شرکت ایمن‌افزار و آیا است و نگرش جدیدی از هانی‌پات و هانی‌نت را ارائه می‌کند.

۲-۲-۸ مزرعه هانی‌پات^{۱۷}

نسخه‌های معرفی شده در بالا مانند honeyd که انواعی از هانی‌پات‌ها بودند، در برخی شرایط خاص مشکلاتی را از جهت توسعه‌پذیری و گسترش دادن به وجود می‌آورند. در اینجا قصد داریم مفهوم جدیدی به نام مزرعه هانی‌پات را معرفی نماییم که فرم توسعه‌یافته هانی‌پات‌ها می‌باشد که بسیار موفق ارزیابی شده‌است.

در آینده دیگر سازمان‌ها از یک هانی‌پات برای تحت نظر گرفتن شبکه‌های خود استفاده نخواهند کرد، در عوض آنها از دستگاه‌های سخت‌افزاری می‌توانند کمک بگیرند که آدرس‌های IP استفاده نشده را زیر نظر می‌گیرند. این روال شبیه به چیزی است که در Honeyd به اجرا گذاشته می‌شود ولی بعد از انجام این کار، آنها تمام ترافیک مربوط به هکرهایی که از آدرس‌های IP استفاده کرده‌اند به سمت یک هانی‌پات اصلی ارسال می‌کنند. (شکل ۲-۳)

پیاده‌سازی مزرعه هانی‌پات باعث شده است مشکلاتی هم چون توسعه و نگهداری هانی‌پات‌ها در شبکه حل گردد. در واقع ما با پیاده‌سازی مزرعه هانی‌پات نوعی از سرویس‌های MSSP^{۱۸} را در اختیار کاربران برای مدیریت هرچه بهتر شبکه فراهم می‌نماییم.

مزرعه هانی‌پات نوعی رویکرد مدیریتی آسان شبکه است که، تمامی هانی‌پات‌هایی که شما در یک محلی از شبکه استفاده کرده‌اید را می‌تواند سازمان‌دهی و عملکردهای هر کدام را در جمع‌آوری اطلاعات کنترل نماید.

برای مثال فرض کنید که یک شرکت به منظور کنترل شبکه، بخواهد تعداد زیادی هانی‌پات را در سراسر شبکه خود مستقر نماید. انجام این کار در ابتدا امکان دارد خیلی سخت به نظر برسد ولی با استفاده از مزرعه هانی‌پات به راحتی می‌تواند پیاده‌سازی گردد. با استفاده از مزرعه هانی‌پات تمامی هانی‌پات‌ها به طور فیزیکی

^{۱۷} Honeypot Farm

^{۱۸} Managed security service - سرویس امنیتی مدیریت شده

در مناطق اصلی و حساس قرار داده می‌شوند که تحت تدابیر امنیتی کنترل و تحت نظر گرفته شده‌اند. بعد از قرار دادن هانی‌پات‌ها بایستی مدیر شبکه به فکر دیوایس‌هایی باشد که قرار است ترافیک جمع‌آوری شده توسط هانی‌پات را به قسمت اصلی ارسال کنند. طراحی شبکه باید به گونه‌ای باشد که، یک نفوذگر ناخودآگاه به سمت یک هانی‌پات کشیده‌شود.

ابزاری که می‌تواند چنین سرویسی را برای ما فراهم کند، ابزار تجاری NetBait می‌باشد که توانایی مسیردهی یک هکر را به سمت مزرعه هانی‌پات را برای ضبط فعالیت‌های هکر دارد.

شکل ۲-۳ نحوه کار مزرعه هانی‌پات

نحوه مسیردهی نفوذگران به سمت مزرعه بایستی به گونه‌ای باشد که آنها متوجه انجام این عمل نشوند. برای مثال اگر شما بخواهید که با استفاده از پروکسی، نفوذگران را به سمت طعمه اصلی بکشانید این کار ممکن است توسط هکرهای با تجربه زود شناسایی گردد.

در عوض متدهایی هم مانند VPN وجود دارند که بی سرو صدا و بدون آنکه هکر متوجه شود، آنها را به سمت مزرعه می‌کشاند.

این متدها می‌توانند در هر قسمتی از شبکه استفاده بشوند. در برخی مواقع امکان دارد با تاخیرهای زمانی در پروسه مسیردهی به Farm مواجه شویم.

طراحی و پیاده‌سازی مزرعه هانی‌پات‌ها نسبت به انواع هانی‌پات مانند Honeyd کمی دشوارتر و پیچیده می‌باشد. چون در مزرعه هانی‌پات یک شبکه عملاً به صورت شبیه‌سازی شده به هکر نشان داده می‌شود.

برای مثال، honeyd یک کامپیوتر مجازی است که میتواند سرویس‌هایی چون ftp و یا http را شبیه‌سازی نماید. امکان دارد با پیاده‌سازی این کار بسیاری از هکرها از وجود honeyd مطلع شده و در دام نیافتند. ولی در مزرعه هانی‌پات در دام افتادن هکرها قطعی است.

از مزیت‌هایی که مزرعه هانی‌پات دارد این است که، با مشاهده رفتار واقعی و مانیتور کردن دقیق رفتارها می‌توانیم اطلاعات بسیار خوبی در مورد ضعف‌های شبکه و آسیب‌پذیری‌های موجود بدست آوریم.

۲-۲-۹ پیکربندی پویای هانی‌پات

تکنولوژی هانی‌پات مانند تمام تکنولوژی‌هایی که در زمینه تامین امنیت به وجود آمده‌اند، می‌توانند به راحتی پیکربندی و تنظیم شوند. حتی در آینده انتظار این را خواهیم داشت که هانی‌پات‌ها خودشان به صورت پویا با مشاهده رفتار شبکه پیکربندی شوند. پیکربندی هانی‌پات‌های اولیه مانند honeyd امکان دارد کمی مشکل باشد و به صورت دستی انجام گیرد. از جمله رابط گرافیکی کاربر که می‌توانند برای پیکربندی هانی‌پات مفید واقع شوند، عبارتند از: NetSec و KeyFocus

یک هانی‌پات به راحتی می‌تواند در شبکه مستقر شود به این صورت که، کافی است کارت شبکه یا بی سیم آن را نصب کنید و اجازه دهید تا هانی‌پات بقیه کارها را خودش انجام دهد. هانی‌پات می‌تواند با مانیتور کردن شبکه، آدرس‌های IP فعال و غیر فعال را بدست آورده و حتی جزئیاتی نظیر اینکه بر روی یک سرور چه سیستم عاملی در حال اجرا را می‌تواند بدست آورد. در واقع هانی‌پات‌ها ساختار یک شبکه را به راحتی می‌توانند بدست آورند. اگر ساختار شبکه شما تغییر یابد، هانی‌پات به صورت پویا از این تغییر مطلع خواهد شد و متناسب با این تغییرات رفتار هانی‌پات‌ها هم تغییر خواهد کرد.

یک بار دیگر مزرعه هانی‌پات را در ذهن خود تصور کنید، که توانایی تمرکز بر روی آدرس‌های IP بلااستفاده را دارد. اگر پیکربندی پویا بر روی این هانی‌پات‌ها اعمال شود، هر هانی‌پات به تنهایی تصویری از شبکه و محیطی که بایستی آن را نظارت کند، خواهد داشت. المان‌هایی که قرار است در این مجموعه مسیره‌دهی هکرها را بر عهده داشته باشند، به صورت کاملاً هوشمند خواهند دانست که بر روی کدام هانی‌پات برای گرفتن ورودی تمرکز داشته باشند. برای مثال اگر ساختار شبکه شما از کامپیوترهایی که سیستم‌عامل‌های ویندوز بر روی آنها نصب شده است، تشکیل شده باشد. المان‌های مسیره‌دهی این نکته را درک کرده و با گرفتن ترافیک مربوط به یک نفوذگر را به هانی‌پاتی ارسال می‌کند که بر مبنای سیستم‌عامل ویندوز کار می‌کند. پس می‌توانیم این نکته را نتیجه‌گیری نماییم که المان‌های مسیره‌دهی توانایی تشخیص تغییرات دینامیکی محیط را خواهند داشت و متناسب با آن کار خواهند کرد.

نتایجی که هانی‌پات‌ها در اختیار ما قرار می‌دهند، می‌توانند با استفاده از نتایج دیگر المان‌های شبکه مانند نتایج حاصل از گزارشات Firewall ها و سیستم‌های تشخیص نفوذ ترکیب شده و تصویر کاملی از کارهای انجام شده در شبکه و نقاط آسیب‌پذیر ارائه نمایند.

۲-۳ دیوار آتش (Firewall)

دیوار آتش یا Firewall به نرم‌افزار یا سخت‌افزاری گفته می‌شود، که در قسمت درگاه^{۱۹} قرار گرفته و منابع درون شبکه را از دسترسی غیرمجاز خارجی محافظت می‌کند. یک Firewall همیشه در قسمتی که شبکه داخلی به شبکه‌های دیگر متصل می‌شود یا با اینترنت ارتباط برقرار می‌کند، قرار می‌گیرد و از شبکه داخلی در برابر نفوذ مهاجمان و ابزارهای مخرب حفاظت می‌کند. در واقع کاری که یک Firewall انجام می‌دهد این است که با بررسی ترافیک ورودی و خروجی به یک شبکه، قسمتهایی را که مخرب هستند و یا ترافیک مربوط به یک حمله و یا ترافیک مشکوک را حذف می‌نماید و به این ترتیب شبکه را به یک شبکه امن تبدیل می‌نماید. شما می‌توانید Firewall را به گونه‌ای تنظیم نمایید که، فقط ترافیک‌هایی را که شما مشخص کرده‌اید مسدود نماید. علاوه بر این شما می‌توانید مدیریت کاملی بر روی یک Firewall داشته باشید، به این صورت که قبل از مسدود کردن یک ترافیک از شما سوال بپرسد و اگر شما موافق باشید آن را مسدود نماید.

یکی از ویژگی‌هایی که یک Firewall می‌تواند در اختیار ما قرار دهد این است که با استفاده از آن یک سازمان می‌تواند ترافیکی را که از سمت یک منطقه جغرافیای خاص و یا کاربری مشخص صادر می‌شود را نپذیرفته و اجازه ورود بسته‌های^{۲۰} مربوطه را ندهد. یک Firewall بعد از دریافت یک بسته ابتدا به سرآیند^{۲۱} آن نگاه می‌کند، در صورتی که اطلاعاتی که در سرآیند وجود دارند، با قوانینی که الگوی یک حمله را مشخص می‌کنند، مطابقت کند آن بسته حذف خواهد شد. شکل ۲-۴ یک پیاده‌سازی ساده از DMZ^{۲۲} می‌باشد که توسط ۲ Firewall برای جداسازی نقاط دسترسی به شبکه داخلی و خارجی پیاده‌سازی شده است. (مفاهیم DMZ در فصل ۴ به صوت کامل معرفی خواهند شد)

شکل ۲-۴ نحوه استقرار Firewall در شبکه

۲-۳-۱ انواع Firewall

گفتیم که Firewall می‌تواند یک سخت‌افزار تعبیه شده در شبکه و یا یک برنامه نرم‌افزاری باشد که در شبکه اجرا می‌شود. هر کدام از انواع Firewallها دارای مزیت‌هایی هستند که شما بر حسب نیاز، می‌توانید از آنها

^{۱۹} Gateway

^{۲۰} Packet

^{۲۱} Header

^{۲۲} Demilitarized Zone

استفاده نمایید. ولی نکته حائز اهمیت این می‌باشد که برای داشتن کارایی بالا و ایستادگی در مقابل حملات، بهتر است هم Firewall سخت‌افزاری و هم Firewall نرم‌افزاری را به صورت ترکیبی استفاده نمایید. در ادامه قصد داریم در مورد هر کدام از انواع Firewall توضیح مختصری را ارائه نماییم.

۲-۳-۱-۱-۱ Firewall سخت‌افزاری

Firewall‌های سخت‌افزاری معمولاً بصورت زیرساخت‌هایی هستند که، توسط شرکت‌های تولیدکننده بر روی بردهای سخت‌افزاری نصب و راه‌اندازی شده‌اند و معمولاً در قالب یک دستگاه واحد و مجزا می‌توان آنها را تهیه نمود. بعلاوه تجهیزاتی مانند روتر در شبکه می‌تواند نقش یک Firewall را پیاده‌سازی نماید، چون در ساختار آنها یک Firewall جای‌گذاری شده است. یک Firewall سخت‌افزاری می‌تواند بصورت پیش‌فرض و بدون انجام هرگونه تنظیمات اولیه در حد مطلوبی از ورود داده‌ها و ترافیک ناخواسته به شبکه محافظت کرده و اطلاعات ما را ایمن نگه دارد. اینگونه Firewall‌ها معمولاً در قالب فیلترینگ بسته^{۲۳} فعالیت می‌کنند و سرآیندهای مربوط به مبدا و مقصد^{۲۴} بسته‌ها را به دقت بررسی کرده و در صورتی که محتویات بسته با تنظیماتی که در Firewall انجام شده است مغایرت داشته باشد، بلافاصله از ورود آن به شبکه جلوگیری کرده و آن را مسدود می‌کنند. بسته داده‌ای در صورتی که مغایرتی با قوانین موجود در Firewall نداشته باشد، به مقصد مورد نظر هدایت خواهد شد. راحتی کار با Firewall‌های سخت‌افزاری این است که هر کاربر ساده‌ای ممکن است به راحتی بتواند آن را در شبکه قرار داده و از تنظیمات پیش‌فرض انجام شده در آن استفاده کند، تنها بعضی از تنظیمات پیشرفته امنیتی در این گونه Firewall‌ها هستند که نیاز به داشتن دانش تخصصی فراوان برای انجام دادنشان دارند. شرکت‌های تولیدکننده تجهیزات شبکه مانند شرکت سیسکو در زمینه ساخت Firewall‌های سخت‌افزاری سرمایه‌گذاری‌های عظیمی کرده‌اند که مشتریان برحسب ویژگی‌های مد نظر و قابلیت‌هایی که هر کدام دارند، می‌توانند اقدام به خریداری نمایند.

۲-۳-۱-۲ Firewall نرم‌افزاری

Firewall‌های نرم‌افزاری در حقیقت نرم‌افزارهایی هستند که بر روی سیستم‌عامل‌ها نصب شده و ترافیک ورودی و خروجی به شبکه یا سیستم‌عامل را کنترل می‌کنند. Firewall‌های نرم‌افزاری سیستم‌ها را از خطرات معمولی که در اینترنت وجود دارند، اعم از دسترسی‌های غیرمجاز، تران‌ها و کدهای مخرب، کرم‌های کامپیوتری و بسیاری دیگر از این موارد حفاظت می‌کنند. در برخی اوقات Firewall‌های نرم‌افزاری ابزارهای جانبی را در اختیار ما قرار می‌دهند که توسط آنها می‌توانید تنظیمات محرمانگی و فیلترینگ خاصی را برای

^{۲۳} Packet Filtering

^{۲۴} Source & Destination

کاربران اعمال کنید. یکی از مهمترین Firewall های نرم‌افزاری که می‌تواند در لایه‌های یک شبکه پیاده‌سازی شود، Firewall لایه برنامه^{۲۵} می‌باشد، که در ادامه به صورت کامل آن را بررسی خواهیم کرد.

۲-۳-۲ تفاوت بین Firewall های سخت‌افزاری و نرم‌افزاری

Firewall های سخت‌افزاری و نرم‌افزاری هر کدام ویژگی‌ها و مزیت‌های خاص خود را دارا هستند که برای تامین امنیت استفاده می‌شوند. شما می‌توانید با توجه به چیزی که مد نظرتان است از هر کدام استفاده نمایید. در ادامه قصد داریم این دو را نسبت به هم مقایسه نماییم.

- هزینه خرید و پیاده‌سازی یک Firewall سخت‌افزاری نسبت به Firewall نرم‌افزاری خیلی بیشتر است.
- Firewall های نرم‌افزاری متن باز^{۲۶} وجود دارد که به صورت عمومی می‌تواند مورد استفاده قرار گرفته و هزینه آن چنانی را برای شما نداشته باشد.
- Firewall های سخت‌افزاری نسبت به Firewall های نرم‌افزاری پیچیده‌تر هستند و به سختی ارتقا داده می‌شوند.
- سرعت Firewall های سخت‌افزاری بیشتر می‌باشد، بنابراین Firewall های سخت‌افزاری از توانایی مدیریت بار ترافیکی بالایی برخوردارند.
- چون در Firewall های سخت‌افزاری، سیستم عامل مجزایی در حال اجرا می‌باشد بنابراین آسیب پذیری و امکان گریز زدن^{۲۷} کمتری وجود دارد.
- Firewall های نرم‌افزاری توانایی نصب بر روی یک سرور را دارند، در حالی که Firewall های سخت‌افزاری می‌توانند با چندین سرور کار کرده و ترافیک مربوط به هر کدام را بررسی کنند.
- امکان نصب و پیاده‌سازی Firewall های نرم‌افزاری راحت‌تر می‌باشد.
- انعطاف پذیری Firewall های نرم‌افزاری بیشتر می‌باشد.
- Firewall های نرم‌افزاری رابط گرافیکی بهتری نسبت به نوع سخت‌افزاری دارند و در نتیجه بهتر می‌توانیم ترافیک ورودی و خروجی را کنترل نماییم.

^{۲۵} Web Application Firewall(WAF)

^{۲۶} Open source

^{۲۷} Firewall Evading

۲-۴ Firewall لایه برنامه

در بررسی امنیت برنامه‌های تحت‌وب برخی مسائلی پیش می‌آید، از جمله اینکه:

- برنامه کاربردی تحت‌وب به چه اندازه‌ای امن می‌تواند باشد؟
- آیا لایه‌های امنیتی تدارک دیده شده در برنامه کاربردی تحت‌وب به گونه‌ای سازمان‌دهی شده‌اند تا جلوی هر گونه نفوذپذیری را بگیرند؟

- آیا این المان‌های امنیتی می‌توانند، یک حمله را به درستی تشخیص دهند و جلوی آن را بگیرند؟ امکان دارد شما با خواندن سوالات بالا نتوانید به طور کامل و با قطعیت به تمامی آنها پاسخ دهید و یا اینکه مطمئن نباشید که این المان‌ها به درستی وظایف خود را انجام می‌دهند یا خیر؟

از طرف دیگر وقتی شما به یک تیم برنامه‌نویسی برای نوشتن و به اجرا گذاشتن برنامه کاربردی تحت‌وب مراجعه می‌کنید، آنها فقط برنامه کاربردی مورد نظر شما را بر حسب نیازمندی‌هایی که شما مطرح نموده‌اید، طراحی و در اختیار شما قرار می‌دهند و دیگر هیچ گونه آسیب‌پذیری و نقاط ضعف و قابل نفوذ که ممکن است برنامه کاربردی تحت‌وب داشته باشد، از سوی این تیم برنامه‌نویسی بررسی نمی‌شود. یک برنامه کاربردی تحت‌وب زمانی آسیب‌پذیری‌هایش آشکار می‌گردد که یک هکر بخواهد به چارچوب آن نفوذ نماید. اگر یک هکر بتواند این کار را انجام دهد و بخشی از اطلاعات مهم شما را به سرقت برده یا آنها را آلوده کند، آن زمان است که ما خواهیم فهمید که برنامه کاربردی تحت‌وب دارای آسیب‌پذیری بسیار جدی بوده است. نتیجه این عملیات خرابکارانه می‌تواند برای ما هزینه‌های مالی بسیار بالایی را ایجاد کند و حتی با افشا شدن اطلاعات حساس مربوط به کاربران عواقب بدی را به دنبال داشته باشد. پس برای جلوگیری از وقوع این مشکل چه کارهایی را باید انجام داد؟ در جواب باید گفت که یک برنامه کاربردی تحت‌وب به هر اندازه که آسیب‌پذیر باشد، می‌توان با تدارک دیدن برخی لایه‌های امنیتی این آسیب‌پذیری‌ها را کم‌رنگ و یا حتی به طور کامل آنها را مخفی نموده و جلوی اغلب نفوذها را بگیریم.

اگر آسیب‌پذیری از وجود خطا در کدهای برنامه باشد، اصلاح آنها چندان راحت نخواهد بود و در برخی مواقع اصلاح آنها هزینه بسیار بالایی را خواهند داشت. پس در این مواقع افزودن المان‌های امنیتی بهترین راه‌حل می‌باشد.

حال این سوال می‌تواند برای شما پیش بیاید که چه نوع المان امنیتی را باید انتخاب و در چارچوب ساختاری سازمان قرار دهید. بسیاری از تجهیزاتی که در ساختار شبکه، برای برقراری امنیت و جلوگیری از استفاده از آسیب‌پذیری‌ها استفاده می‌شوند، منحصراً برای برنامه‌های تحت‌وب ساخته نشده و از این نظر امن نیستند و از طرف دیگر بسته به نوع تنظیماتی که بر روی آنها انجام شده است یک هکر می‌تواند با دور زدن تمامی این المان‌های امنیتی و یا مخفی‌سازی هویت و اهداف خود، در نهایت بتواند به سیستم قربانی^{۲۸} دسترسی یابد و عملیات خرابکارانه خود را به اجرا بگذارد. بنابراین نوع المان‌های امنیتی انتخابی بسیار مهم می‌باشد

^{۲۸} Victim System

در ادامه ما قصد داریم در مورد یکی از بهترین لایه‌های امنیتی توضیحاتی را ارائه کنیم. این توضیحات به شما کمک خواهد کرد تا در انتخاب محصول امنیتی مناسب جهت ایمن‌سازی برنامه‌های کاربردی تحت وب دید جامعی را بدست آورید.

در حال حاضر بیشتر حملات اینترنتی از طریق بستر وب صورت می‌گیرد، برنامه‌های کاربردی تحت وب به عنوان بزرگترین هدف مهاجمین جهت نفوذ به زیرساخت‌های اطلاعاتی سازمان‌ها تبدیل شده‌اند. با توجه به رشد روزافزون حملات تحت وب و جلوگیری از نفوذ، مفهوم جدیدی در عرصه امنیت اطلاعات و ارتباطات با عنوان "Firewall لایه برنامه" یا به اختصار WAF به منظور مقابله با این حملات و پوشش دادن آسیب-پذیری‌های موجود در برنامه‌های کاربردی تحت وب توسعه یافته است. پس از نوشتن کدهای بسیار برای نرم‌افزار تحت وب خود، کشف و رفع همه آسیب‌پذیری‌های احتمالی آن کار بسیار سختی است. به خصوص اگر برنامه به اندازه کافی بزرگ باشد و توسط چند نفر نوشته شده باشد، احتمال وجود باگ^{۲۹} امنیتی در آن بسیار زیاد است. یکی از روش‌های جلوگیری از نفوذ هکرها در این هنگام استفاده از WAF است.

WAF در لایه application در مدل OSI^{۳۰} حضور دارد و به عنوان یک لایه امنیتی و کنترلی ما بین کاربران و برنامه‌های کاربردی تحت وب، واقع است و درخواست‌هایی که از پورت http دریافت می‌شوند را بررسی می‌نماید و از نفوذ به برنامه تا حد بسیار بالایی جلوگیری می‌کند. در واقع هر ترافیکی که قرار باشد از سمت کاربر به سمت برنامه کاربردی تحت وب و اجزای مربوطه ارسال شود، ابتدا تحویل WAF داده می‌شود و WAF با بررسی دقیق آن، در صورتی که درخواست^{۳۱}، یک درخواست معمول و سالم باشد، به برنامه کاربردی تحویل داده می‌شود. اما اگر درخواست صادر شده، خود به عنوان یک شروع کننده حمله یا نفوذ به برنامه کاربردی تحت وب تلقی گردد و توسط WAF مجوز ورود نیابد، حتما حذف خواهد شد.

در واقع ما با استفاده از WAF می‌توانیم از وقوع بسیاری از حملات و نفوذپذیری‌ها جلوگیری نماییم. وقتی که یک درخواست تحویل WAF داده شد و WAF با چک کردن آن، و مطمئن شدن از امن بودن این درخواست آن را به برنامه کاربردی تحت وب تحویل می‌دهد، بعد از پردازش جوابی که برنامه کاربردی تولید می‌کند، دوباره محتوای پاسخ توسط WAF از نظر امن بودن و حفظ محرمانگی و در اختیار قرار ندادن داده‌های حساس و مهم در اختیار کاربران غیر مجاز، آنالیز می‌شود و در صورت اجازه عبور دادن توسط WAF، پاسخ‌ها به کاربران تحویل داده می‌شوند. همان گونه که مشخص است WAF مانند یک ناظر همه چیز را می‌تواند تحت نظر بگیرد و با اضافه کردن قوانینی در جهت تشخیص حملات متعدد می‌تواند تا حد بالایی مفید واقع شود.

امکان دارد این سوال برای شما پیش بیاید که چرا با وجود Firewall‌های سخت‌افزاری در شبکه، چه نیازی به استفاده از WAF می‌باشد؟ در جواب این سوال می‌توان گفت که برنامه‌ها و نرم‌افزارهای تحت وب می‌توانند

^{۲۹} Bug

^{۳۰} Open Systems Interconnection model

^{۳۱} Request

با تهدیدات زیادی آسیب پذیر شوند که توسط Firewallها در شبکه قابل تشخیص نمی‌باشند. استفاده از یک WAF و پیکربندی آن، می‌تواند جلوی بسیاری از آسیب‌پذیری‌ها را بگیرد.

یک WAF می‌تواند از چندین برنامه کاربردی تحت‌وب محافظت نماید. علاوه بر این یک WAF می‌تواند حملاتی را تشخیص دهد که سیستم‌های تشخیص نفوذ و Firewallها اغلب قادر به شناسایی آن نیستند و این ویژگی به خاطر تعریف قوانین مخصوص به برنامه‌های تحت‌وب در WAF می‌باشد. ما می‌توانیم با اضافه کردن قوانینی که مد نظرمان است، WAF را به یک نمونه سفارشی شده و متناسب با نیازمان تبدیل نماییم.

۲-۴-۱ پروژه OWASP

OWASP^{۳۲} در راستای ایمن‌سازی طراحی، پیاده‌سازی، توسعه و تست پروژه‌های نرم‌افزاری فعالیت می‌کند. تمامی مستندات، ابزارها و لیست‌های کنترلی^{۳۳} مندرج در سایت رسمی آن سازمان، رایگان بوده و در جهت برطرف نمودن آسیب‌پذیری‌های امنیتی متداول در تمامی قالب‌های کاری نرم‌افزار توسعه داده شده است. چندین هزار کاربر فعال در سرتاسر جهان در این پروژه فعالیت داشته و در جهت بهبود مطالب و ابزار به این سازمان یاری می‌رسانند. هر چند سال یک مرتبه این سازمان لیستی از شاخص‌ترین آسیب‌پذیری‌های متداول در نرم‌افزارها و سرویس‌های ارائه شده تحت‌وب در سرتاسر جهان را از طریق مستندی ارائه می‌دهد که این لیست مبنای امنیتی نرم‌افزارهای تحت‌وب به شمار می‌رود.

لیستی از مهمترین آسیب‌پذیری‌های معرفی شده توسط OWASP بدین شرح است :

- تزریق به پایگاه داده
 - تزریق به پایگاه داده^{۳۴} نوعی از حملات وب است که در آن هکر می‌تواند اقدام به اجرا کردن دستورات دلخواه و مخرب خود بر روی پایگاه داده وب‌سایت هدف کند. در این حمله، هکر می‌تواند از اشکالات امنیتی موجود در کدهای نوشته شده توسط برنامه نویس سایت استفاده کرده و آن‌ها را اکسپلویت^{۳۵} کند. چون در این حمله هکر درواقع به کد SQL^{۳۶} دلخواه خود را اضافه می‌کند، SQL Injection نام گرفته است. یک حمله موفق SQL injection می‌تواند به راحتی سبب افشای داده‌های مهم در پایگاه داده (از جمله رمزهای عبور، اطلاعات فردی کاربران و ...) گردد.
 - تاییدیه شکسته شده و مدیریت جلسه^{۳۷}
- اگر توابع نرم‌افزارهای کاربردی مرتبط با اعطای مجوز دسترسی و مدیریت جلسه در برنامه کاربردی تحت‌وب به درستی پیاده‌سازی نشده باشد، این امکان را به هکرها می‌دهد تا به اطلاعات حیاتی

^{۳۲} Open Web Application Security Project

^{۳۳} Check List

^{۳۴} SQL Injection

^{۳۵} Exploit

^{۳۶} Structured Query Language

^{۳۷} Broken Authentication and Session Management

همانند رمزهای عبور، کلید ها، رمز جلسه‌ها، در جهت سوء استفاده و جعل هویت دسترسی پیدا کنند.

• اسکریپت بین سایتی^{۳۸}

این حمله طی آسیب‌پذیری صورت می‌گیرد که در آن داده‌های وارد شده توسط حمله کننده یا هکر، بدون فیلتر شدن تحویل کاربران داده می‌شود. این داده‌ها می‌توانند کدهای جاوا اسکریپتی باشند که در سمت مرورگر کاربر اجرا شده و کارهای مختلفی می‌تواند برای هکر انجام دهد. در بین حملاتی که برنامه کاربردی تحت وب را تهدید می‌کند، حمله XSS جزو خطرناک‌ترین نوع حملات می‌باشند چون می‌توانند منجر به بروز موارد زیر گردند:

- دزدیدن کوکی‌ها
- دزدیدن اطلاعاتی مثل رمز عبور
- ارسال درخواست‌های جعلی
- مدیریت کل محتوای HTML صفحه

• ارجاع ناامن به اشیاء داخلی برنامه^{۳۹}

این آسیب‌پذیری زمانی در برنامه کاربردی تحت وب رخ می‌دهد که برنامه‌نویس دسترسی ارجاع یک منبع به اشیاء داخلی برنامه را باز گذاشته باشد (همانند فایل، دایرکتوری و یا بانک اطلاعاتی و ...). بدون کنترل دسترسی به این اشیاء هکر قادر به دستکاری منابع در جهت دسترسی به اطلاعات حیاتی خواهد بود.

• پیکربندی امنیتی اشتباه^{۴۰}

امنیت مناسب نیازمند تعریف و استقرار پیکربندی مناسب برای نرم‌افزار، قالب کاری، وب‌سرور، بانک اطلاعاتی و سیستم‌عامل می‌باشد. تنظیمات امن می‌بایستی تعریف، پیاده‌سازی و نگهداری شوند که البته تنظیمات پیش فرض بسیار ناامن می‌باشند و می‌توانند خود به عنوان یک نقطه آسیب‌پذیر تلقی گردند.

• افشای اطلاعات حساس^{۴۱}

بسیاری از نرم‌افزارهای کاربردی تحت وب بدرستی از اطلاعات محرمانه خود (همانند اطلاعات اعتبار-سنجی کاربران و اطلاعات کارت بانکی و...) محافظت نمی‌کنند. هکر با دزدیدن این اطلاعات قادر به سوء استفاده از آنها و ایجاد خرابکاری خواهد بود. اطلاعات محرمانه و حیاتی نیازمند محافظت ویژه‌ای

^{۳۸} Cross Site Scripting

^{۳۹} Insecure Direct Object References

^{۴۰} Security Misconfiguration

^{۴۱} Sensitive Data Exposure

می‌باشند که از آن جمله می‌توان به رمز نگاری اطلاعات در زمان تبادل اطلاعات اشاره نمود تا از دسترسی‌های غیرمجاز به حد بالایی جلوگیری شود.

- عدم سطح دسترسی مناسب برای دسترسی به تابع^{۴۲}
بسیاری از برنامه‌های کاربردی تحت‌وب قبل از اجرای یک تابع و نمایش خروجی به کاربر، حق دسترسی را بررسی می‌نمایند. در صورتی که در خواست اعتبار سنجی نگردد، هکر قادر به جعل درخواست در جهت دسترسی به تابع خواهد بود و به راحتی می‌تواند از این نوع آسیب‌پذیری برای پیش برد اهداف خود استفاده نماید.

- جعل درخواست^{۴۳}
این آسیب‌پذیری، کاربر قربانی وارد شده به صفحه وب را مجبور می‌کند که درخواست HTTP جعل شده را به همراه کوکی جلسه^{۴۴} قربانی و سایر اطلاعات مورد نیاز اعتبار سنجی شده را به برنامه کاربردی ارسال نماید. هکر توسط این حمله قادر به جعل هویت کاربر و اجرای دستورات مخرب بر روی حساب آن کاربر خواهد بود.

- استفاده از مولفه‌ها با آسیب‌پذیری‌های شناخته شده^{۴۵}
مولفه‌هایی همانند کتابخانه‌ها، قالب‌های کاری و سایر ماژول‌های نرم‌افزار معمولاً با دسترسی کامل اجرا می‌گردند. در صورتی که آسیب‌پذیری مولفه‌ای افشا گردد، تخریب اطلاعات و دسترسی به سرور امکان پذیر خواهد بود. نرم‌افزار هایی که از مولفه‌هایی با آسیب‌پذیری‌های شناخته شده استفاده می‌کنند، امکان انواع حمله را برای هکر فراهم می‌سازند.

- تغییر مسیرهای نامعتبر^{۴۶}
نرم‌افزارهای کاربردی دائماً در حال تغییر مسیر کاربران به صفحات دیگر می‌باشند و از داده‌های ناامن برای تشخیص صفحات مقصد استفاده می‌کنند. بدون استفاده از اعتبارسنجی مناسب، هکر قادر به هدایت قربانی به وبسایت‌های مخرب و فیشینگ خواهد بود.

۲-۴-۲ انواع WAF

در ادامه می‌خواهیم لیستی از WAF‌هایی را معرفی نماییم که برحسب نیازتان می‌توانید از هر کدام استفاده نمایید. WAF در دو نوع سخت‌افزاری و نرم‌افزاری ارائه می‌گردد. برخی از آنها رایگان و متن باز بوده ولی برای

^{۴۲} Missing Function Level Access Control

^{۴۳} Cross-Site Request Forgery

^{۴۴} Session's cookie

^{۴۵} Using Components with Known Vulnerability

^{۴۶} Unvalidated Redirects and Forwards

استفاده از برخی از آنها بایستی هزینه پردازیم. ابتدا برخی از انواع WAF‌هایی را معرفی می‌کنیم که به صورت متن‌باز بوده و عبارتند از:

- ModSecurity
- IronBee
- NAXSI
- WebKnight
- Shadow Daemon

برخی از WAF‌های تجاری به صورت زیر می‌باشند، که توسط شرکت‌های مختلفی ارائه می‌گردند:

- Netscaler MPX WAF
- Imperva's SecureSphere
- F5 Big-IP ASM
- AppliCure DotDefender
- Barracuda Web Application Firewall
- Citrix NetScaler

از بین WAF‌های معرفی‌شده، ما قصد داریم در مورد Modsecurity بیشتر توضیح دهیم. در ادامه خواهیم دید که چگونه می‌توانیم با استفاده از Modsecurity یک سناریوی ناامن را به یک سناریوی امن تبدیل کنیم.

۲-۴-۲ Modsecurity

ModSecurity یک افزونه امنیتی می‌باشد، که وظیفه بررسی و کنترل تراکنش‌های اطلاعاتی سیستم‌های مدیریت محتوا مانند Joomla و WordPress یا کدهای PHP مبتنی بر پایگاه داده را بر عهده دارد. به این صورت که اگر قوانین اضافه شده به Modsecurity عملیات غیرمترافی را چه از طرف کاربران و چه از طرف مدیران سایت شناسایی کنند، اقدام به مسدود کردن موقت دسترسی IP مشکوک می‌کنند. این محدودیت دسترسی تنها برای IP مشکوک اتفاق می‌افتد و سایر کاربران می‌توانند همچنان بدون هیچ محدودیتی از آن وبسایت استفاده کنند. Modsecurity به راحتی به وبسرور Apache اضافه می‌شود و می‌توانید از این ابزار در وب سرور IIS و NGINX نیز استفاده نمایید.

از مزایا و امکانات این ابزار می‌توان به موارد زیر اشاره نمود:

- چک کردن بلادرنگ^{۴۷} امنیت و سطوح دسترسی به وبسایت
- ثبت ترافیک Http مانیتورینگ لحظه‌ای ترافیک ورودی و خروجی وبسایت‌ها
- ارزیابی امنیتی وبسایت به صورت مداوم
- جلوگیری از ترافیک‌های ناخواسته Http
- مسدود کردن کاربران مشکوک
- امکان رمز نگاری url به جهت، دستکاری نکردن آن و جلوگیری از تزریق کد

^{۴۷} Realtime

■ صدور هشدار در هنگام روئیت رفتار مشکوک و گزارش‌دهی از عملیات انجام گرفته در مقابل حمله

Modsecurity به تنهایی نمی‌تواند از برنامه کاربردی تحت‌توب محافظت نموده و جلوی نفوذپذیری را بگیرد. برای توسعه Modsecurity و ایده‌آل کردن آن به جهت شناسایی حملات، بایستی یک سری قوانینی را به آن افزود تا نقش خود را به درستی اعمال کند. نکته‌ای که می‌تواند جالب باشد این است که می‌توان با توجه به چیزی که مد نظر است و برحسب نیازمندی یک قانون را تنظیم کرده و برای دفع یک حمله آن را به Modsecurity اضافه کرده و استفاده نمایید.

پروژه OWASP CRS^{۴۸}

اولین خط دفاعی در مقابل حملاتی که از سمت هکرها صورت می‌گیرد، می‌تواند توسط این لایه امنیتی خنثی شود. هدف این پروژه تشخیص حملات انجام گرفته و جلوگیری از هر گونه نفوذپذیری که براساس قوانین تعریف شده می‌تواند از هر نوع برنامه کاربردی تحت‌توبی محافظت نماید. هدف این پروژه این می‌باشد که بتواند تمامی حملات معرفی شده توسط OWASP را شناسایی و تعداد تشخیص‌های نادرست مربوط به یک حمله را به کمترین مقدار ممکن برساند.

این پروژه توانایی تشخیص حملات و تهدیدات زیر را دارا می‌باشد:

- SQL Injection (SQLi)
- Cross Site Scripting (XSS)
- Local File Inclusion (LFI)
- Remote File Inclusion (RFI)
- Remote Code Execution (RCE)
- PHP Code Injection
- HTTP Protocol Violations
- Shellshock
- Session Fixation
- Scanner Detection
- Metadata/Error Leakages
- Project Honey Pot Blacklist
- GeoIP Country Blocking

برای محافظت کردن از برنامه کاربردی تحت‌توب و توانایی تشخیص حملات بالا Modsecurity CRS از تکنیک‌های زیر استفاده می‌نماید:

- HTTP protection
- Real-time blacklist lookups
- Web-based malware detection
- HTTP denial-of-service protection
- Common web attack protection

^{۴۸} OWASP ModSecurity Core Rule Set

- Automation detection
- Integration with AV scanning for file uploads
- Tracking sensitive data tracks
- Trojan protection
- Identification of application defects
- Error detection and hiding

Modsecurity CRS حاوی دو مد عملیاتی است، که یکی از این مدها Anomaly Scoring می‌باشد. در این مد عملیاتی الگوی حملات با استفاده از قوانینی تعریف شده است که Modsecurity از طریق آنها اقدام به شناسایی یک حمله می‌کند. هدف این مد این می‌باشد که به تعداد دفعات وقوع رفتارهای غیرعادی یک عدد اختصاص داده می‌شود. زمانی که مقدار این عدد از یک دامنه مشخصی افزایش یافت، ترافیک مذکور حذف و هشدار متناسب با آن به مدیر داده می‌شود.

۲-۵ ضد ویروس^{۴۹}

نرم افزار ضد ویروس که با نام های ویروس یاب و ویروس کش و ضد بد افزار هم شناخته می شود، نرم افزاری است که با مشاهده و بررسی محتوای پرونده ها به دنبال الگوهای آشنای بد افزار شامل ویروس ها یا کرم های اینترنتی می گردند. در صورت مشاهده این الگوها که به آن امضای ویروس^{۵۰} گفته می شود، از ورود آن به کامپیوتر شما و اجرا شدن آن جلوگیری می کنند و یا به شما هشدار لازم را می دهند و از شما دستور می گیرند که آیا فایل را حذف کنند و یا سعی نمایند آن را اصلاح و پاکسازی کنند.

۲-۵-۱ دسته بندی

ضد ویروس ها بر اساس قابلیت های زیر دسته بندی می شوند:

- به هنگام درخواست^{۵۱}: یعنی تنظیمات ضد ویروس در دسترس باشد و کاربر بتواند آن را به شکل دلخواه تغییر دهد و بتواند اسکن دستی انجام بدهد.
- مثبت کاذب^{۵۲}: خطاهایی که به هنگام اسکن یک فایل با وجود سالم بودن آن فایل، آشکار میشود.
- زمان پاسخگویی^{۵۳}: زمان پاسخگویی ضد ویروس به دستورات کاربر.

هر ضد ویروس از یک یا دو موتور^{۵۴} تشکیل می شود و ممکن است این موتور مورد استفاده برای ضد ویروس ساخت خود شرکت ضد ویروس نباشد. بطور مثال ضد ویروس F-Secure دو موتور دارد که یکی ساخت خود شرکت و دیگری ساخت شرکت Bitdefender می باشد.

۲-۵-۲ عملکرد ضد ویروس ها

ضد ویروس ها بر پایه شناسایی کار می کنند، به این معنی که عملیات شناسایی بر پایه اطلاعاتی از قبیل بررسی امضا، آزمون اکتشاف^{۵۵}، تحلیل ایستا و پویا^{۵۶} می باشند. این اطلاعات بطور پیش فرض در ضد ویروس موجود است و ضد ویروس با توجه به این اطلاعات پیش فرض می تواند سالم بودن یک نمونه را تشخیص بدهد. بیشترین خطر زمانی یک سیستم را تهدید می کند که کاربر با وجود نصب ضد ویروس در سیستم، آن را بطور موقتی مثلا برای چک کردن یک ایمیل خاص یا نصب یک برنامه دلخواه غیر فعال کند.

^{۴۹} Anti-Virus

^{۵۰} Virus Signature

^{۵۱} On Demand

^{۵۲} False- positives

^{۵۳} Response- time

^{۵۴} Engine

^{۵۵} Heuristics

^{۵۶} Dynamic/Static analysis

۲-۵-۳ تحلیل ایستا و پویا

منظور از تحلیل ایستا این است که رفتار نمونه را با توجه به کد منبع^{۵۷} آن مورد بررسی قرار بدهیم و آن را اسکن کنیم. در تحلیل پویا علاوه بر تحلیل ایستا باید رفتار آن را پایش^{۵۸} کنیم (در حین اجرا شدن بررسی کنیم). البته ضدویروس‌ها هر فایلی را در محیط شبیه‌ساز^{۵۹} خود اجرا کرده و تحلیل پویا را انجام می‌دهند.

پروسه انجام پویا ضدویروس را می‌توان به صورت زیر نشان داد:

شکل ۲-۵ مراحل انجام پویا ضدویروس

افزونه‌ها بخش کوچکی از هسته^{۶۰} ضدویروس‌ها هستند که وظیفه خاصی را بر عهده دارند. پرکاربردترین نوع افزونه‌ها پویاگرها هستند. موتور پویاگرها وظیفه شناسایی نوع فایل^{۶۱} را بر عهده دارد که بعد از شناسایی نوع فایل، آن را به هسته گزارش می‌دهد. در زیر می‌توان انواع مختلف پویاگرها را بر حسب شناسایی نوع فایل مشاهده کرد:

- برای فایل‌های PDF: UPX
- برای فایل‌های Office: OLE2
- برای فرمت‌های Video: ASF
- برای فایل‌های Mac, ELF: MachO

برای بارگذاری در حافظه، هسته ضدویروس صفحاتی را به نام RWX^{۶۲} در هر^{۶۳} ایجاد می‌کند و سپس در شبیه‌ساز خود رفتار آن را با تحلیل پویا بررسی می‌کند.

بنابراین می‌توان نتیجه گرفت که تحلیل پویا خیلی سخت‌تر از تحلیل ایستا خواهد بود، چون هر نوبت توسط ASLR^{۶۴} آدرس و مقدار آن تغییر خواهد کرد و در نتیجه هسته در هر نوبت مجدداً بارگذاری می‌شود.

^{۵۷} Source Code

^{۵۸} Monitor

^{۵۹} Emulator

^{۶۰} Kernel

^{۶۱} Format

^{۶۲} Read, Write and eXecute

^{۶۳} Heap

^{۶۴} Address space layout randomization

۲-۵-۴ آزمون اکتشافی توسط موتورهای اکتشافی

از طریق این موتورها میتوان با افزونه‌های دیگر ارتباط برقرار کرد، ولی بیشتر منجر به خطاهای "مثبت کاذب" می‌شود. در واقع این موتور زمانی وارد عمل می‌شود که رفتار یک فایل مشکوک باشد و ضدویروس به آن مشکوک شود و به نوعی می‌توان گفت که تحلیل پویا را انجام می‌دهد. یک بخشی از این موتورها شبکه‌های بی‌بی‌سی^{۶۵} می‌باشد که وظیفه بررسی و تحلیل شباهت رفتار یک نمونه با رفتار یک بدافزار را برعهده دارد. این رفتارها، هم بر اساس پرپیم‌های اکتشافی^{۶۶} بدست آمده از افزونه‌ها و هم میزان شباهت رفتار نمونه مورد نظر خواهد بود. بخش دیگری از این موتورها فیلتر بولوم^{۶۷} هستند که یک نوع ساختار داده‌ای است که وظیفه شناسایی ساختار بدافزار مورد بررسی و تطبیق آن با ساختار بدافزارهای شناسایی شده قبلی را برعهده دارد و اگر نتیجه مثبت باشد به موتور اکتشافی پیشرفته‌تری منتقل می‌شود تا بررسی دقیق‌تری بر روی آن انجام گیرد. به عبارت دیگر این فیلتر تعیین می‌کند که آیا ضدویروس این نمونه را باید بیشتر مورد تحلیل قرار بدهد یا لازم نیست. برای بررسی کردن این نمونه‌ها ضدویروس از ساختار MD5^{۶۸} این نمونه استفاده می‌کند و اگر این ساختار با E یا 9 شروع شود نمونه مورد نظر، جزئی از ساختار بدافزار نخواهد بود اما در موارد دیگر نمی‌توان نتیجه‌گیری کرد.

۲-۵-۵ بررسی بر اساس امضاها

هدف از این نوع بررسی این است که میزان مشابهت الگوهای یک نمونه را با الگوهای بدافزارهای شناخته شده بررسی کنیم. به عبارت دیگر یک نمونه را از جهت دارا بودن بار^{۶۹} بدافزاری بررسی می‌کند. این امضاها معمولاً از جنس MD5 یا از جنس جریان بایتی^{۷۰} می‌باشند. جریان بایتی فقط برای نمونه‌های بدافزاری ظاهر می‌شوند ولی در صورتی که نمونه مورد نظر سالم باشد ولی دارای چنین ساختاری باشد در مرحله پویش، توسط ضدویروس به عنوان بدافزار شناسایی شده و خطای "مثبت کاذب" رخ می‌دهد.

۲-۵-۶ حملات قابل پیشگیری توسط ضد ویروس

یک ضدویروس به روز رسانی شده می‌تواند شما را از خطرات و حملات زیر محفوظ کند:

- شی کمکی مروگر^{۷۱} آلوده شده

^{۶۵} Bayesian network

^{۶۶} Heuristic flags

^{۶۷} Bloom Filters

^{۶۸} Message Digest 5

^{۶۹} Payload

^{۷۰} Byte-stream - مجموعه‌ای از بایت‌ها که پشت سرهم انتقال می‌یابند

^{۷۱} Browser Helper Object (BHO)

BHO مجموعه ای از ویژگی‌ها و افزونه‌های خاصی است که به مرورگر خود می‌توان نصب کرد در صورتی که این افزونه آلوده باشد، باعث می‌شود که سیستم کاربر در معرض خطر قرار گیرد.

• دزدان مرورگر^{۷۲}

شکل خاصی از نرم‌افزارهای ناخواسته است که بدون اجازه کاربر در تنظیمات مرورگر کاربر جاسازی می‌شود تا مهاجم بتواند تنظیمات دلخواه خود را به مرورگر تزریق کند. تنظیماتی از قبیل عوض کردن صفحه خانه کاربر با صفحه آلوده خود.

• روت‌کیت‌ها^{۷۳}

دسته‌ای از نرم‌افزار می‌باشد که عموماً بدافزار بوده و باعث می‌شوند که سطح دسترسی^{۷۴} در سیستم کاربر قربانی برای فرد مهاجم افزایش یابد تا بتواند نرم‌افزارها و تنظیمات مورد نظر خود را در سیستم کاربر بکار گیرد.

• کی‌لاگر^{۷۵}

نوعی نرم‌افزار می‌باشد که شماره‌ها و حروفات وارد شده از طریق کیبورد را ذخیره و ضبط می‌کند و بیشتر هکرها از این روش برای زیر نظر گرفتن و به دست آوردن اطلاعات از قربانیان خود بدون اطلاع آنها استفاده می‌کنند.

• تروجان‌ها

نوعی نرم‌افزار مخرب است که با اهداف دزدی اطلاعات، نابود کردن سخت‌افزارها، فرمت کردن هارد دیسک و کارهایی از این قبیل، وارد سیستم فرد قربانی می‌شود.

• کرم‌ها^{۷۶}

نوعی نرم‌افزار مخرب کامپیوتری است که در سیستم قربانی کپی‌های بی شماری از یک فایل یا فولدر را ایجاد می‌کند و خود را از طریق شبکه کامپیوتری گسترش می‌دهد.

• ابزارهای تقلبی^{۷۷}

نوعی نرم‌افزار مخرب و کلاهبرداری اینترنتی است که باعث می‌شود که به کاربران این اطمینان را بدهد که در سیستم قربانی ویروس یا ضعف خاصی وجود دارد و درخواست استفاده از ابزارهای تقلبی ویروس‌یاب خود به صورت رایگان و امکانات محدود می‌کنند. این ابزار نتایج تقلبی با موضوع شناسایی

^{۷۲} Browser Hijackers

^{۷۳} Rootkits

^{۷۴} Privilege

^{۷۵} Keylogger

^{۷۶} Worms

^{۷۷} Fraud tools

ویروس به قربانی گزارش می دهند تا کاربر تحت این تلقین دروغین مبلغی را به فرد مهاجم بابت خرید این محصول به صورت کامل پرداخت کند.

• آگهی افزار^{۷۸}

نوعی برنامه مخربی است که با هدف بروزرسانی و ساپورت یک نرم افزار ساخته شده است که باعث می شود که همواره به کاربر هشدار بروزرسانی داده شود تا نرم افزار خاصی را آپدیت کند و این حالت باعث می شود که مهاجم فرد قربانی را زیر نظر داشته باشد که به کدام سایتی برای انجام آپدیت مراجعه می کند تا از این طریق بتواند اطلاعاتی را از قربانی بدست بیاورد.

• جاسوس افزار^{۷۹}

نرم افزار مخربی است که اطلاعاتی را در مورد کاربر یا یک سازمان خاصی را به مهاجم اطلاع می دهد.

• فیشینگ^{۸۰}

به تلاش برای بدست آوردن اطلاعاتی مانند نام کاربری، گذرواژه، اطلاعات حساب بانکی و... از طریق جعل یک وبسایت، آدرس ایمیل و... گفته می شود. شبکه های اجتماعی و وبسایت های پرداخت آنلاین از جمله اهداف حملات فیشینگ هستند. علاوه بر آن، ایمیل هایی که با این هدف ارسال می شوند و حاوی پیوندی به یک وبسایت هستند در اکثر موارد حاوی بدافزار هستند.

• هرزنامه^{۸۱}

• حملات امتناع از سرویس

^{۷۸} Adware

^{۷۹} Spyware

^{۸۰} Phishing

^{۸۱} Spam

۲-۶ پراکسی سرور^{۸۲}

پیشکار، پراکسی یا پراکسی سرور برنامه واسطه‌ای بین کاربر داخلی شبکه و اینترنت است که قابلیت‌های فراوانی در راستای حفظ امنیت، نظارت مدیریتی، کنترل کاربران و سرویس‌های ذخیره‌سازی دارد. پراکسی سرور امکان ایجاد فیلترهایی خاص را برای امنیت بیشتر در شبکه فراهم می‌کند، قابلیت ذخیره‌سازی و سرعت دستیابی به اطلاعات را بالا می‌برد همچنین با سیستم‌های تصدیق هویت و تغییر هویت، ضامن امنیت در شبکه داخلی سازمان است و نیز امکان ثبت گزارش کامل کارکردش را دارد. همچنین قابلیت مسدود کردن محتویات آسیب‌رسان و بررسی تبعیت از قوانین برقرار شده در شبکه را دارا می‌باشد. پراکسی سرور امکان استفاده از اکثر پروتکل‌های محلی را فراهم می‌آورد و امکان رمز کردن داده‌ها را نیز دارد. پراکسی‌ها انواع مختلفی دارند که هر یک کار خاصی را انجام می‌دهد، که از آن جمله می‌توان ^{۸۳} FTP، ^{۸۴} HTTP، ^{۸۵} SMTP و ^{۸۶} DNS را نام برد.

۲-۶-۱ مقدمه

شاید تا کنون بارها در هنگام استفاده از اینترنت با کلمه پراکسی برخورد داشته‌اید اما مفهوم کاملی از آن در ذهن نداشته باشید. برخی از کاربران عادی پراکسی سرور را فقط به معنای سیستم فیلترینگ می‌شناسند در صورتی که چنین دیدگاهی اشتباه است و پراکسی سرور قابلیت‌های فراوانی دارد که در ادامه به آن اشاره خواهد شد. فلسفه ایجاد پراکسی سرور قرار دادن یک خط اینترنت در اختیار تعداد بیش از یک نفر استفاده‌کننده در یک شبکه بوده‌است اما بعدها قابلیت‌هایی به پراکسی سرور اضافه شد به طوری که هم اکنون استفاده از این قابلیت‌ها در شبکه سازمان‌های مختلف اجتناب ناپذیر است.

پراکسی سرور واسطه‌ای بین کاربر داخلی و اینترنت است. در حقیقت پراکسی درخواست کلاینت^{۸۷} را به پراکسی سرور فرستاده، پراکسی سرور محتویات بسته را بررسی می‌کند و در صورت لزوم پردازش‌های مورد نظر را روی بسته داده انجام می‌دهد و بسته را می‌سنجد، در صورت عدم مغایرت با سیاست‌های امنیتی تنظیم شده برای شبکه به آن‌ها اجازه عبور از Firewall را می‌دهد و این درخواست روی شبکه ارسال می‌شود و جواب آن توسط پراکسی سرور از اینترنت دریافت و برای کلاینت ارسال می‌شود.

^{۸۲} Proxy Server

^{۸۳} File Transfer Protocole

^{۸۴} Hyper Text Transfer Protocole

^{۸۵} Simple Mail Transter Protocole

^{۸۶} Domain Name Service

^{۸۷} Client

۲-۶-۲ قابلیت های پراکسی

همانطور که اشاره شد پراکسی سرور دارای قابلیت‌های فراوانی است که از آن جمله می‌توان به موارد زیر اشاره کرد:

• ذخیره‌سازی

با توجه به گران بودن هزینه استفاده از اینترنت (بسته به اندازه پهنای باند مصرفی) و محدودیت پهنای باند معمولاً اطلاعات مورد نظر در زمان کم و با سرعت مطلوب به دست نمی‌آید. برای کمک به رفع این مشکل، پراکسی سرور منابعی مانند فایل‌ها و صفحات وبی که مورد دسترسی قرار می‌گیرند در یک حافظه جداگانه ذخیره می‌کند و تقاضای مجدد این منابع با محتویات کش^{۸۸} پاسخ داده می‌شود، در نتیجه از یک سو زمان دستیابی کاهش می‌یابد و از سوی دیگر چون اطلاعات از اینترنت دریافت نمی‌شود باعث کاهش ترافیک شبکه می‌شود و پهنای باند محدود با اطلاعات تکراری اشغال نمی‌شود.

• دیوار آتش (Firewall)

پراکسی سرور می‌تواند تقاضای کاربران را به Firewall بدهد که به آنها اجازه ورود یا خروج به شبکه داخلی داده شود (در شکل ۲-۶ نشان داده شده است).

• فیلتر کردن

پراکسی سرور می‌تواند تمام محتویات ترافیک وارد شونده یا خارج شونده از شبکه داخلی سازمان را بازبینی کند و طبق تنظیمات انجام شده هر چیزی که به معیارهای تعیین شده برای امنیت یا سیاست‌های آن سازمان، مغایرت دارد مسدود کند (مانند سیستم فیلترینگ مخابرات ایران).

• تصدیق هویت

بیشتر منابع الکترونیکی سازمان‌ها برای حفظ امنیت محدود می‌شوند. این محدودیت می‌تواند با ایجاد کلمه رمز یا محدود کردن دامنه IP اعمال شود در اینصورت اگر کاربری از یک سرویس‌دهنده اینترنت دیگر، در جایی غیر از سازمان استفاده کند IP کامپیوتر کاربر غیر معتبر تشخیص داده می‌شود و نیز برای کاربرانی که در داخل سازمان باشند ولی به صورت فیزیکی به شبکه داخلی متصل نشده باشند پراکسی می‌تواند به کاربران دور اجازه عبور موقت دهد و یا به آنها به طور موقت یک IP سازمان تخصیص داده می‌شود (مانند استفاده از لپ‌تاپ شخصی در شبکه داخلی سازمانی مثل دانشگاه) تا بتوانند از منابع محدود شده استفاده کنند.

^{۸۸} Cache

• تغییر هویت

برای جلوگیری از برخی حمله‌های نفوذ گران و محافظت از شبکه داخلی سازمان سرور پراکسی قادر به تغییر هویت کلاینت‌های داخلی می‌باشد. بدین صورت که اگر منبع تقاضا شده در کش موجود نباشد، سرور پراکسی برای آن کاربر به عنوان کلاینت عمل می‌کند و از یکی از آدرس‌های IP خودش، برای ارسال تقاضا به سرور موجود در اینترنت استفاده می‌کند و سپس پاسخ به وسیله پراکسی سرور برای کاربر ارسال می‌شود. این پروسه تغییر IP باعث می‌شود تقاضا دهنده اولیه قابل ردیابی نباشد و معماری شبکه سازمان از دید بیرونی مخفی بماند. در شکل ۲-۶ نشان داده شده است.

• ثبت کردن

پراکسی سرور امکان ثبت گزارش کامل کارکردش را دارد تا در هر زمان امکان پیگیری اعمال کاربران داخل سازمان را فراهم آورد. اینکه کلاینت در چه ساعت و دقیقه‌ای چه درخواستی ارسال کرده و حجم اطلاعات مبادله شده، نوع اطلاعات و ... از این جمله‌اند.

شکل ۲-۶ نحوه استقرار پراکسی سرور در شبکه

۲-۶-۳ مزایای پراکسی سرور

درگاه برنامه^{۸۹} که عموماً پراکسی نامیده می‌شود، پیشرفته‌ترین روش استفاده شده برای کنترل ترافیک عبوری از Firewallها هستند. مزیت‌های فراوانی دارند که به تعدادی از آنها اشاره می‌کنیم:

^{۸۹} Application Getway

- پراکسی سرور علاوه بر سرآیندها محتویات داخل هر بسته را نیز کنترل می‌کند و هرچیزی که سیاست‌های امنیتی سازمان را نقض کند می‌تواند تغییر دهد یا دور بریزد. کدهای آسیب‌رسان مثل فایل‌های اجرایی^{۹۰}، اپلت‌های جاوا^{۹۱} و اکتیوکیس‌ها^{۹۲} را مسدود می‌کند.
- قابلیت ذخیره‌سازی توسط پراکسی سرور امکان استفاده بهتر از پهنای باند و بالا بردن سرعت دریافت اطلاعات را می‌دهد.
- پراکسی همچنین امکان سنجیدن محتوای بسته برای بررسی مطابقت با استانداردهای پروتکل را داراست. به طور نمونه گاهی حملات نفوذ گران از طریق ارسال متاکارکترها^{۹۳} برای فریب سیستم قربانی یا تحت تاثیر قرار دادن سیستم با داده‌های بسیار زیاد است. پراکسی می‌تواند کاراکترهای غیرقانونی یا رشته‌های خیلی طولانی را مشخص و مسدود کند.
- با توجه به امکاناتی نظیر تصدیق و تغییر هویت و ... امنیت شبکه داخلی را تا حد زیادی تامین می‌کند.
- با استفاده از پراکسی سرور می‌توان از اکثر پروتکل‌های موجود در شبکه‌های محلی در محدوده نرم‌افزارهای کاربردی در شبکه‌های LAN^{۹۴} مرتبط با اینترنت استفاده کرد. این ویژگی به این معناست که هنگام پیاده‌سازی برنامه با یک سرویس یا پروتکل خاص محدودیتی نبوده و کدی در برنامه برای ایجاد هماهنگی نوشته نمی‌شود.
- با استفاده از پراکسی سرور همه کاربران شبکه نمی‌توانند از همه سایت‌ها استفاده کنند و چون مستقیماً به اینترنت وصل نیستند می‌توان طبق تنظیمات از ورود به برخی سایت‌ها و دامنه‌ها جلوگیری به عمل آورد.
- همچنین هر کسی از روی اینترنت نمی‌تواند به اطلاعات شبکه دسترسی داشته باشد.
- برای امنیت بیشتر نیز می‌توان با استفاده از SSL^{۹۵} امکان رمز کردن داده‌ها را فراهم آورد.

۲-۶-۴ برخی از انواع پراکسی

تا کنون به پراکسی به صورت یک کلاس عمومی تکنولوژی پرداختیم. در واقع، انواع مختلف پراکسی وجود دارد که هر کدام با نوع متفاوتی از ترافیک اینترنت سروکار دارند. در بخش بعد به چند نوع آن اشاره می‌کنیم و شرح می‌دهیم که هر کدام در مقابل چه نوع حمله‌ای مقاومت می‌کند. البته پراکسی‌ها تنظیمات و ویژگی‌های

^{۹۰} Executable Files

^{۹۱} Java Applet

^{۹۲} ActiveX

^{۹۳} Meta Characters

^{۹۴} Local Area Network

^{۹۵} Secure Socket Layer

زیادی دارند. ترکیب پراکسی‌ها و سایر ابزار مدیریت Firewall ها به مدیران شبکه شما قدرت کنترل امنیت شبکه تا بیشترین جزئیات را می‌دهد. در ادامه به پراکسی‌های زیر اشاره خواهیم کرد:

- SMTP Proxy
- HTTP Proxy
- FTP Proxy
- DNS Proxy
- SMTP Proxy

پراکسی SMTP محتویات ایمیل‌های واردشونده و خارج‌شونده را برای محافظت از شبکه شما در مقابل خطر بررسی می‌کند. بعضی از توانایی‌های آن عبارتند از:

- مشخص کردن بیشترین تعداد دریافت‌کنندگان پیام
- این اولین سطح دفاع علیه هرنامه‌ها است، که اغلب به صدها یا حتی هزاران دریافت‌کننده ارسال می‌شود.
- مشخص کردن بزرگترین اندازه پیام
- این به سرور ایمیل کمک می‌کند تا از بار اضافی و حملات بمباران توسط ایمیل جلوگیری کند و با این ترتیب می‌توانید به درستی از پهنای باند و منابع سرور استفاده کنید.
- اجازه دادن به کاراکترهای مشخص در آدرس‌های ایمیل آن طور که در استانداردهای اینترنت پذیرفته شده است. چنانچه قبلاً اشاره شد، بعضی حمله‌ها بستگی به ارسال کاراکترهای غیرقانونی در آدرس‌ها دارد. پراکسی می‌تواند طوری تنظیم شود که بجز کاراکترهای مناسب به بقیه اجازه عبور ندهد.
- فیلترکردن محتوا برای جلوگیری از انواع محتویات اجرایی: معمول‌ترین روش ارسال ویروس، کرم و تروجان فرستادن آنها در پیوست‌های به ظاهر بی‌ضرر ایمیل است. پراکسی SMTP می‌تواند این حمله‌ها را در یک ایمیل از طریق نام و نوع، مشخص و جلوگیری کند، تا آنها هرگز به شبکه شما وارد نشوند.
- فیلترکردن الگوهای آدرس برای ایمیل‌های مقبول/مردود: هر ایمیل شامل آدرسی است که نشان‌دهنده منبع آن است. اگر یک آدرس مشخص شبکه شما را با تعداد بیشماری از ایمیل مورد حمله قرار دهد، پراکسی می‌تواند هر چیزی از آن آدرس اینترنتی را محدود کند. در بسیاری موارد، پراکسی می‌تواند تشخیص دهد چه موقع یک هکر آدرس خود را جعل کرده است. از آنجا که پنهان کردن آدرس بازگشت تنها دلایل خصمانه دارد، پراکسی می‌تواند طوری تنظیم شود که بطور خودکار ایمیل جعلی را مسدود کند.
- فیلترکردن هدرهای ایمیل: سرآیندها شامل داده انتقال مانند اینکه ایمیل از طرف کیست، برای کیست و غیره هستند. هکرها راه‌های زیادی برای دستکاری اطلاعات سرآیند برای حمله به سرورهای

ایمیل یافته‌اند. پراکسی مطمئن می‌شود که سرآیندها با پروتکل‌های اینترنتی صحیح تناسب دارند و ایمیل‌های دربردارنده هدرهای تغییر شکل داده را مردود می‌کنند. پراکسی با اعمال سختگیرانه استانداردهای ایمیل نرمال، می‌تواند برخی حمله‌های آتی را نیز مسدود کند.

- تغییر دادن یا پنهان کردن نامهای دامنه و شناسه‌های پیام‌ها: ایمیل‌هایی که شما می‌فرستید نیز مانند آنهايي که دریافت می‌کنید، دربردارنده داده سرآیند هستند. این داده بیش از آنچه شما می‌خواهید دیگران درباره امور داخلی شبکه شما بدانند، اطلاعات دربردارند. پراکسی SMTP می‌تواند بعضی از این اطلاعات را پنهان کند یا تغییر دهد تا شبکه شما اطلاعات کمی در اختیار هکرهایی قرار دهد که برای وارد شدن به شبکه شما دنبال سرنخ می‌گردند.

۲-۶-۵ پراکسی HTTP

پراکسی HTTP بر ترافیک داخل شونده و خارج شونده از شبکه شما که توسط کاربرانان برای دسترسی به اینترنت ایجاد شده، نظارت می‌کند. این پراکسی برای مراقبت از کلاینت‌های وب شما و سایر برنامه‌ها که به دسترسی به وب از طریق اینترنت متکی هستند و نیز حملات برپایه HTML، محتوا را فیلتر می‌کند. بعضی از قابلیت‌های آن عبارتند از:

- برداشتن اطلاعات اتصال کلاینت: این پراکسی می‌تواند آن قسمت از داده سرآیند را که نسخه سیستم‌عامل، نام و نسخه مرورگر، حتی آخرین صفحه وب دیده شده را فاش می‌کند، بردارد. در بعضی موارد، این اطلاعات حساس است، بنابراین چرا فاش شوند؟
- تحلیل تابعیت کامل از استانداردهای مقرر شده برای ترافیک وب: در بسیاری از حمله‌ها، هکرها بسته‌های تغییر شکل داده شده را ارسال می‌کنند که باعث دستکاری عناصر دیگر صفحه وب می‌شوند، یا بصورتی دیگر با استفاده از رویکردی که ایجادکنندگان مرورگر پیش بینی نمی‌کردند، وارد می‌شوند. پراکسی HTTP این اطلاعات بی معنی را نمی‌پذیرد. ترافیک وب باید از استانداردهای وب رسمی پیروی کند، وگرنه پراکسی ارتباط را قطع می‌کند.
- فیلتر کردن محتوای از نوع MIME: الگوهای MIME به مرورگر وب کمک می‌کنند تا بدانند چگونه محتوا را تفسیر کند تا با یک تصویر گرافیکی بصورت یک گرافیک رفتار شود، یا wav فایل بعنوان صوت پخش شود، متن نمایش داده شود و غیره. بسیاری حمله‌های وب بسته‌هایی هستند که در مورد الگوی MIME خود دروغ می‌گویند یا الگوی آن را مشخص نمی‌کنند. پراکسی HTTP این فعالیت مشکوک را تشخیص می‌دهد و چنین ترافیک داده ای را متوقف می‌کند.
- فیلتر کردن کنترل‌های جاوا و اکتیوایکس: برنامه نویسان از جاوا و اکتیوایکس برای ایجاد برنامه‌های کوچک بهره می‌گیرند تا در درون یک مرورگر وب اجراء شوند (مثلاً اگر فردی یک صفحه وب مربوط به امور جنسی را مشاهده می‌کند، یک اسکریپت اکتیوایکس روی آن صفحه می‌تواند بصورت خودکار

آن صفحه را صفحه خانگی مرورگر آن فرد نماید). پراکسی می‌تواند این برنامه‌ها را مسدود کند و به این ترتیب جلوی بسیاری از حمله‌ها را بگیرد.

- برداشتن کوکی‌ها: پراکسی HTTP می‌تواند جلوی ورود تمام کوکی‌ها را بگیرد تا اطلاعات خصوصی شبکه شما را حفظ کند.
- برداشتن سرآینده‌های ناشناس: پراکسی HTTP، از سرآینده‌های HTTP که از استاندارد پیروی نمی‌کنند، ممانعت بعمل می‌آورد. یعنی که، بجای مجبور بودن به تشخیص حمله‌ها برپایه علائمشان، پراکسی براحتی ترافیکی را که خارج از قاعده باشد، دور می‌ریزد. این رویکرد ساده از شما در مقابل تکنیک‌های حمله‌های ناشناس دفاع می‌کند.
- فیلترکردن محتوا: دادگاه‌ها مقرر کرده‌اند که تمام کارمندان حق برخورداری از یک محیط کاری غیر خصمانه را دارند. بعضی عملیته‌ها تجاری نشان می‌دهد که بعضی موارد روی وب جایگاهی در شبکه‌های شرکت‌ها ندارند. پراکسی HTTP سیاست امنیته‌ی شرکت شما را وادار می‌کند که توجه کند چه محتویاتی مورد پذیرش در محیط کارتان است و چه هنگام استفاده نامناسب از اینترنت در یک محیط کاری باعث کاستن از بازده کاری می‌شود. بعلاوه، پراکسی HTTP می‌تواند سستی ناشی از فضای سایبر را کم کند. گروه‌های مشخصی از وب سایت‌ها که باعث کم کردن تمرکز کارمندان از کارشان می‌شود، می‌توانند غیرقابل دسترس شوند.

۲-۶-۶ پراکسی FTP

بسیاری از سازمان‌ها از اینترنت برای انتقال فایل‌های داده بزرگ از جایی به جایی دیگر استفاده می‌کنند. در حالی که فایل‌های کوچک‌تر می‌توانند بعنوان پیوست‌های ایمیل منتقل شوند، فایل‌های بزرگ‌تر توسط FTP فرستاده می‌شوند. بدلیل اینکه سرورهای FTP فضایی را برای ذخیره فایل‌ها آماده می‌کنند، هرکجا علاقه زیادی به دسترسی به این سرورها دارند. پراکسی FTP معمولاً این امکانات را دارد:

- محدودکردن ارتباطات از بیرون به "فقط خواندنی": این عمل به شما اجازه می‌دهد که فایل‌ها را در دسترس عموم قرار دهید، بدون اینکه توانایی نوشتن فایل روی سرورتان را بدهید. (یعنی یک ارتباط یک طرفه)
- محدودکردن ارتباطات به بیرون به "فقط خواندنی": این عمل از نوشتن فایل‌های محرمانه شرکت به سرورهای FTP خارج از شبکه داخلی توسط کاربران جلوگیری می‌کند.
- مشخص کردن زمانی ثانیه‌های انقضای زمانی: این عمل به سرور شما اجازه می‌دهد که قبل از حالت تعلیق ارتباط را قطع کند.

- از کار انداختن فرمان FTP SITE: این از حمله‌هایی جلوگیری می‌کند که طی آن هکر فضایی از سرور شما را تسخیر می‌کند تا با استفاده از سیستم شما حمله بعدی خودش را پایه ریزی می‌کند.

۲-۶-۷ پراکسی DNS

DNS نام‌های دامنه‌هایی را که می‌توانیم به راحتی بخاطر بسپاریم به آدرس IP‌هایی که کامپیوترها قادر به درک آن هستند، تبدیل می‌کند. در اصل این یک پایگاه داده است که در تمام اینترنت توزیع شده است و توسط نام دامنه‌ها فهرست شده است. به هر حال، این حقیقت که این سرورها در تمام دنیا با مشغولیت زیاد در حال پاسخ دادن به تقاضاها برای صفحات وب هستند، به هکرها امکان تعامل و ارسال داده به این سرورها را برای درگیر کردن آنها می‌دهد. حمله‌های برپایه DNS هنوز خیلی شناخته شده نیستند، زیرا به سطحی از پیچیدگی فنی نیاز دارند که بیشتر هکرها نمی‌توانند به آن برسند. به هر حال، بعضی تکنیک‌های هک که می‌شناسیم باعث می‌شوند هکرها کنترل کامل را بدست گیرند. بعضی قابلیت‌های پراکسی DNS می‌تواند موارد زیر باشد:

- تضمین انطباق پروتکلی: یک کلاس تکنیکی بالای اکسپلویت می‌تواند لایه حامل را که تقاضاها و پاسخ‌های DNS را انتقال می‌دهد به یک ابزار خطرناک تبدیل کند. این نوع از حمله‌ها بسته‌هایی تغییر شکل داده شده به منظور انتقال کد آسیب رسان ایجاد می‌کنند. پراکسی DNS، سرآیندهای بسته‌های DNS را بررسی می‌کند و بسته‌هایی را که بصورت ناصحیح ساخته شده‌اند دور می‌ریزد و به این ترتیب جلوی بسیاری از انواع سوء استفاده را می‌گیرد.
- فیلتر کردن محتوای سرآیندها بصورت گزینشی: DNS در سال ۱۹۸۴ ایجاد شده و از آن موقع بهبود یافته است. بعضی از حمله‌های DNS بر ویژگی‌هایی تکیه می‌کنند که هنوز تایید نشده‌اند. پراکسی DNS می‌تواند محتوای هدر تقاضاهای DNS را بررسی کند و تقاضاهایی را که کلاس، نوع یا طول هدر غیرعادی دارند، مسدود کند.

۲-۷ سیستم تشخیص ترافیک مخرب

این سیستم عنصری است که به دلیل مکانیزم و مدل استقرار متمایز در دسته بندی متفاوتی از المان‌های امنیتی دیگر قرار می‌گیرد.

سامانه‌ای جامع و پویا که محوریت آن را تلفیق نتایج و گزارش‌های ضد ویروس‌های مختلف و سیاست‌های مشخص تعریف شده بر روی شبکه، تشکیل می‌دهد. که چندین امکان را بصورت همزمان فراهم می‌سازد:

- تحلیل دامنه مشخص example.com
- بررسی و کاوش بر روی نام دامنه‌های مشخص <http://109.162.38.120/harsh02.exe>
- تحلیل آدرس‌های IP (بعنوان مثال مهاجم مشخصی با آیدی آدرس 185.130.5.231)
- تحلیل ابزارهای هک کردن (مانند sqlmap و ... از طریق سرآیند درخواست‌های شخص مهاجم)
- و همچنین مکانیزم پیشرفته رفتارگرا جهت تحلیل و ارزیابی بدافزارهایی که در پایگاه داده ضد ویروس‌های مختلف ثبت نگردیده‌اند.

سامانه بصورت پیش فرض، از لیست سیاه پروژه‌های زیر جهت بلاک دسترسی عوامل مهاجم استفاده می‌کند.

alienvault, autoshun, badips, bambenekconsultingc2dns, bambenekconsultingc2ip, bambenekconsultingdga, bitcoinnodes,blocklist, botscout, bruteforceblocker, ciarmy, cruzit, cybercrimetracker, deepviz, dragonresearchgroupssh, dragonresearchgroupvnc, dshielddns, dshieldip, emergingthreatsbot, emergingthreatscip, emergingthreatsdns, feodotrackerdns, malwaredomainlist, malwaredomains, malwarepatrol, maxmind, myip, nothink, openbl, openphish, packetmailcarisirt, packetmailramnode, palevotracker, policeman, proxylists, proxyrss, proxy, ransomwaretrackerdns, ransomwaretrackerip, ransomwaretrackerurl, riproxies, rutgers, sblam, securityresearch, snort, socksproxy, sslipbl, sslproxies, torproject, torstatus, turris, urlvir, voipbl, vxvault, zeustrackerdns, zeustrackerip, zeustrackermonitor, zeustrackerurl, etc.

بعنوان مثال لیست زیر حاوی بدافزارهایی است که پس از استقرار در شبکه جهت انجام اعمال خصمانه، فرمان مشخصی را از سرور متهاجم (C&C) دریافت می‌کند.

aboc, adwind, alienspy, alureon, android_acecard, android_arspam, android_backflash, android_basebridge, android_chuli, android_claco, android_coolreaper, android_counterclank, android_cyberwurx, android_dendoroid, android_dougalek, android_droidjack, android_droidkungfu, android_enesoluty, android_ewalls, android_exprespam, android_fakebanco, android_fakedown, android_fakelog, android_fakemart, android_fakemrat, android_fakeneflic, android_fakesecsuit, android_feabme, android_flexispy, android_frogonal, android_geinimi, android_ghostpush, android_gmaster, android_godwon, android_golddream, android_gonesixty, android_ibanking, android_kemoge, android_lockdroid, android_lovetrap, android_maistealer, android_maxit, android_oneclickfraud, android_opfake, android_ozotshielder, android_pikspam, android_pjapps, android_qdplugin, android_repane, android_roidsec, android_samsapo, android_sandorat, android_selfmite, android_simplocker, android_skullkey, android_sndapps, android_spytekcell, android_stealer, android_stels,

. android_teelog, android_tetus, android_tonclank, android_torec, android_uracto, android_usbcleaver, android_walkinwat, android_windseeker, android_zertsecurity, angler, aridviper, artro, avalanche, axpergle, babar, balamid, bamital, bankapol, bankpatch, banprox, bayrob, bedep, blackenergy, blackvine, bredolab, bubnix, buterat, carbanak, carberp, careto, casper, changeup, chanitor, chekua, chewbacca, cleaver, cloud_atlas, conficker, contopee, corebot, cosmicduke, couponarific, cridex, crilock, cryptodefense, cryptolocker, cryptowall, ctblocker, cutwail, darkhotel, defru, desertfalcon, destory, dnstrojan, dorifel, dorkbot, drapion, dridex, dukes, dursg, dyreza, elf_aidra, elf_billgates, elf_darloz, elf_ekoms, elf_fysbis, elf_groundhog, elf_hacked_mint, elf_mayhem, elf_mokes, elf_pinscan, elf_rekoobe, elf_shelldos, ramnit, ransirac, reactorbot, redoctober, redsip, renocide, reveton, rovnix, runforestrun, russian_doll, elf_sshscan, elf_themoon, elf_turla, elf_xnote, elf_xorddos, elpman, emotet, equation, evilbunny, expiro, fakeav, fakeran, fareit, fbi_ransomware, fiexp, fignotok, fin4, finfisher, fraudload, fynloski, fysna, gamarue, gauss, gbot, generic, gozi, harnig, helompy, hiloti, htran, immortal, ios_keyraider, ios_muda, ios_oneclickfraud, ios_specter, jenxcus, kegotip, kolab, koobface, korgo, kovter, kradellsh, locky, lollipop, lotus_blossom, luckycat, mebroot, miniduke, modpos, morto, nbot, necurs, nettraveler, neurevt, nitol, nivdort, nonbolqu, nuqel, nwt, nymaim, oficla, onkods, optima, osx_keranger, osx_salgorea, osx_wirelurker, palevo, pdfjsc, pift, plugx, ponmocup, poshcoder, powelike, proslikefan, pushdo, qakbot, rustock, sality, sathurbot, scieron, seaduke, sednit, sefnit, shifu, shylock, siesta, silentbrute, simda, sinkhole_1and1, sinkhole_abuse, sinkhole_anubis, sinkhole_arbor, sinkhole_blacklab, sinkhole_blacklistthisdomain, sinkhole_botnethunter, sinkhole_certpl, sinkhole_checkpoint, sinkhole_conficker, sinkhole_cryptolocker, sinkhole_drweb, sinkhole_dynadot, sinkhole_dyre, sinkhole_farsight, sinkhole_fbizeus, sinkhole_fitsec, sinkhole_fnord, sinkhole_fsecure, sinkhole_fsi, sinkhole_gameoverzeus, sinkhole_georgiatech, sinkhole_gladtech, sinkhole_haiyao, sinkhole_kaspersky, sinkhole_microsoft, sinkhole_shadowserver, sinkhole_sidnlabs, sinkhole_sinkdns, sinkhole_sugarbucket, sinkhole_unknown, sinkhole_xaayda, sinkhole_zinkhole, skynet, skyper, smsfakesky, snake, snifula, sockrat, sofacy, sohanad, spyeye, stuxnet, synolocker, tdss, teamspy, teerac, teslacrypt, themida, tibet, tinba, torpig, torrentlocker, unruiy, upatre, utoti, vawtrak, virut, vittalia, vobfus, volatilecedar, vundo, waledac, waterbug, wecorl, xcodeghost, yenibot, yimfoca, zaletelly, zeroaccess, zeus, zlob,

۲-۷-۱ لزوم بکارگیری

چند درصد از حملات باج افزاری از سد راهکارهای امنیتی عبور کرده‌اند؟

شکل ۲-۷ میزان شکست راهکارهای امنیتی به درصد

سیستم تشخیص ترافیک مخرب، تحلیل و تشخیص هرطیفی از بدافزار از جمله باج‌افزار^{۹۶} را با تلفیقی از مکانیزمهای بالا و متدهای دیگر به شکل متفاوت تر و موثرتر ایفا میکند.

۲-۷-۲ معماری

مدل استقرار سامانه تشخیص ترافیک مخرب از الگوی شکل ۲-۸ استفاده میکند. سنسور مولفه‌ای مستقل از این سامانه که هم می‌تواند بر روی گرهی که قرار هست نقش پایش را ایفا کند مستقر شود و با استفاده از تکنیک Span/port mirroring ترافیک شبکه را پایش می‌کند و هم می‌تواند همانند گره‌های دیگر شبکه (مکانیزمی شبیه به هانی‌پات) ترافیک شبکه را بر اساس لیست سیاه (دامنه و آدرس و IP و ...) پیمایش کند و در صورت مطابقت با الگوهای لیست سیاه، جزئیات رویداد مخرب را به سرور مرکزی ارسال میکند و سرور داخل دایرکتوری گزارش (LOG_DIR) آن را ثبت می‌کند. اگر سرور و سنسور هر دو بر روی یک گره از شبکه استفاده شوند (که تنظیمات پیش فرض نیز اغلب به همین شکل می‌باشد)، گزارش‌های ارسالی داخل فولدر LOG_DIR ذخیره می‌شوند در غیر این صورت سنسور جزئیات رویدادهای مخرب را بصورت بسته‌های UDP به سرور ارسال می‌کند و داخل فولدر LOG_SERVER ذخیره می‌شوند.

شکل ۲-۸ معماری سیستم تشخیص ترافیک مخرب

مهمترین نقش مولفه سنسور در این معماری ثبت جزئیات رویدادهایی است که از سمت سنسور فرستاده می‌شود. در نتیجه بررسی‌ها و تحلیل‌هایی که روی رویدادها انجام می‌گیرد، عامل‌های تهدید کننده بر اساس پیکربندی این سامانه از طریق مولفه سرور به برنامه تحت‌وب که روی یکی از گره‌های شبکه مسئول نمایش خروجی می‌باشد فرستاده می‌شود و در نهایت گره مربوطه که برنامه تحت‌وب روی آن مستقر می‌باشد، نتایج بدست آمده را نمایش می‌دهد. در مدل استقرار پیش فرض مولفه سرور و سنسور بر روی یک گره و در کنار هم قرار می‌گیرند اما پیشنهاد ما این است که به دلیل خطرات احتمالی که ممکن است امنیت خود این سامانه را زیر سوال ببرد از این کار پرهیز شود.

^{۹۶} Ransomware

۸-۲ سیستم مدیریت یکپارچه تهدیدات

سیستم مدیریت یکپارچه تهدیدات^{۹۷}، شامل مجموعه‌ای کامل و جامع از تمامی راهکارهای امنیتی می‌باشد که در شکل ۱۰-۲ یکپارچگی آن در مقابل با تمام تجهیزات که به صورت جدا خریداری و در شبکه مستقر می‌شوند نشان داده شده است. در زیر مهمترین آنها آورده می‌شود:

- Firewall
- ایجاد شبکه خصوصی مجازی^{۹۸}
- ضد ویروس
- ضد هرزنامه^{۹۹}
- شناسایی و جلوگیری از نفوذگران
- فیلترینگ محتوا
- مدیریت پهنای باند
- ضد جاسوس افزار، ضد برنامه‌های فیشینگ

شکل ۹-۲ نحوه استقرار UTM در شبکه

۸-۲-۱ مزایای UTM

با توجه به گوناگونی و تنوع ابزارهای امنیت اطلاعات و شبکه، چرا UTM پیشنهاد می‌شود؟ در پاسخ، برخی از آن‌ها را نام می‌بریم:

- امکان مدیریت واحد و مجتمع جهت: فیلترینگ براساس محتوا
- کنترل ویروس‌ها و هرزنامه‌ها
- Firewall و ایجاد شبکه‌های خصوصی مجازی

^{۹۷} Unified Threat Management (UTM)

^{۹۸} Virtual Private Network (VPN)

^{۹۹} Anti-Spam

- امکان نصب آسان در شبکه
- بهره‌گیری از سیستم‌های دفاعی جهت واکنش سریع و بلادرنگ به هرگونه تهدید شبکه‌ای
- مقرون به صرفه بودن از لحاظ اقتصادی و کم بودن هزینه‌های نصب و نگهداری سیستم
- بالا بردن بهره‌وری شبکه
- امکان کنترل متمرکز
- ایجاد محیط امن و سالم در شبکه
- توانایی بالا در گزارش‌گیری و ارائه گزارشات متنوع به مدیر شبکه

۲-۸-۲ وظایف امنیتی

دارا بودن یکجای ویژگی‌های Firewall، جلوگیری از نفوذ، ضد ویروس، ضد هرزنامه، شبکه اختصاصی مجازی، فیلترینگ محتوا، گزارش‌گیری و ... باعث شده است تا بازار سیستم مدیریت یکپارچه تهدیدات در سراسر جهان با توجه به شکل ۲-۱۱ به ارزش حدود ۱,۲ میلیارد دلار در سال ۲۰۰۷ بوده و در سال ۲۰۱۶ چند برابر شده و حدوداً ۶,۵ میلیارد دلار شده است. واژه سیستم مدیریت یکپارچه در اصل توسط شرکت IDC^{۱۰۰} که شرکت پژوهش بازار است ابداع شد. مزایای امنیت یکپارچه در این نهفته شده است که، در حقیقت به جای اجرای سیستم‌های متعدد که به صورت جداگانه هر کدام سرویس‌های مختلفی را ارائه دهند (ضد ویروس، فیلترینگ محتوا، جلوگیری از نفوذ و توابع فیلتر کردن هرزنامه) یک دستگاه تمامی این سرویس‌ها را به صورت یکپارچه ارائه دهد. سازمان‌ها با استفاده از دستگاه‌های UTM دارای انعطاف پذیری بیشتری هستند. از مزیت‌های اصلی UTM می‌توان به سادگی، نصب و استفاده کارآمد و توانایی به روز رسانی تمامی توابع امنیتی اشاره کرد.

شکل ۲-۱۰ درآمد بازار UTM

^{۱۰۰} International Data Corporation

۲-۸-۳ تاریخچه‌ای پیرامون UTM

اولین ویرایش‌های سیستم مدیریت یکپارچه تهدیدات با نام UTM، از اوایل سال ۲۰۰۳ ایجاد شده است. با توجه به بررسی‌های انجام گرفته اولین محصول UTM توسط شرکت ServGate به بازار ارائه شده است. از آن زمان تاکنون شرکتهای بسیاری وارد این عرصه شده‌اند که بعضاً محصول خود را به صورت نرم‌افزاری و بعضاً همراه با سخت‌افزار ارائه می‌نمایند.

راهکار استفاده از UTM در مواجهه با حملات روز افزون علیه سیستم‌های اطلاعاتی سازمان‌ها از طریق هک، ویروس‌ها، کرم امنیتی (ترکیبی از حملات و تهدیدهای خارجی و داخلی) ضروری به نظر می‌رسد. به علاوه تکنیک‌هایی که کاربران سازمان‌ها را به عنوان لینک‌های ارتباطی ضعیف مورد هدف قرار می‌دهند، عواقبی فراتر از حد تصور در پی دارند. در حال حاضر امنیت داده‌ها و دسترسی غیر مجاز کارمندان به عمده‌ترین نگرانی شرکت‌ها تبدیل شده است. به این دلیل هدف‌های مخرب و از دست رفتن اطلاعات منجر به ضررهای زیاد مالی برای شرکت‌ها شده است. اصولاً این دستگاه‌های از فناوری ASIC سخت‌افزاری استفاده می‌کنند تا بالاترین کارایی را داشته باشند.

۲-۸-۴ سرویس‌های امنیتی تشکیل دهنده UTM

از آنجایی که یک محصول UTM تعداد زیادی سرویس امنیتی را در درون خود بکارگیری می‌کند، لذا حجم زیادی از توان پردازنده و حافظه را به خود اختصاص می‌دهد و شرکت‌های معتبر تولید کننده UTM، از سخت‌افزارهای قوی و بکارگیری تکنیک‌های مختلف سخت‌افزاری و نرم‌افزاری در جهت افزایش کارایی سیستم‌های خود استفاده می‌کنند. ¹⁰¹ PA به منظور افزایش کارایی یک سامانه UTM اجرا می‌شود، به این منظور معمولاً فعالیت بخش‌هایی از سیستم که نیاز به حجم پردازنده بالایی دارد را به سخت‌افزار واگذار می‌کنند. به طور مثال بجای استفاده از VPN و یا IPS نرم‌افزاری از نمونه‌های معادل آن که به صورت سخت‌افزاری تولید شده‌اند، استفاده می‌شود. به این ترتیب هر سرویس امنیتی به صورت یک کارت سخت‌افزاری طراحی و در سامانه UTM مورد استفاده قرار گرفته و کارایی را فوق‌العاده افزایش می‌دهد.

۲-۸-۵ معرفی مختصر زیر مجموعه‌های UTMها

- **دیوار آتش شبکه:** دیوار آتش ترافیک ورودی و خروجی شبکه و همچنین ترافیک بین شبکه‌های داخلی را کنترل می‌کند. مدیر شبکه می‌تواند دسترسی به پروتکل را به هر شبکه داخلی، سرویس دهنده، هر سرویس و هر گروه از کاربران اجازه استفاده داده و یا مسدود نماید.
- **شبکه خصوصی مجازی:** در قسمت VPN از روش‌های مختلف رمزگذاری داده‌ها^{۱۰۲} استفاده می‌کند تا یک تونل امن بر روی بستر عمومی اینترنت ایجاد کند. برای پاسخگویی به هر نیاز، VPN با انواع ساختارهای VPN سازگاری دارد. مانند Host to Host، Net to Net و Host to net انواع پروتکل‌های

^{۱۰۱} Performance Acceleration

^{۱۰۲} Data Encryption

VPN نظیر IPsec ، L2TP over IPsec و PPTP را پشتیبانی می‌کند. همچنین کاربران VPN می‌توانند از نوع Windows Mobile ، Mac OS X ، Windows و دیگر انواع کاربران VPN برپایه استاندارد IPsec باشند.

- **عامل تصدیق کاربر:** تعیین صحت^{۱۰۳} و مشخص کردن حدود و اختیارات هر کدام از کاربران در محیط DHCP و پشتیبانی از پروتکل Radius می‌باشد.
- **فیلتر محتوا:** فیلتر کردن محتوای اطلاعات دریافتی از اینترنت http و ftp بوسیله طبقه‌بندی (مبتدل، خشونت، ...) و یک فیلتر هوشمند برای محافظت اطلاعات کارکنان و منابع شبکه‌ای سازمان.
- **مدیریت امنیت دیواره آتش:** این نرم افزار یک ابزار گرافیکی با امنیت بالا برای مدیریت از راه دور ضد ویروس، Firewall، VPN و فیلترینگ محتوا است.
- **فیلتر ایمیل‌های ناخواسته:** پیشگیری و مسدود کردن ایمیل‌های ناخواسته برای پروتکل‌های SMTP و POP3
- **ضد ویروس:** ترکیب و جمع چند اتصال فیزیکی شبکه و اجتماع آن‌ها در یک اتصال منطقی به محافظت در برابر ویروس‌ها، تروجانها، کرم‌ها و کدهای مخرب، جاسوس افزارها برای پروتکل‌های وب (HTTP, FTP) و ایمیل (SMTP, POP3) نرم افزار ضد ویروس پروتکل‌های زیر را پشتیبانی می‌کند:
 - SMTP - SMTP Antivirus Filtering
 - POP3 - POP3 Antivirus-Filtering in transparent-mode
 - HTTP - http Antivirus and Content Filtering
 - FTP - ftp Antivirus and Content Filtering
- **جاسوس افزارها:** جاسوس افزارها برنامه‌هایی هستند که بدون اطلاع و اجازه کاربر بر روی کامپیوتر وی نصب و فعال می‌گردد و اقدام به جمع آوری اطلاعات درباره فعالیت‌های کاربر و ارسال آنها به سایت‌های خاص می‌نمایند. اثرات و عوارض این برنامه‌های جاسوسی از کند شدن تا سرقت اطلاعات شخصی و رمزهای عبور کاربر هستند. بخش ضد جاسوسی نه تنها از ورود برنامه‌های جاسوسی، تبلیغاتی، سایر برنامه‌های مخرب به داخل شبکه جلوگیری می‌کند بلکه از ارسال اطلاعات داخل به بیرون (حتی در صورت آلودگی سیستم‌های شبکه به برنامه‌های جاسوسی) نیز جلوگیری می‌نماید.
- **شکل دهی ترافیک^{۱۰۴}:** تعیین حق تقدم برای اطلاعات مهم و پشتیبانی برنامه‌های خاص همانند VoIP بوسیله تخصیص پهنای باند مشخص و سرویس دهی بهینه.
- **سامانه تشخیص/جلوگیری از نفوذ:** این Firewall با داشتن سیستم هوشمند شناسایی حملات قادر به شناسایی، ضبط، تحلیل و گزارش حملات به سیستم و تشخیص هر گونه فعالیت‌های مشکوک می‌باشد. همچنین IDS/IPS تکمیل کننده ای جهت سیستم شناسایی و مانع نفوذ به شبکه می‌باشد.

^{۱۰۳} Authentication

^{۱۰۴} Traffic shaping

۲-۸-۶ سخت‌افزار تشکیل دهنده UTM

بسیاری از محصولات UTM موجود در بازار قابل نصب بر روی سیستم‌های PC معمولی هستند، ولی پایین بودن توان پردازشی PC معمولی و ... ، در بسیاری از موارد سرعت استفاده از شبکه را بسیار کند می‌کند به نحوی که از حوصله کاربران خارج است. با این وجود سازمان‌های مختلف با توجه به تعداد کاربران خود و حجم استفاده از شبکه اینترنت، از محصولاتی با ویژگی‌های سخت‌افزاری متفاوتی استفاده می‌کنند. استفاده از سخت‌افزارهای معمولی برای سازمان‌هایی با تعداد کاربران زیاد، غیر ممکن است. اخیراً معماری با عنوان ATCA با همکاری بیش از ۱۰۰ شرکت سخت‌افزاری جهان تدوین شده است که تولید قطعات سخت‌افزاری بر اساس این معماری، کارایی سیستم‌ها را فوق‌العاده افزایش می‌دهد. قابل ذکر است کرنل سیستم عاملی که برای محصولات ایجاد شده با معماری ATCA استفاده می‌شود باید قابلیت پشتیبانی Carrier Grade را داشته باشد. یک سامانه UTM برای اینکه امکان پشتیبانی چندین گیگابیت را داشته باشد، باید استعداد Carrier-Grade را داشته باشد، این قابلیت امکاناتی نظیر دسترس پذیری، مقیاس پذیری، مدیریت، مشخصات پاسخ‌ها و ... را به صورت استاندارد فراهم می‌کند.

۲-۸-۷ محصولات موجود در بازار

در زیر لیستی از محصولات UTM را که می‌توانید برای سازمان خود تهیه کنید آورده شده است:

- Airbus Defence and Space
- ANX
- Axiomtek
- CentraComm Communications
- Check Point Software Technologies Ltd.
- Cisco Systems Inc.
- CompuCom
- Cyberoam Technologies
- Dell Inc.
- Endian
- Fortinet Inc.
- gateprotect
- Gigamon
- Hewlett-Packard Co.
- Huawei
- IBM
- Juniper Networks Inc.
- Kerio Technologies
- KPN International
- MegaPath Corporation
- Netbox Blue
- Netgear, Inc.
- Network Box
- NTT America
- Panda Security SL
- ProactEye
- SilverSky
- Smoothwall
- Sophos
- Spacenet Inc.
- Sprint Nextel Corp.
- SunGard
- TruShield
- Trustwave
- VASCO Data Security
- Verizon Communications
- WatchGuard Technologies

فصل ۳

تأثیر تجهیزات امنیتی مختلف در کارایی و عملکرد شبکه

تجهیزات امنیتی شبکه در کنار ارتقاء شاخص‌های امنیتی ناحیه مورد حفاظت ممکن است از دیدگاه کارایی عملکرد شبکه را تحت تاثیر قرار داده و احتمالاً باعث افت کارایی آن شوند. بنابراین در این فصل هدف این است که عوارض جانبی احتمالی هر یک از تجهیزات امنیتی شبکه مورد بررسی و ارزیابی قرار گیرد. در مطالعه صورت گرفته جهت ارزیابی هر یک از تجهیزات شبکه، سازندگان مختلف هر یک از این تجهیزات بررسی شده و کارایی آنها در مقایسه با یکدیگر ارائه شده است. لذا این مطالعه می‌تواند جهت انتخاب بهترین گزینه از بین گزینه‌های موجود و بر اساس شاخص‌هایی مثل درجه امنیت، کارایی، قیمت و سایر شاخص‌ها مفید باشد.

برای طرح بحث کارایی تجهیزات امنیتی شبکه ابتدا لازم است که پارامترهای کارایی را تعریف نماییم.

• گذردهی^{۱۰۵}

گذردهی یا توان عملیاتی در شبکه‌های ارتباطی مانند اترنت یا مخابراتی، متوسط نرخ تحویل موفق پیام در یک کانال ارتباطی است. این داده‌ها ممکن است از یک پیوند فیزیکی یا منطقی و یا عبور از طریق گره شبکه خاص تحویل داده شوند. توان عملیاتی معمولاً بوسیله بیت بر ثانیه و گاهی اوقات بسته‌های داده بر ثانیه یا بسته‌های داده در بازه‌های زمانی، اندازه‌گیری می‌شود.

• در دسترس بودن^{۱۰۶}

این پارامتر ضمانت می‌کند که یک سیستم - مثلاً اطلاعاتی - همواره باید در دسترس باشد و بتواند کار خود را انجام دهد. بنابراین حتی اگر همه موارد ایمنی مد نظر باشد اما عواملی باعث خوابیدن سیستم شوند - مانند قطع برق - از نظر یک سیستم امنیتی این سیستم ایمن نیست. تصور کنید برای سازمان خود تنها یک File server یا DHCP server در نظر گرفته اید که به صورت مجازی روی یک سرور نصب شده است. اگر این دو سرور مجازی Down شوند یا سرویس‌هایشان پاسخ ندهند، عملاً دسترسی به اطلاعات و یا گرفتن IP غیر ممکن خواهد شد. برای رفع این مشکل ساختارهایی طراحی شده، تا در صورت عدم پاسخ گویی یک سرور، سرور دیگری پاسخگو باشد. به این قابلیت که تحمل خرابی را برای شبکه سازمان ما ایجاد می‌کند به اختصار HA^{۱۰۷} می‌گویند.

• مقیاس پذیری^{۱۰۸}

مقیاس‌پذیری یکی از ویژگی‌های سیستم، شبکه و یا پردازش است. این ویژگی افزایش تعداد عملیات‌ها را کنترل می‌کند و سیستم را مطابق با آن گسترش می‌دهد. به عنوان مثال، زمانی که منابع (به ویژه منابع سخت‌افزاری) به سیستمی اضافه می‌شوند، مقیاس‌پذیری می‌تواند توانایی آن سیستم را در افزایش خروجی نهایی تحت یک بار افزایش یافته نشان دهد.

^{۱۰۵} Throughput

^{۱۰۶} Availability

^{۱۰۷} High Availability

^{۱۰۸} Scalability

به طور کلی اگر بخواهیم مقیاس پذیری را به عنوان یکی از ویژگی‌های سیستم در نظر بگیریم، تعریف آن آسان نیست و برای توصیف آن باید ویژگی‌هایی که در زمینه‌های مربوط به مقیاس پذیری مهم تلقی می‌شوند را نیز توصیف کرد؛ و این موضوع، یک مسئله مهم در سیستم‌های الکترونیکی، پایگاه‌های داده، مسیر یاب‌ها و شبکه‌ها است. اگر در یک سیستم، عملکرد پس از اضافه کردن سخت‌افزار، (متناسب با ظرفیت اضافه شده) بهبود یافت، آن سیستم اصطلاحاً مقیاس پذیر نامیده می‌شود.

• پهنای باند^{۱۰۹}

در علوم کامپیوتر و شبکه‌های کامپیوتری، پهنای باند، پهنای باند شبکه، پهنای باند داده‌ها یا پهنای باند دیجیتال یک معیار اندازه‌گیری بر اساس نرخ بیت ارتباط داده‌ای استفاده شده و یا موجود می‌باشد که در واحد اندازه‌گیری بیت در ثانیه (bit/s) و یا مضاربی از آن (Kb/s , Mb/s , Gb/s) بیان می‌شود. در واقع پهنای باند به شما می‌گوید به طور همزمان چند بیت می‌تواند از کنار هم رد شوند یا در طول محیط ارتباطی شما با شبکه جابجا شوند.

• قابلیت اطمینان^{۱۱۰}

قابلیت اطمینان در حقیقت احتمال موفقیت است، یا احتمال اینکه سیستم یا مجموعه بدون وقوع خرابی به وظایف تعیین شده با محدودیت‌های تعیین شده در طراحی (مانند محدوده زمانی و مکانی) و در شرایط کارکردی مشخص (مانند دما، رطوبت، ارتعاش و...) عمل کند. برای اندازه‌گیری قابلیت اطمینان یک سیستم ابتدا سیستم به اجزایی شکسته می‌شود و قابلیت اطمینان سیستم برحسب قابلیت اطمینان اجزای آن بیان می‌گردد. برای محاسبه قابلیت اطمینان هر جزء براساس داده‌های آماری در دسترس، مدلی برای نرخ وقوع خرابی انتخاب می‌شود و پارامترهای آن براساس داده‌های موجود تخمین زده می‌شوند.

• کاربردپذیری^{۱۱۱}

در طراحی تعامل، کاربردپذیری شاخصه‌ای است که میزان سهولت کاربری یک ابزار را نشان می‌دهد. تعریف کاربردپذیری از دیدگاه «سازمان بین‌المللی استانداردسازی»: «میزانی که یک محصول می‌تواند توسط کاربران خاصی برای رسیدن به هدفی معین، مورد استفاده قرار گرفته و در حین استفاده، ضمن داشتن اثربخشی و کارایی، رضایت کاربر را در زمینه مورد استفاده تأمین کند».

¹⁰⁹ Bandwidth

¹¹⁰ Reliability

¹¹¹ Usability

۳-۱ کارایی Firewall

در فصل قبلی به مهمترین مزیت‌هایی که یک Firewall از نظر امنیتی در شبکه می‌تواند داشته باشد پرداختیم. در اینجا قصد داریم بیشتر به موضوعاتی بپردازیم که می‌تواند با نصب یک Firewall در شبکه رخ دهد. در واقع دید خود را بر روی مشکلاتی که با پیاده سازی Firewall در شبکه می‌تواند رخ دهد، معطوف خواهیم نمود. مشکلات ایجاد شده می‌تواند به این صورت باشد که:

- پیکربندی انجام شده برای یک Firewall می‌تواند به اندازه‌ای محدود باشد که کاربران مجاز در شبکه نتوانند برخی از عملیات قانونی و مجاز را انجام دهند. به همین خاطر این کاربران سراغ یک سری از درهای پشتی^{۱۱۲} خواهند رفت، تا از این طریق عملیات خود را انجام دهند. این درهای پشتی ایجاد شده هیچ وقت توسط Firewall پایش نمی‌شوند و بر روی بسته‌های ارسالی هیچ گونه عملیات فیلتر کردن و تحلیل انجام نمی‌شود. بنابراین به نوعی ما در این قضیه Firewall را کنار گذاشته‌ایم.
- یکی دیگر از اثرات منفی که یک Firewall در شبکه می‌تواند داشته باشد، کاهش کارایی در شبکه است. این کاهش از آنجایی نشات می‌گیرد که، هر بسته دریافت شده توسط Firewall به دقت بررسی و پویش می‌شود تا حاوی رفتار مخربی نبوده و امنیت در شبکه را زیر سوال نبرد. نتیجه انجام این کار در شبکه می‌تواند کارایی شبکه را کاهش دهد و همچنین سرعت شبکه را بسیار کند سازد.
- بر اساس پیکربندی اشتباهی که به Firewall اعمال می‌شود، کاربران مجاز در شبکه می‌توانند به اشتباه مسدود شوند و این موضوع می‌تواند سطح تولید خروجی در شبکه را کم سازد.
- Firewall‌های نرم‌افزاری نصب شده بر روی یک سیستم، چون از منابع سیستم مانند پردازنده، حافظه و... استفاده می‌کنند، این نوع استفاده می‌تواند به نوعی سرعت سیستم و منابع سیستم را تحت تاثیر گذاشته و برخی از تاخیرها را در اجرای برنامه‌های دیگر در پی داشته باشد.
- در یک Firewall امکاناتی چون ضدجاسوس افزار^{۱۱۳}، ضدویروس و ضدبدافزار ارائه نمی‌شود، پس اگر شما بخواهید این امکانات را در شبکه داشته باشید بایستی هزینه‌ای هم برای تأمین این موارد کنار بگذارید.
- در قسمت‌های قبلی دیدیم که یک Firewall مانند دیواری در مقابل ترافیک ورودی به یک شبکه عمل می‌نماید و حملاتی که از سمت بیرون شبکه صادر می‌شود را می‌تواند خنثی کند. در برخی مواقع دیده شده است که حملات از داخل شبکه هم می‌توانند نشات بگیرند. اگر چنین وضعی پیش بیاید Firewall نمی‌تواند این حملات را شناسایی کند و این نکته می‌تواند یکی از نقاط ضعف در شبکه تلقی گردد.

^{۱۱۲} Backdoor

^{۱۱۳} Anti SpyWare

• موضوع دیگری که می‌تواند به عنوان ضعف Firewall مطرح شود، بحث هزینه مربوط به پیاده سازی Firewall های سخت‌افزاری و نرم‌افزاری است. با اینکه Firewall های نرم‌افزاری قیمت کمتری نسبت به نوع سخت‌افزاری دارند ولی باز هم علاوه بر پرداخت هزینه برای خود Firewall بایستی هزینه‌های دیگری هم برای منابعی خرج کنیم که پیش نیاز پیاده سازی Firewall های نرم‌افزاری است. تهیه یک Firewall چه از نوع سخت‌افزاری و چه از نوع نرم‌افزاری برای برخی شبکه‌های کوچک می‌تواند هزینه‌های زیادی را در پی داشته باشد که مدیران شبکه را از پیاده سازی Firewall منصرف گرداند. در ادامه مطالب سعی داریم راهنمای بهتری نسبت به انواع Firewall های موجود در بازار ارائه کنیم. توجه به نکات و توضیحاتی که در مورد هر یک داده می‌شود. می‌تواند در انتخاب بهترین نوع Firewall بسته به نیاز سازمان شما، کمک سازد. همچنین نسل جدید Firewall های موجود در بازار خدمات بیشتری را نسبت به انواع قدیمی در اختیار قرار می‌دهند.

در ادامه بحث، ۵ محصول از نسل جدید Firewall ها^{۱۱۴} را معرفی خواهیم کرد. علاوه بر این که ویژگی‌های هر کدام را ذکر می‌کنیم، برتری‌ها و تفاوت‌هایی که نسبت به هم دارند ذکر خواهد شد. قبل از تهیه یک Firewall، امکان دارد سوال‌های زیر در ذهن شما شکل بگیرد که:

- آیا Firewall تولید شده یک شرکت مثلا X، می‌تواند جلوی حملاتی که به سرور می‌شود و یا حملاتی که کاربران شبکه را تهدید می‌کند، بگیرد؟ درصد تشخیص درست یک حمله در این Firewall چقدر است؟
- Firewallی که قرار است خریداری شود، تا چه حدی از قابلیت اطمینان برخوردار است؟
- کارایی این نوع Firewall در شبکه چقدر می‌تواند باشد؟

تولیدکننده‌گان تجهیزات شبکه در زمینه محصولات مربوط به Firewall به صورت مختلفی به سوالات بالا پاسخ می‌دهند. همانطور که در ابتدا توضیح دادیم، قصد داریم در مورد ۵ محصولی که جزو نسل‌های جدید Firewall هستند صحبت کنیم. این ۵ محصول عبارتند از:

- Cisco FirePOWER 835
- CheckPoint 13500
- Fortinet FortiGate-3600C
- WatchGuard XTM1525
- Dell SonicWALL SuperMassive E10800

۳-۱-۱ Cisco FirePOWER 8350

Cisco ASA با سرویس‌های FirePower، اولین Firewall سازگار با رویکرد تهدید محور، در قالب Firewall نسل بعدی، در صنعت می‌باشد که برای دوره‌ی جدیدی از تهدیدها و همچنین محافظت پیشرفته در مقابل

^{۱۱۴} Next Generation Firewall (NGFW)

بدافزارها طراحی شده است. توسط این تکنولوژی، یک فرآیند دفاع یکپارچه در مقابل دامنه‌ای از حملات، در حین بروز حمله و همچنین قبل و بعد از آن ارائه می‌گردد. این کار از طریق ترکیب قابلیت‌های امنیتی تایید شده‌ی Cisco ASA Firewall، با تهدید Sourcefire پیشرو در صنعت و محافظت پیشرفته بدافزار یا AMP^{۱۱۵} انجام می‌پذیرد که در یک دستگاه واحد، جمع می‌شوند.

این راهکار به طور انحصاری قابلیت‌های Firewall نسل بعدی سیسکو سری ASA 5500-X را فراتر از قابلیت‌های مربوط به راهکارهای فعلی Firewall های نسل بعدی پیش می‌برد. Cisco ASA با سرویس‌های FirePower، به ارائه مقیاس و زمینه مورد نیاز در یک راهکار NFGW جهت محافظت از یک کسب و کار کوچک یا متوسط، یک شرکت توزیع کننده یا دیتاسنتر مجزا می‌پردازد.

Cisco ASA با سرویس‌های FirePower از قابلیت‌های فراگیر زیر برخوردار می‌باشد:

- خوشه‌بندی^{۱۱۶} پیشرفته، دسترسی غیرمستقیم با VPN و Site-to-Site که یک دسترسی کاملا ایمن با عملکرد و دسترس پذیری بالا است را با هدف تضمین تداوم در کسب و کار ارائه می‌نماید.
- فیلترینگ URL بر اساس دسته‌بندی و اعتبار این قابلیت را ایجاد می‌کند که فرآیند اعلان هشدار و کنترل جامع بر روی ترافیک مشکوک وب اجرا شده و سیاست‌ها نیز بر روی صدها میلیون URL در بیش از ۸۰ دسته‌بندی اجرا گردند.
- AMP نیز قابلیت اثربخشی در روند شناسایی نقض‌ها، Sandboxing، هزینه پایین مالکیت و محافظت مطلوب را ارائه می‌نماید که به شناسایی، درک و توقف بدافزارها و تهدیدهایی که در سایر لایه‌های امنیتی از بین نرفته‌اند، کمک می‌کند.

در جدول زیر می‌توان یک دید کلی در مورد ویژگی‌های این محصول مشاهده کرد:

جدول ۱-۳ Cisco FirePOWER 8350

Server Application Attacks (Blocked %)	99.5%
Client Application Attacks (Blocked %)	99%
Evasion Results	Unable to be Evaded
Stable and Reliable	Yes
Successful Enforcement of Application Policies?	Yes
Successful Enforcement of Identify Policies?	Yes
IPS Throughput (Specification)	15 Gbps
IPS Throughput (Tested)	18.7 Gbps
Total Throughput	30 Gbps

^{۱۱۵} Advanced Malware Protection

^{۱۱۶} Clustering

Cost per Protected Mbps	\$20.03
Dual Power Supplies	Yes
Max Power Consumption	635-1000 Watts
Stackable	Yes (Up to 4)
Rack Space Used per unit	2U

Checkpoint 13500 ۲-۱-۳

این Firewall از سری 13000 می‌باشد. Checkpoint نوع گسترش یافته Firewall‌های قدیمی است که با توسعه روز افزون خود توانسته به حد مطلوبی در رده Firewall‌های معتبر در دنیا دست پیدا کند. این Firewall شامل امکاناتی همچون تشخیص حملات انجام گرفته، حفظ محرمانگی داده‌ها و سیستم‌های جلوگیری از نفوذ و... می‌باشد. جدول زیر قابلیت‌های این محصول را نشان می‌دهد:

جدول ۲-۳ CheckPoint 13500

Server Application Attacks (Blocked %)	97.1%
Client Application Attacks (Blocked %)	95.9%
Evasion Results	Unable to be Evaded
Stable and Reliable	Yes
Successful Enforcement of Application Policies?	Yes
Successful Enforcement of Identify Policies?	Yes
IPS Throughput (Specification)	5.7 Gbps
IPS Throughput (Tested)	6.7 Gbps
Total Throughput	23.6 Gbps
Cost per Protected Mbps	\$21.45
Dual Power Supplies	Yes
Max Power Consumption	431 Watts
Stackable	No
Rack Space Used per unit	2U

Fortinet FortiGate-3600C ۳-۱-۳

این محصول از سری 3000 می‌باشد بنابراین تمام خصوصیات سری 3000 را به ارث برده است. خصوصیاتی نظیر وجود سیستم‌های تشخیص نفوذ و پایان‌دهنده VPN^{۱۱۷} و... در ساختار آن جاسازی شده است که لیست ویژگی‌های آن را می‌توانید در جدول زیر مشاهده کنید:

جدول ۳-۳ FortiGate-3600C

Server Application Attacks (Blocked %)	97%
Client Application Attacks (Blocked %)	91.8%
Evasion Results	Unable to be Evaded
Stable and Reliable	Yes
Successful Enforcement of Application Policies?	Yes
Successful Enforcement of Identify Policies?	Yes
IPS Throughput (Specification)	15 Gbps
IPS Throughput (Tested)	9.6 Gbps
Total Throughput	60 Gbps
Cost per Protected Mbps	\$8.30
Dual Power Supplies	Yes
Max Power Consumption	615 Watts
Stackable	No
Rack Space Used per unit	3U

WatchGuard XTM1525 ۴-۱-۳

این محصول از سری 1500 می‌باشد. از نظر قابلیت‌ها بسیار شبیه Fortinet FortiGate-3600C می‌باشد و در ساختار این دستگاه از UTM هم استفاده شده است. جدول زیر خصوصیت این Firewall را ارائه می‌کند:

جدول ۴-۳ WatchGuard XTM1525

Server Application Attacks (Blocked %)	96.7%
Client Application Attacks (Blocked %)	98.7%
Evasion Results	Unable to be Evaded
Stable and Reliable	Yes
Successful Enforcement of Application Policies?	Yes

^{۱۱۷} VPN Termination

Successful Enforcement of Identify Policies?	Yes
IPS Throughput (Specification)	13 Gbps
IPS Throughput (Tested)	3.4 Gbps
Total Throughput	25 Gbps
Cost per Protected Mbps	\$11.87
Dual Power Supplies	Yes
Max Power Consumption	130 Watts
Stackable	No
Rack Space Used per unit	1U

۵-۱-۳ Dell SonicWALL SuperMassive E10800

در ساختار این Firewall از ویژگی‌هایی چون سیستم‌های تشخیص نفوذ، پایان‌دهنده VPN و UTM استفاده شده است. شرح قابلیت‌های این Firewall به صورت زیر است:

جدول ۵-۳ SonicWALL SuperMassive E10800

Server Application Attacks (Blocked %)	96.4%
Client Application Attacks (Blocked %)	99.1%
Evasion Results	Unable to be Evaded
Stable and Reliable	Yes
Successful Enforcement of Application Policies?	Yes
Successful Enforcement of Identify Policies?	Yes
IPS Throughput (Specification)	28 Gbps
IPS Throughput (Tested)	16.4 Gbps
Total Throughput	40 Gbps
Cost per Protected Mbps	\$15.46
Dual Power Supplies	Yes
Max Power Consumption	750 Watts
Stackable	No
Rack Space Used per unit	4U

۳-۱-۶ مقایسه Firewallها از جهت کارایی

در ادامه، قصد داریم ۵ محصول معرفی شده در بالا را به صورت یکجا بررسی کنیم. جدول زیر نمای بسیار مهمی را نسبت به ویژگی‌های هر کدام در اختیار شما قرار می‌دهد که شما می‌توانید آنها را باهم مقایسه نمایید. با نگاه کردن به جدول زیر می‌توانید Firewallی که مناسب با نیاز شما می‌باشد انتخاب نمایید. فقط بایستی به این نکته توجه داشته باشید که ردیف‌های ۱ و ۲ یعنی میزان حملات برنامه‌های سمت سرور و برنامه‌های سمت کاربر بایستی تاثیر بالایی را در انتخاب شما داشته باشد و در درجه دوم به مقادیر مربوط به گذردهی دقت کنید.

جدول ۳-۶ نتیجه مقایسه Firewallها

	Cisco FirePOWER 8350	CheckPoint 13500	Fortinet FortiGate- 3600C	WatchGuard XTM1525	SonicWALL SuperMassive E10800
Server Application Attacks (Blocked)	99.50%	97.10%	97.00%	96.70%	96.40%
Client Application Attacks (Blocked)	99%	95.90%	91.80%	98.70%	99.10%
IPS Throughput (Specification)	15 Gbps	5.7 Gbps	15 Gbps	13 Gbps	28 Gbps
IPS Throughput (Tested)	18.7 Gbps	6.7 Gbps	9.6 Gbps	3.4 Gbps	16.4 Gbps
Total Throughput	30 Gbps	23.6 Gbps	60 Gbps	25 Gbps	40 Gbps
Cost per Protected Mbps	\$20.03	\$21.45	\$8.30	\$11.87	\$15.46
Max Power Consumption	635-1000 Watts	431 Watts	615 Watts	130 Watts	750 Watts
Stackable	Yes (Up to 4)	No	No	No	No
Rack Space Used per unit	2U	2U	3U	1U	4U

۲-۳ کارایی Firewall لایه برنامه

در قسمت‌های قبل در مورد کارکرد و مزایای استفاده از WAF به تفصیل صحبت کردیم. علاوه بر تمام نکات مثبتی که یک WAF در شبکه می‌تواند داشته باشد، مشکلاتی را هم در شبکه می‌تواند به وجود آورد، که با عنوان معایب WAF یاد می‌شود. در این قسمت قصد داریم در مورد این معایب آن نکاتی را ذکر کنیم که می‌تواند در انتخاب شما برای استفاده از WAF در شبکه مفید باشد. از جمله نکات منفی می‌توان به نکات زیر اشاره کرد:

- گفتیم که WAF در لایه برنامه از مدل OSI قرار می‌گیرد و می‌تواند در مورد خطرات و آسیب‌پذیری‌هایی که برنامه کاربردی تحت وب را تهدید می‌کند، ایستادگی نماید. در مقابل یک WAF نمی‌تواند از خطرات و نفوذپذیری‌هایی که در لایه‌های پایین‌تر انجام می‌شود جلوگیری نماید و این یکی از معایب WAF است که به عنوان لایه امنیتی جامع تمام لایه‌ها را پوشش نمی‌دهد.
- یک WAF حاوی قواعدی است که مختص یک نسخه از برنامه کاربردی تحت وب می‌باشد، با تغییر و یا بروزرسانی آن محتوای برنامه امکان دارد تغییر کند و دیگر WAF نتواند مانند سابق در مقابل تهدیدات ایستادگی نماید.
- WAF می‌تواند کارایی شبکه را کاهش دهد. چون WAF مانند Firewall بین درخواست‌های صادر شده به برنامه کاربردی تحت وب و پاسخ‌های دریافت شده از آن قرار دارد و تک‌تک این پاسخ‌ها و درخواست‌ها را بررسی و پایش می‌کند. بنابراین از این نظر می‌توانیم بگوییم که تأخیرهای ایجاد شده از طرف WAF به جهت بررسی می‌تواند رخ دهد و باعث کاهش کارایی در شبکه گردد.
- در برخی مواقع پیکربندی و تنظیمات نادرستی که به WAF اعمال می‌گردد، می‌تواند نتایج منفی را در دسترسی کاربران برنامه قرار دهد و از طرفی کارایی را در خود برنامه کاربردی پایین آورد.

۱-۲-۳ هزینه پیاده‌سازی WAF

یکی دیگر از مسائلی که می‌تواند به عنوان نکات منفی WAF تلقی گردد، هزینه بالای پیاده‌سازی WAF در شبکه است. البته این نکته در مورد WAF‌های رایگان و متن باز صادق نیست. اگر بخواهید یک WAF قدرتمندی را برای لایه برنامه خود تدارک ببینید بایستی هزینه بالایی را برای تهیه WAF بپردازید. اگر بخواهیم انواع پیاده‌سازی WAF را معرفی کنیم، می‌توان آنها را به سه دسته زیر تقسیم کرد:

- مبتنی بر شبکه^{۱۱۸}
- مبتنی بر برنامه^{۱۱۹}

^{۱۱۸} Network based

^{۱۱۹} Application based

• مبتنی بر ابر ۱۲۰

این سه دسته کلی می تواند نوع WAF را مشخص کند. بر این اساس هزینه پیاده سازی هر کدام متفاوت بوده و عبارتند از:

جدول ۳-۷ هزینه Firewall لایه برنامه

میزان هزینه	دسته بندی
بالا	مبتنی بر شبکه
متوسط	مبتنی بر برنامه
کم	مبتنی بر ابر

با توجه به جدول بالا مشخص است که قیمت انواع سخت افزاری نسبت به نوع نرم افزاری بسیار زیاد می باشد.

برای بررسی دقیق تر انواع WAF در شبکه قصد داریم ۵ محصول برتر تولید شده در این زمینه را معرفی نماییم و آنها را نسبت به مقدار گذردهی در شبکه با هم مقایسه کنیم. بسیاری از این محصولات مشابه هم می باشند ولی در مواردی تفاوت هایی با یکدیگر دارند مانند تفاوت در رابط کاربری، گزینه های مربوط به نیازمندی های محیطی که قرار است WAF در آن پیاده سازی شود و نحوه بروزرسانی و ارتقا آنها و ...

۳-۲-۲ Firewall لایه برنامه Barracuda Networks

این محصول از شرکت Barracuda Networks می باشد که سابقه بسیاری در تولیدات و تجهیزات امن شبکه داشته است. محصول WAF این شرکت علاوه بر اینکه می تواند در مقابل حملات معرفی شده توسط OWASP ایستادگی کند، قادر به تشخیص بسیاری دیگر از حملات دیگر نیز می باشد. شرکت Barracuda محصولات خود در حوزه WAF را در سه قالب مبتنی بر شبکه، مبتنی بر برنامه و مبتنی بر ابر به بازار عرضه کرده است.

جدول ۳-۸ Firewall لایه برنامه Barracuda Networks

Series	360	460	660	860	960
Platform Throughput	25 Mbps	50 Mbps	200 Mbps	1 Gbps	4 Gbps
SSL Transactions / Second	2,500	4,000	12,000	30,000	50,000
Ports	2x100FE Copper w/Bypass	2x1GE w/Bypass	2x1GE w/Bypass	2xGE (Copper, Copper w/Bypass, SPF+ w/Bypass)	2x10GE (Copper, Copper w/Bypass, Copper w/FIPS)

					HSM, SPF+ w/Bypass)
Height	1U (Mini)	1U (Mini)	1U	2U	2U

۳-۲-۳ Firewall لایه برنامه Citrix NetScaler

این محصول راه حل بسیار جامعی را برای برخورد و خنثی کردن حملات معمول و یا غیر معمول ارائه می‌کند و در حالت ابتدایی می‌تواند در مقابل حملات ارائه شده توسط OWASP به عنوان یک لایه امنیتی مقاوم محسوب شود. Firewall لایه برنامه Citrix NetScaler توانایی بررسی عمیق بسته‌های HTTP، HTTPS و XML را دارد. خود این محصول می‌تواند در کنار دیگر المان‌ها در شبکه عمل نماید و یا امکان دارد این محصول در ساختار دیگر محصولات تولید شده توسط این شرکت قرار داده شود. مثلاً در المان‌هایی چون Citrix NetScaler MPX and VPX. لیستی از ویژگی‌های این محصول در جدول زیر نشان داده شده است:

۴-۲-۳ Firewall لایه برنامه F5 ASM

همانند نمونه‌های قبلی WAF‌های معرفی شده، **F5-BIG-IP Application Security Manager** قادر به تشخیص بیشتر حملات متداول و نامتداول و حملات معرفی شده توسط OWASP می‌باشد. جدول زیر لیست قابلیت‌های این محصول را نشان می‌دهد:

جدول ۱۰-۳ Firewall لایه برنامه F5 ASM

Series	2200s	4000s	4200v	5050s/5000s	5250v/5200v
Platform Throughput	5 Gbps	10 Gbps	10 Gbps	30 Gbps	30 Gbps
SSL Transactions / Second	Up to 4,000	Up to 4,500	Up to 9,000	Up to 10,000	Up to 21,000
Ports	8-GE (Copper), Optional SFP, 2-10GE SR or LR	8-GE (Copper), Optional SFP, 2-10GE SR or LR	8-GE (Copper), Optional SFP, 2-10GE SR or LR	4-GE (Copper), Optional SFP, 8-10GE SR or LR	4-GE (Copper), Optional SFP, 8-10 GE SR or LR
Height	1U	1U	1U	1U	1U

Fortinet ۵-۲-۳ محصول شرکت Fortinet

این Firewall محصول شرکت Fortinet میباشد، این شرکت در زمینه تولید دیگر محصولات از قبیل: جعبه-شنی^{۱۲۱}، محافظت از پایگاه داده، محافظت از حملات DDos و ADC^{۱۲۲} بسیار خوش درخشیده است. این محصول علاوه بر تشخیص حملات معرفی شده توسط OWASP قادر به تشخیص بسیاری دیگر از حملات می‌باشد. جدول زیر قابلیت‌های آن را نشان می‌دهد، با توجه به این جدول می‌توان درک درستی از کارکرد آن در شبکه داشت:

جدول ۱۱-۳ Fortinet FortiWeb

Series	100D	400C	1000D	3000E	4000E
Platform Throughput	25 Mbps	100Mbps	1Gbps	5Gbps	20Gbps
SSL Transactions / Second	NP ¹	NP ¹	NP ¹	NP ¹	NP ¹
Ports	4-GE(Copper)	4-GE(Copper)	6-GE(Copper w/Bypass), 2-GE (SFP)	8-GE(Copper w/Bypass), 4-GE (SFP), 4-10GE (SFP+)	8-GE(Copper w/Bypass), 4-GE (SFP), 4-10GE (SFP+)
Height	1U (Desktop)	1U	2U	2U	2U

NP= Not Published

Imperva SecureSphere ۶-۲-۳

این محصول یکی از پرطرفدارترین انواع WAFهای تجاری در بازار است، که مکان مناسبی را در بین مشتریان حفظ کرده است. قابلیت‌ها و نکات مثبتی که این محصول دارد، یکی از علت‌های پرطرفدار بودن این محصول می‌باشد. با تمام مزایایی که این محصول دارد، اگر بخواهیم به نکات منفی آن اشاره کنیم می‌توانیم قیمت بالای این محصول را بگوییم که برای بسیاری از شرکت‌های کوچک مناسب نمی‌باشد. همانند دیگر WAFهای معرفی شده این محصول قادر به تشخیص بسیاری از حملات متداول و نامتداول می‌باشد.

جدول ۱۲-۳ Imperva SecureSphere

Series	X2510	X4510	X6510	X8510	X10K
Platform Throughput	500Mbps	1Gbps	2Gbps	5Gbps	10Gbps
SSL Transactions / Second	2230	2800	4500	9000	9000

^{۱۲۱} Sandbox

^{۱۲۲} Application Delivery Controller

Ports	4-1GE (Copper) OR 4-1GE Fiber OR 2x10GE SR/LR (Another slot is available for twice these ports)	2X 4-1GE (Copper) OR 4-1GE Fiber OR 2x10GE SR/LR	2X 4-1GE (Copper) OR 4-1GE Fiber OR 2x10GE SR/LR	2X 4-1GE (Copper) OR 4-1GE Fiber OR 2x10GE SR/LR	2x10GE SR OR 4-GE (Copper) OR 4-1GE Fiber OR 2x10GE SR/LR (Second optional Slot)
Height	2U	2U	2U	2U	2U

۳-۳ کارایی شبکه مجازی خصوصی

VPN یا شبکه مجازی خصوصی، برای گسترش یک شبکه خصوصی از طریق شبکه های عمومی مانند اینترنت استفاده می‌شود. امکانی که VPN در اختیار ما قرار می‌دهد این است که با استفاده از آن می‌توانیم از طریق دسترسی از راه دور به یک شبکه خصوصی مانند شبکه یک اداره، فروشگاه و... متصل شویم و با ایجاد یک ارتباط امن و سریع و با استفاده از پروتکل هایی نظیر IPsec، اطلاعات را بین شبکه‌ها منتقل نماییم. VPN با ایجاد یک تونل بین کاربر و سرور که اغلب به صورت مستقیم به شبکه اینترنت شرکت وصل است و رمزگذاری داده‌های رد و بدل شده، یک فضای کاملا امن را در اختیار کاربر قرار می‌دهد. بسته به نیاز، می‌توان در شبکه خصوصی سازمان‌ها از VPN استفاده کرد. مانند هر المان دیگری در شبکه VPN نیز دارای اثرات مثبت و یا منفی می‌تواند باشد، که در ادامه سعی داریم به معرفی هر کدام بپردازیم.

۳-۳-۱ مزایا و معایب استفاده از VPN

همان‌طور که اشاره کردیم پیاده‌سازی VPN در یک شبکه، دارای مزایا و معایبی است. هر کدام از این معایب و مزایا را می‌توان در شاخه‌های زیر بررسی کرد. توجه کنید که هر موردی که معرفی می‌شود، می‌تواند مزایا و معایب را به طور جداگانه داشته باشد.

- VPN از جهت امنیت و طراحی
 - مزیت VPN از جهت امنیت و طراحی این است که، VPN ارتباطی بسیار امن را در بین دیگر سرویس‌های دسترسی از راه دور در اختیار قرار می‌دهد. این ارتباط امن از آنجایی نشأت می‌گیرد که VPN از دسترسی غیر مجاز کاربران محافظت می‌کند.
 - معایب VPN در این فیلد پیچیدگی پیکربندی و اعمال تنظیماتی است که امنیت را در حد بالایی تأمین کند.
- VPN از نظر هزینه
 - مزیت VPN از نظر هزینه پیاده‌سازی، بسیار کمتر از پیاده‌سازی دیگر المان‌هایی که برای برقراری امنیت در شبکه استفاده می‌شود، پس خود VPN هزینه بسیار کمتری را دارد و این یکی از خصوصیات بارز و معمول VPN است.
 - VPN برای برقراری خصوصیت قابلیت اطمینان در شبکه، بایستی از یک سری دیگر از تجهیزات استفاده کند که انجام این کار می‌تواند هزینه بیشتری را برای سازمان به بار آورد.
- VPN از نظر مقیاس‌پذیری
 - یکی از مزایای VPN خصوصیت انعطاف پذیر بودن آن است که با اضافه کردن کاربران جدید مشکل خاصی در شبکه به وجود نمی‌آید. این ویژگی می‌تواند معرف مقیاس‌پذیری در VPN باشد که برای تأمین خصوصیت انعطاف‌پذیری نیازی به پیاده‌سازی دیگر مؤلفه‌ها ندارد. انعطاف‌پذیری در VPN یکی از مهم‌ترین نکات حائز اهمیت است.

▪ ضعف VPN در حفظ ویژگی مقیاس‌پذیری در شبکه، مربوط به محصولاتی می‌شود که تولید کنندگان آنها جامعیت^{۱۲۳} بالایی را در ساختار آنها در نظر نگرفته‌اند و برای برقراری این خصوصیت نیاز به یک سری اقدامات و تجهیزات در شبکه می‌باشد که این کار خود باعث صرف هزینه‌های مالی فراوان خواهد شد.

جدا از این دسته‌بندی اشاره شده، می‌توان مهمترین تاثیرات منفی را که VPN در شبکه می‌تواند به وجود آورد، به این صورت بیان کنیم:

- از نظر برقراری امنیت در شبکه گاهی دیده شده است که VPN با مشکلات جدی روبه‌رو است، مثلاً حالتی را در نظر بگیرد که یک کاربر با انتقال داده‌های ویروسی و مخرب موجود آلوده شدن داده‌های مربوط به کاربران دیگر گردد.
- به کار بردن VPN در یک شبکه خصوصی می‌تواند سبب کاهش کارایی در شبکه و همچنین کاهش سرعت و افزایش تأخیر گردد.
- پیاده‌سازی VPN در کنار دیگر مؤلفه‌هایی که در ارتباط با VPN در حال کار هستند، می‌تواند پیچیدگی شبکه را افزایش دهد.

در ادامه سعی داریم ۴ محصول تولید شده در زمینه VPN را معرفی و گذردهی آنها را در شبکه مقایسه کنیم. این ۴ محصول عبارتند از:

- F5 Networks VPN
- Cisco VPN
- Citrix VPN
- Dell SonicWALL VPN

F5 Network VPN ۲-۳-۳

F5 Network VPN محصولات خود را در دو دسته به بازار ارائه کرده است. این محصول می‌تواند به صورت مجزا باشد و یا در ساختار دیگر محصولات استفاده گردد. F5 امروزه بیشتر تمرکز خود را روی دو نسخه از محصولات خود کرده است. این دو نسخه به نام‌های BIG-IP و Viprion شناخته می‌شوند. نسخه‌های مختلف BIG-IP و Viprion دامنه نسبتاً بالایی از توان پردازش را در اختیار ما قرار می‌دهند. ماژول نرم‌افزاری پیاده‌سازی شده در ساختار محصولات F5، مدیریت سیاست دسترسی^{۱۲۴} می‌باشد. این ماژول علاوه بر پیاده‌سازی VPN دیگر خصوصیتی نظیر توانایی ایجاد ارتباط F5 BIG-IP با کاربران است. کارایی این محصول بستگی به پلتفرمی می‌باشد که از طریق آن اقدام به پیاده‌سازی کرده‌اید.

^{۱۲۳} Integrity

^{۱۲۴} Access Policy Manager (APM)

یکی از مشکلاتی که BIG-IP در زمینه VPN دارد این است که، کاربران از TLS^{۱۲۵} و DTLS^{۱۲۶} برای برقراری ارتباط استفاده می‌کنند که می‌تواند تأخیرهایی را در شبکه به وجود آورد. در جدول زیر لیستی از اطلاعات مرتبط به محصولات F5 داده شده است. دو سری مربوط به BIG-IP در دو سطر اول نوشته شده است و در سطر بعدی ویژگی‌های مربوط به Viprion نوشته شده است.

جدول ۳-۱۳ Included/Maximum SSL Transactions per Section (TPS)

F5 BIG-IP 1600	500/1,000
F5 BIG-IP 11050	500/20,000
F5 Viprion 4800 Chassis (4340N Blade)	12,000/30,000

۳-۳-۳ Cisco VPN

در ساختار Cisco VPN از AnyConnect استفاده شده است که قابلیت انعطاف‌پذیری بالایی را از نظر اتصال دارد که از TLS، IPsec IKEv2 و DTLS استفاده می‌نماید که توسط انواع ترافیک‌ها برای دسترسی غیرمستقیم پشتیبانی می‌گردد. Cisco VPN محصولات خود را در سری‌های مختلفی با ویژگی‌های متفاوتی معرفی می‌نماید. جدول ۳-۱۴ لیستی از محصولاتی را در این زمینه معرفی می‌کند که گذردهی بالاتر ولی دامنه کمتری از کاربران را می‌تواند تحت پوشش قرار دهد. جدول ۳-۱۵ لیستی از محصولات Cisco را معرفی می‌نماید که رنج کاربران زیاد و گذردهی کمتری را دارند. این تفاوت در عملکرد از پلتفرم‌هایی نشأت می‌گیرد که، این دو بر مبنای آنها عمل می‌کنند.

جدول ۳-۱۴ بررسی Cisco VPN با کاربران کم و گذردهی بالا

	Tunnels Supported	Throughput
Cisco 1941 (using ISM-VPN module)	Up to 500	Up to 550 Mbps using 1400-byte sized packets
Cisco 2900 series (using ISM-VPN module)	Up to 2,000	Up to 900 Mbps using 1400-byte sized packets (highest series model – 2951)
Cisco 3900 series (using ISM-VPN module)	Up to 3,000	Up to 1,200 Mbps using 1400-byte sized packets (highest series model – 3945)

^{۱۲۵} Transport Layer Security

^{۱۲۶} Datagram TLS

جدول ۱۵-۳ بررسی Cisco VPN با کاربران زیاد و گذردهی کم

	Tunnels Supported	Throughput
Cisco ASA 5512-X (smallest option)	Up to 3,000	Up to 200 Mbps
Cisco ASA 5555-X (middle option)	Up to 5,000	Up to 700 Mbps
Cisco ASA 5585-X w/SSP-60	Up to 10,000	Up to 5 Gbps

Citrix VPN ۴-۳-۳

راهکاری که شرکت Citrix برای VPN مطرح کرده است در محصولاتی به نام NetScaler به بازار ارائه شده است. این مجموعه می‌تواند در ساختار دیگر محصولات Citrix پیاده‌سازی گردد. از ویژگی‌های این محصول می‌توانیم به SSL VPN برای دسترسی امن اشاره کنیم. علاوه بر SSL، TLS و DTLS را می‌توان در چارچوب محصولات Citrix مشاهده نمود. جدول زیر اولین نسخه از سری Citrix NetScaler MPX و آخرین نسخه آن را با هم مقایسه می‌نماید.

جدول ۱۶-۳ بررسی Citrix VPN

Included/Maximum SSL Transactions per Section (TPS)	
Citrix NetScaler MPX 5550	1,500
Citrix NetScaler MPX 22120	560,000

Dell SonicWALL VPN ۵-۳-۳

Dell SonicWALL محصولات مربوط به VPN خود را در دو دسته معرفی کرده است. دسته اول مربوط به Dell SonicWALL SRA است، که این محصول تعداد کاربران در شبکه را به زیر از ۵۰۰ محدود کرده است. در حالی که چنین محدودیتی در دسته دوم یعنی در Dell Sonic WALL EX وجود ندارد. جدول زیر معرف ویژگی‌های این دو محصول است.

جدول ۱۷-۳ بررسی Dell SonicWALL VPN

Included/Maximum Users

Dell SonicWALL SRA 1600	5/50 (no more than 25 recommended)
Dell SonicWALL SRA 4600	25/500 (no more than 100 recommended)
Dell SonicWALL SRA Virtual Appliance	5/500
Dell SonicWALL EX6000	25/250
Dell SonicWALL EX7000	50/5,000
Dell SonicWALL EX9000	100/20,000
Dell SonicWALL EX Virtual Appliance	5/5,000

۳-۴ کارایی ضد ویروس‌ها

ضد ویروس تحت شبکه یا Business Suite یا Server Security برای مقابله مؤثر و کارا با ویروس‌ها و حملات امنیتی در شبکه ضروری است از یک ضد ویروس تحت شبکه با یک ابزار مدیریتی متمرکز و منسجم استفاده شود تا بتوان کاربران را در زمان بروز حملات ویروسی حفاظت نماید. علی رغم استفاده کاربران از مزایای چنین برنامه‌هایی، نمی‌توان ضعفشان را در زمینه امنیت رایانه‌ها به منظور مدیریت اطلاعات را نادیده گرفت. لذا ابزار حرفه‌ای برای مدیریت متمرکز و یکپارچه کاربران در مقابل ویروس‌ها و هر نوع برنامه مخرب از جمله ضروریات واحد IT در شرکت‌های مختلف به شمار می‌رود. همچنین جهت بروز نگه داشتن بانک اطلاعاتی شناسه ویروس‌های رایانه‌ای و بانک اطلاعاتی شناسه ویروس‌های رایانه‌ای و ماژول‌های نرم‌افزار و برخورد مؤثر با رخدادهای ویروسی در شبکه رایانه‌ای لازم است اطلاعات به صورت کافی و مستمر در مورد وضعیت سیستم در دسترس باشد. بنابراین برای مقابله مؤثر و کارا با ویروس‌ها و حملات امنیتی در شبکه ضروری است از یک ضد ویروس شبکه تحت سرور^{۱۲۷} با یک ابزار مدیریتی متمرکز^{۱۲۸} و منسجم استفاده شود تا بتوان کاربران را در زمان بروز حملات ویروسی حفاظت نماید.

۳-۴-۱ معایب

یک شبکه‌ای با مجموعه‌ای از رایانه‌ها را تصور کنیم، اگر برای هر رایانه یک فضای ۱ یا ۲ مگابایتی را برای فایل‌های امضا برای پایگاه داده ضد ویروس‌های هر رایانه در نظر بگیریم پس اگر ما در یک شبکه ۵۰ دستگاه داشته باشیم در اینصورت ۱۰۰ مگابایت از ترافیک شبکه را اشغال خواهد کرد و این خود باعث بروز مشکلاتی می‌شود. برای مثال باعث کند شدن شبکه و افزایش زمان پاسخ‌دهی می‌شود. بنابراین عمده‌ترین معایب ضد ویروس‌های تحت شبکه به دلیل افزایش ترافیک شبکه باعث کاهش بهره‌وری یک سرور می‌شود. اما با یک ابزار مدیریتی منسجم می‌توان این مشکل را با راحتی با دانلود کردن بروزرسانی‌ها بر روی یک سرور حل کرد.

اگر این ضد ویروس تحت شبکه با یک ابزار مدیریتی متمرکز استفاده نشود این بدین معنی است که هر کدام از دستگاه‌ها به صورت جداگانه و مستقل^{۱۲۹} به اینترنت دسترسی داشته باشند و این بدین معنی خواهد بود که همه دستگاه‌ها یک پورت یکسانی در Firewall باز خواهند کرد و داده‌های یکسانی را به صورت مکرر دانلود خواهند که این خود مهم‌ترین دلیل در اتلاف زمان است. ولی با استفاده از ابزار مدیریتی منسجم همه رایانه‌ها می‌توانند بدون نیاز به وصل شدن به اینترنت به یک سرور با یک پورت وصل شوند.

^{۱۲۷} Server Security

^{۱۲۸} Centrally managed antivirus software

^{۱۲۹} Stand-alone

راه‌حل‌های گفته شده بهترین روش برای سازمان‌هایی است که محدودیت پهنای باند دارند یا برای هر دستگاهی اینترنت ارتباطی جداگانه برای اینترنت = ارائه نمی‌دهند.

مهمترین اثر مخرب چنین شبکه‌ای با ابزار مدیریتی منسجم در این است که همه فایل‌های بروز رسانی امضاها یا پایگاه داده و ویروس‌ها در یک مسیر خاص و یکسانی (در سرور شبکه) ذخیره می‌شوند و در زمان‌هایی که سرور مختل یا کلاً خراب می‌شود باعث از دست رفتن این بروزرسانی‌ها و عدم توانایی هر رایانه برای بروز رسانی کردن ضدویروس خواهد بود مگر اینکه هر کدام از ضد ویروس‌ها به صورت جداگانه به اینترنت وصل باشند.

یکی دیگر از معایب ضدویروس تحت شبکه می‌تواند این باشد که به اشتباه یک دامنه یا یک آدرس سالم را مسدود کند که این کار باعث ایجاد "مثبت کاذب" می‌شود و در نتیجه باعث بروز مشکلاتی از جمله مشکلات اقتصادی برای شرکت ارائه دهنده ضد ویروس و دامنه خواهد شد.

بر اساس نتایج بدست آمده از آمار می‌توان معایب زیر را برای یک ضدویروس تحت شبکه عنوان کرد:

- کند کردن شبکه
- استفاده از ترافیک شبکه برای بروز رسانی کردن و ...
- زمان اسکن ممکن است در هر سیستم متفاوت باشد
- عدم شناسایی کامل تهدیدات شبکه
- بلاک کردن بعضی از دامنه‌ها و آدرس‌ها که منجر به مطرح شدن بحث اقتصادی می‌شود.
- یک ضدویروس در شبکه نقش Firewall را ایفا نمی‌کند. باید یک در شبکه Firewall جداگانه قرار گیرد، هدف از این کار جلوگیری از حملاتی است که ضدویروس‌ها قادر به مقابله با آن نیستند.
- بعضی از ضدویروس‌ها قادر به شناسایی ویروس‌های جدیدتر نیستند پس عدم بروز رسانی در مواقع باعث بروز مشکلات امنیتی می‌شود که مهاجم می‌تواند از این حفره‌های امنیتی موجود در شبکه یا رایانه قربانی استفاده کرده و سیستم مورد نظر را در کنترل خود قرار دهد.
- بهترین نوع ضدویروس باید از دو روش تحلیل اکتشافی و برنامه تصدیق‌کننده^{۱۳۰} برای شناسایی بد افزارهای جدید و ناشناخته استفاده کند ولی بعضی از محدودیت‌ها در ضدویروس باعث می‌شود که از استفاده از این تکنیک‌ها غافل شوند.

علی‌رغم هشدارهای مثبت کاذب توسط ضدویروس‌ها، در مواقعی ضدویروس‌ها قادر به شناسایی تهدیدات در این مواقع نمی‌شوند و در اینصورت یا به طور کلی فایل را حذف می‌کنند یا مسدود می‌کنند و در مواقعی هم باعث می‌شوند که در اثر این حذف کردن اطلاعاتی مهمی از دست بروند.

^{۱۳۰} Verifier program

۳-۴-۲ مقایسه ضد ویروس‌های مختلف

در جدول زیر می‌توان آماری از دامنه‌ها و آدرس‌هایی که به اشتباه توسط ضد ویروس‌ها مسدود شده‌اند را مشاهده کنید:

جدول ۳-۱۸ مقایسه ضد ویروس‌ها بر حسب "مثبت‌های کاذب" در ماه ژوئن ۲۰۱۶

	Wrongly blocked clean domains/files (blocked / user-dependent ⁶)	Wrongly blocked score ⁷
ThreatTrack Vipre	1 / 0 (1)	1
AVG, Bitdefender, Kaspersky Lab	2 / 0 (2)	2
ESET	3 / 0 (3)	3
Lavasoft	4 / 0 (4)	4
Avast	5 / 0 (5)	5
Microsoft, Sophos	6 / 0 (6)	6
Fortinet	7 / 0 (7)	7
Avira, Tencent	9 / 0 (9)	9
McAfee	14 / 0 (14)	14
Quick Heal	14 / 1 (15)	14,5
Emsisoft	3 / 23 (26)	14,5
	<i>average (16)</i>	<i>average 16</i>
eScan	40 / 0 (40)	40
F-Secure	46 / 0 (46)	46
Trend Micro	52 / 0 (52)	52
BullGuard	57 / 1 (58)	57,5

ضد ویروس‌ها را بر اساس حفاظت پیشگیرانه^{۱۳۱} که مربوط به تحلیل اکتشافی و رفتاری است را می‌توان طبقه‌بندی کرد البته این خود باعث بروز مشکلاتی می‌شود، از قبیل موارد زیر:

- باعث اشغال بیش از حد CPU می‌شود.
- دقت کم شناسایی (۲۵ الی ۳۰ درصد)
- باعث ایجاد "مثبت‌های کاذب" در شبکه می‌شود که البته با افزایش مقدار دقت شناسایی این مشکلات هم زیادتر می‌شوند.

در جدول ۳-۱۹ و شکل ۳-۱ میزان موفقیت ضد ویروس‌های مختلف را در این زمینه می‌توان مشاهده کرد.

با توجه به جدول ۳-۲۰ می‌توان مشاهده نمود که اگر ضد ویروس بدرستی انتخاب نشود می‌تواند باعث بروز مشکلاتی شود که این خطرات ناشی از عدم مسدود کردن خطرات بالقوه در شبکه توسط ضد ویروس است. ولی می‌توان دید که با وجود ضد ویروس باز هم مشکل مسدود کردن دامنه‌ها وجود دارد.

^{۱۳۱} Proactive protection

جدول ۳-۱۹ آمار ضد ویروس‌ها در رابطه با محافظت پیشگیرانه در سال ۲۰۱۵

	Blocked	User dependent ³	Compromised	Proactive Protection Rate	False Alarms	Cluster
Bitdefender	1448	-	15	99%	few	1
F-Secure	1358	3	102	93%	many	1
eScan	1354	-	109	93%	many	1
Kaspersky Lab	1343	-	120	92%	Few	1
BullGuard	1259	129	75	90%	many	1
ESET	1253	-	210	86%	very few	1
Emsisoft	777	667	19	76%	many	2
Avast	985	-	478	67%	very many	2
Lavasoft	781	-	682	53%	many	3
Microsoft	772	-	691	53%	very few	3
Fortinet	742	-	721	51%	few	3
ThreatTrack	682	-	781	47%	many	-

جدول ۳-۲۰ خطاهای مربوط به "مثبت کاذب" برای جدول ۳-۱۹

Very few false alarms (0-1):	Microsoft, ESET
Few false alarms (2-10):	Fortinet, Bitdefender, Kaspersky Lab
Many false alarms (over 10):	Emsisoft, BullGuard, eScan, F-Secure, Lavasoft, ThreatTrack Vipre
Very many false alarms (over 50):	Avast

Key:
Green = blocked/protected
Yellow = user dependent
Red = not blocked/compromised
The blue line indicates the results of Microsoft Security Essentials

شکل ۳-۱ نمودار میله مربوط به جدول ۳-۱۹

در این بخش خطاهای "مثبت کاذب" مربوط به هر کدام از ضد ویروس‌ها آورده شده است. در واقع می‌توان گفت که بین این خطاها ممکن است خطاهای واقعی هم باشد. اما در صورتی که این خطاها بیش از اندازه باشد باعث بروز مشکلاتی خواهد شد. ولی در حالت کلی هر چقدر کمتر باشد بهتر خواهد بود.

جدول ۳-۲۱ راهنمای جداول ۳-۲۲

Level	Presumed number of affected users
1	Probably fewer than hundred users
2	Probably several hundreds of users
3	Probably several thousands of users
4	Probably several tens of thousands (or more) of users
5	Probably several hundreds of thousands or millions of users

در جداول ۳-۲۲ که مربوط به ماه سپتامبر سال ۲۰۱۶ می‌باشند، رنگ قرمز نشان می‌دهد که در بین "مثبت-های کاذب" هم می‌توان بدافزاری شناسایی کرد.

جدول ۳-۲۲ خروجی تشخیص ضدویروس‌ها، ماه اکتبر ۲۰۱۶

Bitdefender

False alarm found in some parts of	Detected as	Supposed prevalence
Herold package	Gen:Variant.Symmi.67713	
Sony package	Gen:Variant.Razy.30991	

AVIRA

False alarm found in some parts of	Detected as	Supposed prevalence
AutoIt package	TR/SelfDel.ec1900	
Igel package	HEUR/APC	
Vuex package	TR/Agent.89584.12	

Kaspersky

False alarm found in some parts of	Detected as	Supposed prevalence
A1 package	Trojan.Win32.Llac.lbpa	
AutoIt package	Trojan.Win32.SelfDel.cfzt	
WinTuning package	UDS:DangerousObject.Multi.Generic	

Sophos

False alarm found in some parts of	Detected as	Supposed prevalence
FreeDM package	Mal/Generic-S	
PersonDJ package	Mal/Zbot-UM	
Profe package	Mal/Generic-S	

McAfee

False alarm found in some parts of	Detected as	Supposed prevalence
BTRV package	RDN/Generic.com	
Pegasys package	Artemis!c5e21bed1b70	
Settlers package	Artemis!32c50b75be89	
TCHunt package	Artemis!5f94359c18d6	
Vuex package	Artemis!94a9fa418324	

در تست های بعدی خواهیم دید که چگونه ضدویروس بر روی عملکرد سیستم‌ها تاثیر می‌گذارند. در نمودارهای جدول ۳-۲۳ تست‌ها بر اساس تاثیر عملکرد ضدویروس‌ها در هنگام تست انواع نمونه‌های مختلف

بر روی سیستم‌های مورد استفاده توسط کاربر است. می‌توان گفت که با حضور ضد ویروس شاهد این هستیم که سرعت عملکرد سیستم پایین می‌آید.

جدول ۳-۲۳ مقایسه تاثیر عملکرد ضد ویروس‌ها، مربوط به ماه اکتبر سال ۲۰۱۶

Vendor	File copying		Archiving/ unarchiving	Installing/ uninstalling applications	Launching applications (opening documents and PDF files)		Downloading files
	On first run	On subsequent runs			On first run	On subsequent runs	
Avast	Fast	Fast	Fast	Fast	Fast	Fast	Fast
AVG	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Avira	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Bitdefender	Fast	Fast	Fast	Fast	Fast	Fast	Fast
BullGuard	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Emsisoft	Fast	Fast	Fast	Fast	Fast	Fast	Fast
eScan	Fast	Fast	Fast	Fast	Fast	Fast	Fast
ESET	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Fortinet	Fast	Fast	Fast	Fast	Fast	Fast	Fast
F-Secure	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Kaspersky Lab	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Lavasoft	Fast	Fast	Fast	Fast	Fast	Fast	Fast
McAfee	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Microsoft	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Quick Heal	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Sophos	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Tencent	Fast	Fast	Fast	Fast	Fast	Fast	Fast
ThreatTrack	Fast	Fast	Fast	Fast	Fast	Fast	Fast
Trend Micro	Fast	Fast	Fast	Fast	Fast	Fast	Fast

Key: ■ Mediocre ■ Fast ■ Very fast

شکل ۳-۲ کارایی ضد ویروس‌ها مربوط به اکتبر سال ۲۰۱۶

در این بخش میزان محافظت، عملکرد و کاربردپذیری ضد ویروس‌های تحت شبکه را بررسی می‌کنیم. البته توجه داشته باشید در شکل‌های ۳-۳ تا ۳-۶ که به مقایسه ضد ویروس‌ها پرداخته است، محصولاتی را مورد بررسی قرار می‌دهیم که در ایران زیاد مورد استفاده قرار می‌گیرند.

Testreport	Producer: Product	APPROVED COMPLIANT ENDPOINT PROTECTION	PROTECTION	PERFORMANCE	USABILITY	Platform	Date
133247	Symantec: Endpoint Protection 12.1					Windows 7	08-2013
133275	F-Secure: Client Security 11.00					Windows 7	08-2013
133201	Kaspersky: Endpoint Security 10.1					Windows 7	08-2013
133295	Sophos: Endpoint Security and Control 10.2					Windows 7	08-2013
133224	Fortinet: FortiClient 5.0					Windows 7	08-2013
133227	Trend Micro: Office Scan 10.6					Windows 7	08-2013
133233	McAfee: Virus Scan Enterprise with EPO 8.8					Windows 7	08-2013
133202	Webroot: SecureAnywhere Endpoint Protection 8.0					Windows 7	08-2013
133246	Microsoft: System Center Endpoint Protection 2012	Baseline				Windows 7	08-2013

شکل ۳-۳ مقایسه میزان محافظت ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷

Testreport	Producer: Product	APPROVED COMPLIANT ENDPOINT PROTECTION	PROTECTION	PERFORMANCE	USABILITY	Platform	Date
133202	Webroot: SecureAnywhere Endpoint Protection 8.0					Windows 7	08-2013
133247	Symantec: Endpoint Protection 12.1					Windows 7	08-2013
133227	Trend Micro: Office Scan 10.6					Windows 7	08-2013
133275	F-Secure: Client Security 11.00					Windows 7	08-2013
133295	Sophos: Endpoint Security and Control 10.2					Windows 7	08-2013
133201	Kaspersky: Endpoint Security 10.1					Windows 7	08-2013
133233	McAfee: Virus Scan Enterprise with EPO 8.8					Windows 7	08-2013
133224	Fortinet: FortiClient 5.0					Windows 7	08-2013
133246	Microsoft: System Center Endpoint Protection 2012	Baseline				Windows 7	08-2013

شکل ۳-۴ مقایسه کارایی ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷

Testreport	Producer: Product	APPROVED COMPLIANT ENDPOINT PROTECTION	PROTECTION	PERFORMANCE	USABILITY	Platform	Date
133224	Fortinet: FortiClient 5.0					Windows 7	08-2013
133227	Trend Micro: Office Scan 10.6					Windows 7	08-2013
133233	McAfee: Virus Scan Enterprise with EPO 8.8					Windows 7	08-2013
133295	Sophos: Endpoint Security and Control 10.2					Windows 7	08-2013
133201	Kaspersky: Endpoint Security 10.1					Windows 7	08-2013
133202	Webroot: SecureAnywhere Endpoint Protection 8.0					Windows 7	08-2013
133247	Symantec: Endpoint Protection 12.1					Windows 7	08-2013
133275	F-Secure: Client Security 11.00					Windows 7	08-2013
133246	Microsoft: System Center Endpoint Protection 2012	Baseline				Windows 7	08-2013

شکل ۳-۵ مقایسه کاربردپذیری ضد ویروس‌های تحت شبکه در سال ۲۰۱۳ در ویندوز ۷

Name	Protection	Performance	Usability
AVG AVG Antivirus Business 2016	●●●●●	●●●●●	●●●●●
Bitdefender Endpoint Security 6.2	●●●●●	●●●●●	●●●●●
F-Secure Client Security 12.10	●●●●●	●●●●●	●●●●●
G Data AntiVirus Business 14.0	●●●●●	●●●●●	●●●●●
Intel Security McAfee Endpoint Security 10.1	●●●●●	●●●●●	●●●●●
Kaspersky Lab Endpoint Security 10	●●●●●	●●●●●	●●●●●
Kaspersky Lab Small Office Security 5	●●●●●	●●●●●	●●●●●
Microsoft System Center Endpoint Protection 4.9	●●●●●	●●●●●	●●●●●
SQRITE Seqrite Endpoint Security 17.00	●●●●●	●●●●●	●●●●●
SOPHOS Sophos Endpoint Security and Control 10.6	●●●●●	●●●●●	●●●●●
Symantec Endpoint Protection 12.1	●●●●●	●●●●●	●●●●●
Trend Micro Office Scan 11.0	●●●●●	●●●●●	●●●●●

شکل ۳-۶ مقایسه ضد ویروس‌های تحت شبکه در سال ۲۰۱۶ ماه آگوست

	July	August	Industry average	
Protection against 0-day malware attacks, inclusive of web and e-mail threats (Real-World Testing) 162 samples used	100%	98.7%	98.0%	
Detection of widespread and prevalent malware discovered in the last 4 weeks (the AV-TEST reference set) 15,151 samples used	99.9%	99.9%	99.0%	
Protection Score ●●●●●● 6.0/6.0				
	Standard PC	Industry average	High end PC	Industry average
Slowing-down when launching popular websites 40 websites visited	43%	16%	54%	17%
Slower download of frequently-used applications 20 downloaded files	5%	5%	1%	3%
Slower launch of standard software applications 12 test cases applied	2%	7%	16%	15%
Slower installation of frequently-used applications 19 installed applications	15%	26%	31%	49%
Slower copying of files (locally and in a network) 7,605 files copied	11%	13%	5%	10%
Performance Score ●●●●●● 5.0/6.0				
	July	August	Industry average	
False warnings or blockages when visiting websites 500 samples used	0	0	0	
False detections of legitimate software as malware during a system scan 1,332,434 samples used	1	0	3	
False warnings concerning certain actions carried out whilst installing and using legitimate software 41 samples used	0	0	0	
False blockages of certain actions carried out whilst installing and using legitimate software 41 samples used	0	0	0	
Usability Score ●●●●●● 6.0/6.0				

شکل ۳-۷ بررسی ضد ویروس Symantec تحت شبکه

در یک طبقه‌بندی دیگر می‌توان عملکرد ضدویروس‌ها را از نزدیک مشاهده کرد. آنچه که در همه این ضد ویروس‌ها مشترک است بحث افزایش ترافیک در شبکه و همچنین میزان تاثیر آنها بر سرعت سیستم‌های مورد استفاده است.

در ادامه در نگاهی جزئی‌تر ضدویروس Symantec که بر اساس آمارهای بررسی شده قبلی یکی از بهترین ضدویروس‌های تحت شبکه می‌باشد را بررسی می‌کنیم.

این ضدویروس مزایای بسیاری دارد که می‌توان به تصمیم‌گیری خودکار و هوشمند در خیلی از مواقع، کاهش تعداد پیغام‌ها، مخفی کردن سیستم از دید هکرها است. این ضد ویروس قابلیت‌هایی به نام حفظ تاریخچه فعالیت‌های شما را دارد.

۳-۵ کارایی هانی پات

هانی پات یک عنصر غیرمستقیم در شبکه تلقی می‌شود. عنصرهای غیرمستقیم به صورت مستقیم با ترافیک کار نمی‌کند به این معنی که یک کپی از ترافیک به آنها فرستاده می‌شود و مستقیماً از آن عبور نمی‌کند. با این حال مثل هر فناوری دیگر، هانی پات نیز دارای نقاط ضعفی می‌باشد. با وجود مزایای برشمرده در بخش قبل، در این بخش توجه خود را روی معایب هانی پات معطوف خواهیم کرد. معایب هانی پات‌ها بدین شرح می‌تواند باشد:

- محدودیت رویت: هانی پات تنها آن دسته از رویدادها را می‌تواند گزارش کند که به صورت مستقیم با آن مواجه شده باشد. در نتیجه اگر شبکه‌ای خارج از دید آن مورد حمله قرار گیرد، هانی پات از اتفاقات آن بی‌خبر است و قابل ردیابی نیست.
- اثر انگشت: نقطه‌ی ضعف دیگر هانی پات قابلیت ردیابی شدن آن است. این ضعف به خصوص برای نوع پژوهشی آن بیشتر است. هکرهای حرفه‌ای با ردیابی و شناخت هانی پات در یک شبکه، داده‌های اشتباه و گمراه کننده را به آن می‌دهند که باعث اتخاذ تصمیمات غلط مدیران امنیتی در مقابله با رویداد می‌شود.
- خطرپذیری: گاهی ممکن است مهاجم، از طریق یک هانی پات مورد حمله قرار گرفته شده، به شبکه اصلی نفوذ کند. در نوع تولیدی این امکان کمتر و در پژوهشی بیشتر است.

۳-۶ کارایی سیستم تشخیص نفوذ

سیستم‌های تشخیص نفوذ و به اختصار IDS نیز مانند هانی‌پات در دسته‌بندی عناصر غیرمستقیم شبکه قرار می‌گیرند و یک کپی از ترافیک برای این عناصر ارسال می‌شود به همین دلیل بر روی زمان پاسخگویی، گذردهی و سایر پارامترهای کارایی تأثیری ندارند. از طرف دیگر سیستم‌های تشخیص نفوذ نیز دارای ضعف‌هایی می‌باشند که از جمله آن می‌توان گفت که IDSها تمایل به تولید تعداد زیادی علائم هشدار غلط دارند، که به عنوان مثبت کاذب نیز شناخته می‌شوند. در حالیکه IDS ممکن است که یک حمله را کشف و به اطلاع شما برساند، این اطلاعات می‌تواند زیر انبوهی از هشدارهای غلط یا داده کم ارزش مدفون شود. مدیران IDS ممکن است به سرعت حساسیت خود را نسبت به اطلاعات تولید شده توسط سیستم از دست بدهند. برای تأثیرگذاری بالا، یک IDS باید بصورت پیوسته بررسی شود و برای الگوهای مورد استفاده و آسیب‌پذیری‌های کشف شده در محیط شما تنظیم گردد. چنین نگهداری معمولاً میزان بالایی از منابع اجرایی را مصرف می‌کند.

۳-۷ کارایی UTM

سامانه یکپارچه مدیریت تهدیدات و به اختصار UTM جزو تجهیزاتی در شبکه می‌باشد که خود شامل دیگر المان‌های امنیتی است. بنابراین با تهیه UTM می‌توانیم از نیازمندی‌های تجهیزات دیگر در شبکه جلوگیری کنیم و از طرفی در هزینه‌هایی که برای خرید تجهیزات صرف می‌شود، بکاهیم. در این قسمت قصد داریم راه‌کارهایی را به جهت انتخاب درست یک UTM ارائه نماییم تا با این دید بهترین نوع UTM متناسب با شبکه هدف تهیه گردد. ۸ شرکت برتر در زمینه تولید UTM عبارتند از:

- Barracuda X Series
- Check Point Next Generation Threat Prevention Appliances
- Cisco Meraki
- Dell SonicWall NSA Series
- Fortinet FortiGate
- Juniper Networks SRX Series
- Sophos UTM SG
- WatchGuard XTM
- Firebox

این شرکت‌ها محصولات متفاوتی را با توجه به اندازه شبکه‌ای که قرار است UTM در آن نصب گردد، ارائه می‌کنند. در این بخش ما سعی داریم محصولات UTM تولید شده توسط این شرکت‌ها را با هم مقایسه کنیم. گفتیم که با خرید یک UTM نیاز ما برای تهیه دیگر المان‌های امنیتی بسیار کم رنگ خواهد شد. این المان می‌تواند Firewall، VPN و دیگر تجهیزات کنترلی باشد.

۳-۷-۱ مقایسه کارایی شبکه مجهز به UTM

کارایی UTM‌های معرفی شده توسط شرکت‌های تولید کننده با توجه به اندازه شبکه با همدیگر متفاوت می‌باشد. جدول ۳-۲۴ خصوصیات مربوط به UTM‌های تولید شده که در ساختار آنها از VPN و Firewall استفاده شده است، نشان می‌دهد. علاوه بر مشخص کردن نرخ گذردهی در هر زمینه، تعداد کاربرانی که می‌توانند تحت پوشش قرار بگیرند و سرویس دریافت کنند، در سه دسته مختلف نمایش داده شده و عملکردی که یک UTM در شبکه مذکور خواهد داشت نشان داده شده است.

UTM Cisco Meraki معرفی شده در قسمت high-end جدول نشان می‌دهد که این المان دارای گذردهی کمتری از نظر کارکرد Firewall و VPN است ولی در عوض می‌تواند تعداد کاربران زیادی را تحت پوشش قرار دهد. از بین محصولات معرفی شده، Barracuda و Check Point و Dell SonicWall و Sophos و WatchGuard پیاده سازی راحت‌تری در شبکه دارند و به آسانی به کار گرفته می‌شوند. این نکات می‌توانند در انتخاب شما برای خرید UTM و استفاده از آنها موثر باشد.

جدول ۳-۲۴ مقایسه گذردهی و بیشینه کاربران UTM‌های مختلف

Product	Firewall Throughput (Rated)	VPN Throughput (Rated)	Maximum Users
Entry-level/Small Office UTM Appliances			
Barracuda X Series	1 to 1.9 Gbps	100 to 200 Mbps	100 to 200
Check Point NG Threat Protection Appliances	750 Mbps to 3 Gbps	140 to 400 Mbps	Up to 100
Cisco Meraki	200 Mbps	70 Mbps	50
Dell SonicWall NSA Series	600 Mbps to 1.9 Gbps	150 Mbps to 1.1 Gbps	25 to 250
Fortinet FortiGate	800 Mbps to 2.5 Gbps	350 Mbps to 1 Gbps	10 to 600
Juniper SRX Series	700 Mbps to 5.5 Gbps	75 to 800 Mbps	N/A
Sophos SG Series	1.5 to 6 Gbps	325 Mbps to 1 Gbps	Unrestricted
WatchGuard	200 Mbps to 1.4 Gbps	30 to 240 Mbps	200 to 500
Midrange UTM Appliances			
Barracuda X Series	2.1 to 6 Gbps	300 to 800 Mbps	300 to 1,000
Check Point NG Threat Protection Appliances	3 to 30 Gbps	1.2 to 2.5 Gbps	Up to 1,500
Cisco Meraki	250 to 750 Mbps	70 to 200 Mbps	500
Dell SonicWall NSA Series	3.4 to 9 Gbps	1.5 to 4.5 Gbps	1,000 to 4,000
Fortinet FortiGate	8 to 16 Gbps	200 Mbps to 14 Gbps	600 to 2,000
Juniper SRX Series	7 to 55 Gbps	1.5 to 15 Gbps	N/A
Sophos SG Series	11 to 27 Gbps	1 to 5 Gbps	Unrestricted
WatchGuard	2 to 14 Gbps	250 Mbps to 10 Gbps	Unrestricted
High-end UTM Appliances			
Check Point NG Threat Protection Appliances	77 to 110 Gbps	17 Gbps to 50 Gbps	1,500+
Cisco Meraki	1 Gbps	500 Mbps to 1 Gbps	10,000
Dell SonicWall NSA Series	12 Gbps	5 Gbps	6,000
Fortinet FortiGate	10 to 45 Gbps	17 to 25 Gbps	20,000
Juniper SRX Series	65 Gbps to 2 Tbps	22 to 100 Gbps	N/A
Sophos SG Series	40 to 60 Gbps	8 to 10 Gbps	Unrestricted
WatchGuard	10 to 35 Gbps	2 to 10 Gbps	Unrestricted

۳-۷-۲ ویژگی محصولات

همان طور که در بالا اشاره نمودیم، یک UTM در ساختار خود می‌تواند از عناصری چون VPN، Firewall، IPS و ... استفاده نماید. بعلاوه UTM‌های تولید شده، قابلیت‌هایی همچون انجام عملیات فیلترینگ، تشخیص بدافزارها، هرزنامه‌ها و... را در حالت معمولی می‌توانند انجام دهند ولی برخی از شرکتها نظیر Barracuda در ساختار UTM توانایی انجام فیلتر کردن صفحات وب را جاسازی نموده است. Check Point در UTM‌هایی که به بازار داده است، ویژگی‌های زیر را تعریف نموده است:

- advanced networking and clustering
- identity awareness
- network policy management
- logging and status features
- threat emulation (sandboxing)
- threat extraction

Cisco Meraki در ساختار UTM‌های چنین قابلیت‌هایی را ذکر نموده است:

- identity-based security policies
- multiple WAN uplinks
- 4G failover

UTM‌های معرفی شده توسط این شرکت قابلیت پویس ایمیل‌ها و رمزگشایی SSL برای HTTP را ندارند. UTM‌های شرکت Dell SonicWall از سری NSA می‌توانند تمام ترافیک عبوری بدون توجه به پورت ارسالی و پروتکل مربوطه، به صورت دقیق بررسی کنند. این ویژگی در دیگر شرکت‌های تولید کننده UTM بسیار کم رنگ است و بنابراین در محصول تولید شده توسط Dell SonicWall مفید تلقی می‌گردد.

در ساختار UTM‌های معرفی شده توسط شرکت‌های Check Point، Juniper، Fortinet و WatchGuard توانایی تشخیص حملات در حد بسیار بالایی قرار داده شده است و حتی UTM‌های شرکت‌های Fortinet، Sophos و WatchGuard قادر هستند که از گم شدن و از دست رفتن داده‌های حساس^{۱۳۲} جلوگیری نمایند. اگر شما خواهان در دست داشتن یک گزارش کامل از آن چیزی باشید که در شبکه رخ می‌دهد بهتر است از UTM‌های Sophos استفاده نمایید.

شاید می‌توان گفت یکی از مشکل‌ترین کارها در انتخاب یک UTM مناسب برای یک سازمان، مقایسه آنها و توجه به مدارکی است که هر محصول معرفی می‌نماید. تمامی شرکت‌های معرفی شده در بالا بجز Barracuda در ساختار UTM خود ویژگی‌هایی چون انجام عملیات کنترلی، تشخیص ویروس‌ها و بدافزارها و... را دارند که مشتریان در انتخاب خود به این موارد توجه می‌کنند. علاوه بر ویژگی‌هایی که در بالا مطرح نمودیم که می‌توانست در انتخاب UTM موثر باشد، یکی از مهمترین نکاتی که توسط مشتریان می‌تواند حائز اهمیت باشد، هزینه‌ای است که برای خرید UTM بایستی صرف نمایند. در جدول ۳-۲۵ کمترین و بیشترین قیمت

^{۱۳۲} Data Loss Protection

مربوط به UTM‌های تولید شده توسط هر شرکت تولید کننده لیست شده است. محصولاتى که از قیمت بالایی برخوردارند به طبع ویژگی‌های اضافی و کاملی را در اختیار قرار می‌دهند.

جدول ۳-۲۵ مقایسه قیمت UTM‌های مختلف

Product	Lowest Cost	Highest Cost
Barracuda X Series*	\$1,430	\$12,620**
Check Point Next Generation Threat Prevention Appliances	\$11,300	\$200,000+
Cisco Meraki	\$895	\$47,995
Dell SonicWall NSA Series	\$1,700	\$29,995
Fortinet FortiGate	\$640	\$130,000+
Juniper Networks SRX Series	\$1,700	\$60,350
Sophos SG Series	\$640	\$61,600
WatchGuard XTM and Firebox	\$420	\$84,990

۳-۷-۳ انتخاب بهترین نوع UTM

سازمانی را در نظر بگیرید که، قصد دارد برای شبکه یک UTM تهیه کند. این سازمان امکان دارد اقدام به خریداری UTM شرکتی بکند که از دیگر تجهیزات مربوط به آن در چارچوب شبکه خود استفاده می‌نماید و از نظر پیکربندی و کارکرد از سادگی و پشتیبانی برخوردار است ولی در غیر این صورت بایستی انتخاب UTM‌ای را مد نظر قرار دهید که بیشترین نوع سازگاری را با دیگر المان‌های شبکه داشته باشد. خصوصیت سازگاری یک UTM جزو مهمترین خصوصیاتى است که بایستی مورد توجه قرار گیرد تا به درستی در کنار دیگر المان‌های شبکه کار کرده و بهترین نوع کارایی را داشته باشد و با تغییر توپولوژی شبکه سازگاری بالایی را داشته باشد. محصولات شرکت Barracuda، Dell SonicWall، Sophos و WatchGuard از بالاترین حد سازگاری برخوردارند.

فصل ۴

الگوهای طراحی شبکه‌های امن با رویکرد دفاع در عمق

جهت پیاده‌سازی امنیت شبکه، منابع و سرویس‌های یک سازمان یابستی یک طرح اولیه نوشته شده و توسط متخصصین امنیت فناوری اطلاعات در سازمان مذکور ارزیابی گردد. این طرح اولیه جهت تعریف پارامترهای لازم برای تعیین قوانین و سیاست‌های محافظتی سازمان به کار گرفته می‌شود که در نهایت منجر به طراحی عمکرد شبکه ایمن حاوی سطوح امنیتی و تصمیم‌گیری‌های لازم در شرایط بحرانی خواهد شد. طرح‌ریزی جهت امنیت شبکه نیازمند ارزیابی خطرات ممکن در بخش‌های کنترلی مربوط به سطوح دسترسی و صحت داده‌های مبادله می‌باشد که مشخص‌کننده نیازهای یک سازمان به فاکتورهای دیگری علاوه بر متدلوژی ارزیابی بر اساس سه‌گانه محرمانگی، یکپارچگی و دسترس‌پذیری-اختصاراً CIA- می‌باشد که امنیت زیرساخت یک شبکه را مدل می‌کند. به‌عنوان مثال جهت حصول محرمانگی منابع و سرویس‌های شبکه یک سازمان بین اینترنت- که به‌عنوان شبکه نا امن یا Untrusted Network در نظر گرفته می‌شود- و شبکه داخلی سازمان می‌توان از Firewall، پراکسی‌سرور یا حتی از قابلیت مکانیزم‌های ساده‌ای مثل NAT استفاده کرد که در جهت حفظ محرمانگی، شبکه داخلی و خارج سازمان را از هم جدا می‌سازد. این الگوی پایه جداسازی، که در شکل ۱-۴ نمایش داده شده است، برای محافظت شبکه خانگی، شبکه سازمانی بدون سرویس‌دهی به شبکه خارجی و همچنین جهت جداسازی بخشی از شبکه داخلی سازمان بکار گرفته می‌شود.

شکل ۱-۴ شبکه پایه با یک Firewall

زمانی که یک سازمان اقدام به پیاده‌سازی زیرساخت جهت سرویس‌دهی به ناحیه اینترنت یا شبکه غیرقابل-اطمینان^{۱۳۳} کند، موقعیت قرارگیری منابع امکان آسیب‌پذیرسازی شبکه داخلی را فراهم می‌آورد. متدلوژی دفاع در عمق^{۱۳۴} همراه با سه‌گانه CIA شرایط لازم و کافی را برای ایمن‌سازی شبکه داخلی و منابع اضافه شده -جهت سرویس‌دهی به ناحیه شبکه خارجی یا اینترنت- ارائه می‌دهد. لایه‌های الگوی دفاع در عمق در شکل زیر نمایش داده شده است.

شکل ۴-۲ مفهوم دفاع در عمق

الگوی طراحی شبکه DMZ به دلیل اضافه نمودن لایه‌های امنیتی با رویکرد ایمن‌سازی منابع و سرویس‌ها، یکی از بهترین نمودهای پیاده‌سازی متدلوژی دفاع در عمق می‌باشد. بر اساس متدلوژی دفاع در عمق المان‌های امنیتی به تنهایی تضمین‌کننده امنیت شبکه نمی‌باشند، و براساس این متدلوژی تمام جوانب مختلف استقرار منابع و سرویس‌های شبکه و بررسی امنیت هرکدام از آن‌ها در نظر گرفته می‌شود و بهترین تضمین به‌منظور ایمن‌سازی شبکه سازمانی در برابر آسیب‌پذیری‌های مختلف می‌باشد.

^{۱۳۳} Untrusted Network

^{۱۳۴} Defense In Depth

۴-۱ زیرساخت شبکه DMZ

DMZ به شبکه‌ای اطلاق می‌گردد که بین یک شبکه خصوصی و یک شبکه عمومی مانند اینترنت واقع است و ترافیکی که بین شبکه خصوصی و شبکه عمومی منتقل می‌شود را تحت نظارت قرار می‌دهد. با توجه به تعریفی که از DMZ ارائه نمودیم، حتماً این شبکه کوچک نیاز به برخی تدابیر امنیتی و پیاده‌سازی‌های مختلفی خواهد داشت که بایستی برقرار گردد. اگرچه یک Firewall هم ترافیک‌های ورودی به شبکه را کنترل می‌نماید، برای داشتن بهترین بازخورد و نتیجه بایستی پیاده‌سازی DMZ را هم در اولویت‌های بالاتری قرار دهیم. متدهای مختلفی به جهت ایمن سازی DMZ وجود دارند که برای تثبیت و تحکیم جامعیت داده‌ها می‌توانیم از هر کدام استفاده نماییم. واژه IAM^{۱۳۵} واژه‌ای است که برای اشاره به چنین سیستمی استفاده خواهیم نمود. تجهیزاتی که در شبکه به جهت مدیریت و نظارت استفاده می‌شوند، عمدتاً با پیاده‌سازی از شبکه مواجه هستند که دارای محدودیت‌های مشخصی است. فرض کنید، شبکه‌ای با تعداد مشخصی از نقاط که وظایف کنترلی را بر عهده دارند، داشته باشیم. هر کدام از این نقاط می‌توانند با استفاده از پروتکل‌های مختلفی باهمدیگر ارتباط داشته باشند، یکی از این پروتکل‌های ساده پروتکل SNMP^{۱۳۶} می‌باشد. از پروتکل SNMP می‌توانیم برای جمع‌آوری داده‌های کنترلی بین گره‌های مختلف شبکه استفاده نماییم. هرچه قدر که تجهیزات شبکه از منطقه DMZ دورتر واقع شوند، سیستم‌های IAM بایستی با فاصله بیشتری از آن تدارک دیده شوند تا در محتوای پیام‌های SNMP تاثیر خاصی را نداشته باشند. نسخه اول SNMP که به صورت SNMP V.1 به آن اشاره می‌شود، دارای آسیب‌پذیری‌هایی بسیاری مانند دسترسی به محتوای کنترلی ارسال شده ما بین تجهیزات کنترلی است که به مرور زمان از خود نشان داده است. دیگر نسخه‌های SNMP مانند SNMP V.3 مشکلات و مسائلی که در نسخه اول SNMP مواجه بودیم را به کلی حل نموده است. علاوه بر این پروتکل‌های دیگری وجود دارند که جایگزین SNMP در شبکه گشته‌اند تا مشکلات به وجود آمده توسط آنها را حل نمایند ولی از طرف دیگر کارایی بسیار کمتری نسبت به SNMP دارند. محل قرارگیری تدابیر کنترلی پیش بینی شده در شبکه، ناحیه DMZ می‌باشد. امروزه تنها ۲۰ درصد از کل ۲۰۰۰ المان امنیتی پیاده‌سازی شده برای مدیریت DMZ در داخل این ناحیه امن قرار گرفته‌اند. ۲۰ درصد دیگر از لحاظ وجود آسیب‌پذیری کنترل می‌شوند و ۱۰ درصد دیگر از آنها توسط تدابیر امنیتی از دیگر المان‌ها جدا می‌شوند تا از آسیب‌پذیری‌ها در امان باشند. ۵۰ درصد باقیمانده که دارای اهمیتی زیادی از نظر کارایی نیستند، تفاوتی نمی‌کند که از DMZ دور یا نزدیک باشند. با توسعه فناوری و کامل شدن تجهیزات شبکه، بسیاری از سیستم‌های قدرتمند مجبور به مدیریت DMZ هستند. در سال ۲۰۰۵، حدوداً ۵۰ و ۶۰ درصد از المان‌های مرکزی در داخل DMZ قرار گرفته شده بودند. توسعه فناوری به توسعه ابزارهایی با قیمت کم IAM که برای پردازش و مجتمع سازی داده‌ها مفید هستند، منجر شده است. پروتکل‌ها سعی در منتقل نمودن راهکارهای شی‌گرا و XML به سمت

^{۱۳۵} Integrated Access Management

^{۱۳۶} Simple Network Management Protocole

ناحیه امن می‌باشند. پروتکل SNMP که در بین پروتکل‌های رایج سازگاری بسیار بالایی را دارد، نسخه‌های نخست آن از این قابلیت پشتیبانی نمی‌کند. پروتکل SNMP با هدف جمع‌آوری مجموعه‌ای از داده‌های کنترلی برای مدیریت بهتر شبکه در حال توسعه می‌باشد. دیگر محصولات مدیریتی شامل رابط‌های XML جهت برقراری ارتباط می‌باشند. از پروتکل ICMP^{۱۳۷} برای شمارش تعداد تجهیزات شبکه با استفاده از دستوراتی مانند پینگ^{۱۳۸} استفاده می‌شود. در برخی مواقع امکان دارد نتیجه دستوراتی چون پینگ درست نباشد و بنابراین ما بایستی از دستوری مثل Super Ping استفاده نماییم.

۴-۲ چالش مدیریت شبکه DMZ

یکی از علت پیدایش ناحیه DMZ، افزایش دسترسی به شبکه اینترنت می‌باشد. برای کنترل دسترسی و ایمن نگه‌داشتن شبکه همانند شکل ۴-۳ از ناحیه DMZ استفاده خواهیم کرد تا یک شبکه امن خصوصی به شبکه نامنی چون اینترنت متصل شود. منابع حساس شبکه در این ناحیه قرار خواهند گرفت. سرورهای قرار گرفته در ناحیه DMZ به گونه‌ای پیکربندی می‌شوند که در قسمت‌های بحرانی‌تر قرار گیرند تا کمترین تهدیدات را از نفوذپذیری‌های انجام شده داشته باشند. در برخی مواقع سهل‌انگاری در پیکربندی اجزاء المان‌های داخل ناحیه DMZ می‌تواند، آسیب‌پذیری‌های جبران‌ناپذیری را به بار آورد. در پیکربندی DMZ مهمترین نکته‌ای که بایستی به آن توجه شود، پیاده‌سازی IAM می‌باشد.

شکل ۴-۳ معماری DMZ پایه

در شکل بالا همانطور که مشخص است، شبکه توسط Firewall‌ها به ۳ بخش تقسیم می‌گردد تا از جریان ترافیک ناخواسته و مشکوک مانند جریان‌های SNMP، ICMP، RPC^{۱۳۹} و ... جلوگیری کنیم و بعلاوه اجازه عبور ترافیک مجاز را بدهیم. اغلب تشخیص بسته‌های مبتنی بر پروتکل UDP توسط Firewall نادیده گرفته می‌شود و اجازه عبور این بسته‌ها توسط Firewall داده می‌شود. برای مثال در ساختار بسته‌های SNMP از پروتکل UDP استفاده می‌گردد، که امکان دارد اجازه عبور توسط Firewall را بیابد ولی در صورتی که مدیر شبکه به دلایل امنیتی بخواهد می‌تواند جریان بسته‌های SNMP را به ناحیه DMZ و دیگر نقاط داخلی شبکه مسدود نماید. با انجام چنین پیکربندی‌هایی می‌توانیم از ناحیه DMZ در مقابل آسیب‌پذیری‌ها بیشترین میزان

^{۱۳۷} Internet Control Message Protocol

^{۱۳۸} Ping

^{۱۳۹} Remote Procedure Call

دفاع را داشته باشیم. مواقعی هم وجود دارد که مدیر شبکه می‌تواند با انجام پیکربندی‌ها بر روی Firewall اجازه عبور هر گونه بسته SNMP را بدهد. در بسیاری از حالات پیچیده پیاده سازی DMZ، طراحان به جای ایجاد یک ناحیه DMZ اقدام به طراحی چندین ناحیه DMZ می‌کنند. بدون توجه به تعداد این ناحیه‌ها از Firewallها برای تفکیک نقاط حساس استفاده خواهیم کرد. همچنین هر Firewall به گونه‌ای رفتار می‌کند که بدون اعتماد به جریانی که از سمت یک ناحیه DMZ صادر می‌شود، دوباره آن را بررسی و از وجود خطا کنترل می‌کند. برای مدیریت هر ناحیه DMZ می‌توانیم از تکنیک‌های مدیریتی ساده‌ای استفاده نماییم.

۴-۲-۱ استفاده از سوئیچ KVM

سوئیچ‌های Keyboard-video-mouse که به اختصار KVM خوانده می‌شوند، به خاطر ارائه کنسول دسترسی به سرور و تجهیزات مختلف شبکه، یکی از سوئیچ‌های متداول به شمار می‌آیند. این نوع سوئیچ‌ها بایستی قابلیت دسترسی از راه دور را داشته باشند. روشهایی که به جهت برقراری ارتباط بین سوئیچ‌های KVM و کاربران ترجیح داده می‌شود مبتنی بر مدل TCP/IP می‌باشند که با استفاده از نرم‌افزار اجرا شده در سمت کاربر یک کنسول مدیریتی را شبیه‌سازی می‌نماید. کانال ورودی یک کانال پیش‌فرض در نظر گرفته شده است که از قرارداد نقطه‌به‌نقطه^{۱۴۰} برای کنترل ترافیک خروجی استفاده می‌نماید. در مواردی از مدیریت نواحی DMZ با ترافیک جریان ورودی، به صورت دیگر ترافیک‌ها رفتار می‌شود. بعلاوه امکان دارد ترافیک ورودی به یک سوئیچ KVM توسط Firewall حذف و یا اجازه عبور داده شود.

سوئیچ‌های KVM خود نیازمند اقدامات امنیتی مهمی هستند. برای مثال بایستی تدابیری جهت بررسی مجاز بودن یک کاربر برای دسترسی به سوئیچ اندیشیده گردد. بهترین نوع سوئیچ‌های KVM، سوئیچ‌هایی هستند که امکان تعریف قوانین مختلف به جهت پیکربندی و اعمال تنظیمات را دارا باشند. با این توضیحات سوئیچ‌های KVM گرچه می‌توانند، عملکرد مناسبی را داشته باشند ولی در مواقعی دارای کمبودهای و نقص‌هایی می‌باشند که بایستی رفع گردد.

۴-۲-۲ مدیریت سیاست‌های Firewall

در هر شبکه‌ای لزوم استفاده از المان Firewall به جهت بررسی دقیق ترافیک ورودی و خروجی غیر قابل انکار می‌باشد. با این حال برای به اجرا گذاشتن درجه بالاتری از امنیت، می‌توان برخی از پورت‌های TCP و یا UDP را باز نگه داشت. محصول NetIQ's AppManager داده‌های رمزگذاری شده مدیریتی را بین پورت‌های TCP در سرورها منتقل می‌نماید و عملیات صحت‌سنجی این داده‌ها را انجام می‌دهد. برای استفاده از این نرم‌افزار بایستی پورت‌های مربوط به آن توسط Firewall باز شوند و اجازه عبور بسته از این نقاط داده شود. NetIQ's AppManager در مواقعی که حملات موجب از کار افتادن Firewall می‌گردند می‌تواند با صدور هشدار مدیر شبکه را از این اتفاق مطلع نماید.

^{۱۴۰} Point-to-Point Protocol

۳-۲-۴ مدیریت ترافیک

Firewallها بایستی با حالت امنی از شبکه داخلی کار خود را شروع کنند. هم ترافیک ورودی و هم ترافیک خروجی بایستی به دقت بررسی گردد. جریانی که از داخل ناحیه DMZ صادر می‌شود می‌تواند در برخی مواقع بسیار خطرناک بوده و از عامل وقوع یک نوع حمله و استفاده از آسیب پذیری در گره‌های DMZ باشد. در صورت مشاهده چنین رفتارهایی در شبکه بایستی از پروتکل‌های امن‌تری استفاده کنیم. بیشتر سیستم‌های مدیریتی به گونه‌ای تنظیم شده‌اند تا به صورت دوره‌ای وضعیت شبکه را از وجود آسیب‌پذیری کنترل نمایند و در صورت رخ دادن هرگونه حمله‌ای، از دسترسی به مناطق حساس سریعاً جلوگیری می‌شود. می‌توانی با پیکربندی‌های مناسب صدور هشدارها به صورت غیرهمزمان را داشته باشیم تا از وضعیت شبکه زودتر مطلع گردیم ولی مشکلی که این روش دارد این است که، هشدار صادر شده می‌تواند Firewall را در جهت معکوس به کار گیرد.

۴-۲-۴ مدیریت پیکربندی

پیکربندی‌های مدیریتی مختلفی برای تأیید و تشخیص مجاز بودن دسترسی افراد و سطوح دسترسی افراد نیاز است، تا حد مطلوبی از خواسته‌های ما اعمال گردد. از طریق دستورات ترمینالی^{۱۴۱} مختلفی می‌توانیم جریان‌های ورودی از بسته‌ها را ایجاد نماییم تا از Firewall عبور کنند و به مقصد اصلی راه یابند. در این جریان ورودی بسیاری از پروتکل‌های مدیریتی چون SNMP می‌توانند قرار گیرند، که هیچ‌گونه عملیات اعتبارسنجی کاربران از قبل پیش‌بینی نشده است. نسخه نخست SNMP از این جهت بسیار ضعیف می‌باشد و بنابراین بایستی پروتکل‌های مناسب‌تری را انتخاب کنیم که نیازمندی‌های ما را رفع می‌نمایند. بسیاری از تجهیزات مدیریتی از قبیل تجهیزات CISCO دارای رابط گرافیکی بسیار مناسبی برای کاربران هستند که با در اختیار قرار دادن توابع اسکریپت نویسی شده می‌توانند به مناسب‌ترین شکل موجود پیکربندی گردند.

۵-۲-۴ یکپارچه سازی مدیریت DMZ از طریق IAM جامع

یکسان‌سازی اقدامات مدیریتی تا حد ممکن بسیار مهم می‌باشد. ناحیه DMZ می‌تواند به عنوان هسته مرکزی اقدامات مدیریتی و محل قرارگیری المان‌های مهم شبکه واقع شود. گرچه پیاده‌سازی DMZ می‌تواند کمی سخت و گیج‌کننده به نظر برسد ولی بهترین نتایج را به همراه خواهد داشت.

۳-۴ مدیریت موازی شبکه

یکی از معمول‌ترین و پربازده‌ترین راه‌حل‌های استفاده شده برای مدیریت شبکه روش موازی می‌باشد، که همان‌طور که از نام آن مشخص است به صورت موازی ترافیک عبوری را مدیریت می‌کند. روش مدیریت موازی از نظر پیاده‌سازی پرهزینه و پیچیده می‌باشد. این روش به خاطر استفاده از تجهیزات چندگانه و پیکربندی‌های کنترلی حساس از هزینه بالایی برخوردار می‌باشد. نمونه مدیریت موازی شبکه شکل ۳-۴ می‌باشد.

^{۱۴۱} Terminal Commands

قسمت‌هایی از شبکه که وظیفه کنترل و مدیریت شبکه را برعهده دارند، از طریق رابط‌هایی مشخص به ناحیه‌های DMZ متصل می‌شوند. شبکه‌های مختلف از لحاظ کارکرد بایستی از هم دور باشند و هیچ گونه ترافیکی بین آنها منتقل نشود. برای داشتن مقدار مطلوبی از امنیت در شبکه‌ها، Firewall‌هایی از انواع مختلف با پیکربندی‌های متفاوت تدارک دیده می‌شوند و در بین شبکه مدیریت و سروری که داده‌های کنترلی را نگه می‌دارند، قرار می‌گیرد. در برخی مواقع کارت‌های شبکه مجزایی روی این سرورها قرار می‌گیرد. المان‌های قرار گرفته در داخل ناحیه DMZ خود به کارت‌های شبکه مجزایی نیاز دارند.

۴-۳-۱ تقسیم بندی ترافیک براساس VLAN

اگرچه مدیریت موازی شبکه، از ناحیه DMZ جدا تعریف می‌شود ولی به جهت پیاده‌سازی برخی مولفه‌های مهم نیاز به برقراری ارتباط با اجزاء DMZ دارد. مزیتی جداسازی قسمت‌های مختلف شبکه این است که باعث درک بهتری از شبکه می‌شود. شکل ۴-۴ نمایی از پیاده‌سازی VLAN و ناحیه‌های DMZ ارائه می‌کند. همان‌طور که می‌دانید در پیاده‌سازی یک شبکه با استفاده از VLAN از یک سوئیچ^{۱۴۲} برای ایجاد چند شبکه مختلف استفاده می‌کنیم. در این پیاده‌سازی اجازه عبور ترافیک از یک VLAN به VLAN دیگر داده نمی‌شود. در بین VLAN‌های پیاده‌سازی شده یکی از آنها وظیفه مدیریت دیگر VLAN‌ها را دارد که بسته‌های مدیریتی تحویل این سوئیچ مجازی داده می‌شود. دیگر اجزای شبکه به این سوئیچ که VLAN را پیاده‌سازی می‌کند با دید یک سوئیچ مجزا نگاه می‌کنند و از پیاده‌سازی VLAN خبری ندارند. برای تنظیم این سوئیچ از پیکربندی ایستا که امنیت بیشتری را برقرار می‌سازد، استفاده می‌کنیم. البته حالت‌هایی هم وجود دارد که می‌توان از پیکربندی نوع پویا هم استفاده کرد.

شکل ۴-۴ تقسیم بندی ترافیک براساس VLAN

۴-۳-۲ مدیریت صحیح ترافیک شبکه

مسیردهی جریان‌های بسته‌ها در یک سرور که مختص یک مقصد خاص هستند، بایستی از کارت شبکه مناسبی عبور داده شود. یک مدیر شبکه بایستی روی این نکته توجه داشته باشد تا از بروز مشکلات جلوگیری کند.

^{۱۴۲} Switch

سهل انگاری در توجه و رعایت این نکته می‌تواند باعث رخ داد آسیب‌پذیری‌های متفاوت و کاهش کارایی ناحیه DMZ گردد. برای مثال جدول ۴-۱ یک جدول مسیره‌ی^{۱۴۳} را برای یک سرور نشان می‌دهد. این سرور دارای دو کارت شبکه است، آدرس IP کارت‌های شبکه مختص این سرور 123.123.1.100 و 123.123.2.100 می‌باشند.

جدول ۴-۱ نمونه‌ای از ساختار شبکه موازی

Active Routes:

Network Destination	Netmask	Gateway	Interface	Metric
0.0.0.0	0.0.0.0	123.123.1.1	123.123.1.100	1
127.0.0.0	255.0.0.0	127.0.0.1	127.0.0.1	1
123.123.1.0	255.255.255.0	123.123.1.100	123.123.1.100	1
123.123.1.100	255.255.255.255	127.0.0.1	127.0.0.1	1
123.123.2.0	255.255.255.0	123.123.2.100	123.123.2.100	1
123.123.2.100	255.255.255.255	127.0.0.1	127.0.0.1	1
123.123.1.255	255.255.255.255	123.123.1.100	123.123.1.100	1
224.0.0.0	224.0.0.0	123.123.1.100	123.123.1.100	1
255.255.255.255	255.255.255.255	123.123.1.100	123.123.1.100	1

Default Gateway: 123.123.1.1

شکل ۴-۵ ساختار موازی طراحی شده برای این شبکه را نشان می‌دهد.

شکل ۴-۵ نمونه‌ای از مدیریت مسیریابی شبکه

با انجام عمل زیر شبکه‌بندی^{۱۴۴} دو زیر شبکه با آدرس‌های 123.123.1.0 و 123.123.2.0 خواهیم داشت که به طور مجزا عمل می‌نمایند. آدرس IP مربوط به دروازه^{۱۴۵} 123.123.1.0 می‌باشد و تمام ترافیک خروجی از

^{۱۴۳} Routing Table

^{۱۴۴} Subnetting

^{۱۴۵} Gateway

شبکه از این قسمت عبور می‌نمایند بنابراین این آدرس می‌تواند آدرس ناحیه DMZ نیز تلقی گردد. بسته‌هایی که آدرس 123.123.2.0، آدرس مقصد آنها می‌باشد در واقع بسته‌هایی هستند که به ناحیه مدیریتی شبکه مربوط می‌باشند.

۴-۴ محلی سازی مدیریت هوشمند در شبکه DMZ

راه حل ایده‌آل ارائه شده به سیستم‌های مدیریتی حضور مستقیم در ناحیه DMZ است. مزیت‌های این روش سادگی و پیاده‌سازی آسان و قیمت معقول می‌باشد. مجتمع‌سازی اجزای مختلف شبکه و پردازش داده‌های مدیریتی قبل از پردازش داده‌ها در ناحیه DMZ صورت می‌گیرد و بعد از پردازش از طریق یک کانال امن مانند VPN ارسال می‌گردد و توسط Firewall اجازه عبور می‌یابد. همانطور که مشخص است برای پیاده‌سازی چنین ساختاری نیاز به تجهیزات پیچیده آن چنانی نخواهیم داشت. تنها می‌توان به موضوع نارسایی در برخی از تکنولوژی‌های فعال شده در این ساختار اشاره نماییم که می‌تواند منجر به ایجاد اشکال در Firewallها گردد. برای رفع چنین مشکلاتی می‌توان از برخی پروتکل‌های مدیریتی استفاده نماییم. برای تکمیل چنین ساختاری ما به دیگر المان‌هایی چون سیستم‌ها و شبکه‌های تقویت‌کننده و برخی از استانداردها نیازمند خواهیم بود. ارتباط‌های اختصاصی ایجاد شده بین سرورهای مدیریتی بایستی بر مبنای استانداردهای مشخصی باشد تا توسط Firewallها اجازه عبور به آنها داده شود.

تنها استفاده از پروتکل‌های امن، ایده چندان جالبی نخواهد بود و بعلاوه به کار بردن ابزارها نیاز به یک سری اقدامات از پیش تعیین شده‌ای دارد که بایستی انجام گیرد. سیستم مدیریت ناحیه DMZ روش جایگزین دیگری را برای برقراری امنیت در شبکه ارائه می‌دهد. ولی در برخی مواقع تدابیر امنیتی پیش‌بینی شده در این ابزارها از ایجاد چنین وضعیتی جلوگیری می‌نماید. اگرچه میزان ترافیک مربوط به اقدامات مدیریتی کسر کوچکی از میزان کل ترافیکی است که ارسال می‌شود، اما با اضافه کردن برخی از ویژگی‌ها مانند بالا بردن سطح امنیت در شبکه، میزان ترافیک مربوط به این حوزه هم افزایش خواهد داشت. رویکرد مدیریت موازی در شبکه، مشکلات چندان را به وجود نمی‌آورد ولی از جهتی ترافیک مدیریتی ورودی می‌تواند باری را بر شبکه تحمیل گرداند که برای ناحیه DMZ چندان مناسب نخواهد بود و در این میان تنها قسمتی از ترافیک به دست سرور مربوطه می‌رسد.

۴-۴-۱ جایگاه مدیریت شبکه DMZ محلی

یکی دیگر از آسان‌ترین و پربازده‌ترین نوع طراحی‌ها در DMZ قرار دادن سرورهای مدیریتی در داخل ناحیه DMZ است. با توجه به شکل ۴-۶ سروری که در ناحیه DMZ قرار داده شده است می‌تواند علاوه بر پیاده سازی نقش خود به عنوان پراکسی هم عمل نماید. معماری نرم‌افزارهای مدیریتی بایستی از چنین چارچوبی پشتیبانی نمایند. سرور محلی نمایش داده شده در شکل می‌تواند دارای سیستم عامل لینوکس و یا یونیکس و حتی ویندوز باشد که یک برنامه مدیریتی مربوط به شبکه بر روی آن در حال اجرا است. به خاطر کوچک بودن دامنه‌ای که قرار است مدیریت شود، می‌توان تنها از یک سرور استفاده نمود و نیازی به پیاده‌سازی چند

سرور نخواهیم داشت. پیاده سازی چندین سرور از جهتی می‌تواند منجر به تحمیل هزینه‌های بالا به مدیر شبکه گردد.

شکل ۴-۶ سرور مدیریت DMZ محلی

۴-۲ المان‌های مدیریتی

مدیریت یک شبکه محلی نیاز آنچنانی به سیستم‌های مدیریتی ویژه ندارد تا با انجام این کار هزینه‌های پیاده‌سازی در شبکه را افزایش دهد و المان‌های معمولی پراکسی هم می‌توانند نقش‌های خود را در حد مطلوبی با جمع‌آوری داده‌های مدیریتی و تحویل آنها به یک سرور ایفا نمایند با این تفاوت که این المان‌های معمولی از قیمت بالایی برخوردار نمی‌باشند.

همچنین یک المان مدیریتی نرم‌افزاری هم می‌تواند در یک شبکه محلی استفاده گردد. در حالی که تعداد راه حل‌های نرم‌افزاری ارائه شده کم می‌باشد، این المان‌ها می‌توانند حدود ۷۰ درصد داده‌های مدیریتی را جمع‌آوری و ۶۰ درصد آنها را پردازش نمایند. سادگی در اجرا و قیمت پایین می‌تواند از مهم‌ترین مزیت‌های پیاده‌سازی نرم‌افزاری باشد. المان نرم‌افزاری مدیریتی نیاز به یکسری تنظیمات اولیه دارند که بایستی توسط متخصصین انجام شود. بعد از اعمال این تنظیمات نوبت به انجام پیکربندی‌هایی خواهد رسید که از طریق رابط گرافیکی تحت وب بایستی انجام شود.

۴-۵ سطوح طراحی و پیاده‌سازی شبکه DMZ بصورت فیزیکی

در دنیای فعلی امنیت اطلاعات جهت پیاده‌سازی DMZ از الگوهای مختلفی می‌توان بهره‌گرفت بدین صورت که اگر از ۱۰ متخصص مشاوره گرفته شود شاید ۱۰ الگوی مختلف از پیاده‌سازی را پیشنهاد دهند. با این حال رکن اساسی پیاده‌سازی DMZ بصورت فیزیکی از ۵ الگوی پایه الهام می‌گیرد که این الگوها بر اساس نوع منابعی که نیاز به ایمن‌سازی دارند انتخاب می‌شوند. گرچه با حرکت به سمت لایه‌های بالاتر پیاده‌سازی، همراه با افزایش امنیت منابع محافظت‌شده، پیچیدگی طراحی و پیکربندی و همچنین هزینه پیاده‌سازی نیز افزایش می‌یابد. بنابراین زمان پیاده‌سازی روند ایمن‌سازی منابع از طریق DMZ باید ابتدا پرسش‌هایی را در نظر گرفت:

- کدام منابع و با چه سطح امنیتی بصورت عمومی در دسترس قرار بگیرند؟
- با هر سطح از پیاده‌سازی سازمان چه هزینه‌ای را متحمل خواهد شد؟
- با کدام سطح از پیاده‌سازی کارایی سازمان افزایش پیدا می‌کند؟
- با توجه به اینکه زمان پیاده‌سازی سطوح مختلف متفاوت می‌باشد. با توجه به شرایط زمانی سازمان کدام سطح عملاً قابل پیاده‌سازی است؟

۴-۵-۱ سطح اول طراحی شبکه DMZ

پایه‌ای‌ترین سطح از طراحی DMZ با کمترین پیچیدگی، از میان ۵ سطح، این سطح می‌باشد. شکل ۴-۷ اساس طراحی DMZ در سطح اول را نمایش می‌دهد. محدوده DMZ از طریق پورت مشخصی از Firewall یا UTM، در دسترس بوده و ناحیه مشخصی را برای منابع و سرویس‌های مورد نظر اختصاص داده است. سیاست محافظت و فیلترینگ از طریق یک گره Firewall به شبکه داخلی و شبکه DMZ اعمال می‌گردد و بهترین گزینه برای مواردی است که تعداد منابع و سرویس‌هایی مانند سرور برنامه‌های تحت وب در ناحیه DMZ مستقر می‌شوند اندک باشد و دلیل این امر به دلیل قابل قبول نبودن استقرار پایگاه داده در محدوده DMZ طراحی شده در این سطح می‌باشد و پایگاه داده بایستی در داخل شبکه داخلی قابل اطمینان^{۱۴۴} مستقر شود و در صورت استقرار پایگاه داده در محدوده DMZ، می‌تواند از طریق منابع و سرویس‌های مستقر در این محدوده مورد حمله مهاجمان قرار بگیرد.

^{۱۴۴} Trusted Network

شکل ۴-۷ سطح اول طراحی شبکه DMZ

بنابراین اگرچه در سال‌های اخیر در این سطح از طراحی و پیاده‌سازی DMZ، اسقرار پایگاه داده در این محدوده قابل قبول به نظر می‌رسید ولی امروزه به دلیل مستعد بودن پذیرش انواع حملات روی پایگاه داده در این سطح، و در نتیجه آسیب‌پذیرسازی بستر شبکه داخلی، پایگاه داده در این ناحیه قرار نمی‌گیرد. در حالت کلی مدل اول طراحی به تنهایی تضمین کننده امنیت مطلوب منابع و سرویس‌ها نمی‌باشد.

۴-۵-۲ سطح دوم طراحی شبکه DMZ

تمرکز این سطح از طراحی و پیاده‌سازی نیز بر روی تک گره Firewall یا UTM می‌باشد که سیاست فیلترینگ و محافظت نواحی^{۱۴۷} از طریق آن به شبکه اعمال می‌گردد ولی عمده تفاوت اصلی آن با سطح یک عدم انحصار منابع و سرویس در یک DMZ می‌باشد. به این صورت که منابع و سرویس‌های مد نظر از طریق پورت‌های گره Firewall یا UTM بر روی چندین DMZ بصورت موازی توزیع می‌شوند؛ که نواحی DMZ یا به صورت بخش‌های^{۱۴۸} مستقل و یا بصورت VLAN قابل پیاده‌سازی هستند که پیکربندی و تنظیمات به هدایت ترافیک به سرویس و منابعی که در هریک از نواحی DMZ قرار دارد باید به شکلی صحیح صورت پذیرد. این مدل طراحی امکان جداسازی منابع را فراهم می‌آورد که در نتیجه آن امنیت و مجزاسازی^{۱۴۹} منابع نسبت به سطح اول افزایش قابل توجهی پیدا می‌کند و همراه با افزایش امنیت پیچیدگی نیز افزایش پیدا خواهد کرد.

^{۱۴۷} Zone

^{۱۴۸} Segment

^{۱۴۹} Isolating

شکل ۴-۸ سطح دوم طراحی شبکه DMZ

این مدل برخلاف الگوی طراحی اول، اجازه و تضمین کافی را جهت استقرار پایگاه داده در یکی از نواحی DMZ با سیاست‌های خاص مربوط به خود، فراهم می‌آورد، اما این استقرار به این معنی نمی‌باشد که پایگاه داده مورد حمله مهاجمان از حملاتی مانند تزریق قرار نخواهد گرفت. با این حال ناحیه شبکه داخلی نیز امنیت مطلق را نیز جهت استقرار پایگاه داده تضمین نمی‌کند. یکی از مشکلات این مدل، استفاده از چند پورت از یک Firewall یا UTM می‌باشد که مجموعه قوانین مجاز در نود Firewall یا UTM، امکان دسترسی به ناحیه اینترنت توسط منبعی که نیاز به این دسترسی ندارد را پوشش می‌دهد. شکل ۴-۸ اساس طراحی DMZ سطح دوم را نمایش می‌دهد.

۴-۵-۳ سطح سوم طراحی شبکه DMZ

همراه با افزایش سطح پیاده‌سازی، سطح امنیت و پیچیدگی نیز به همراه آن افزایش می‌یابد. همانطور که پیش تر مطرح شد یکی از مشکلات سطح دوم دسترسی به محدوده اینترنت توسط منابعی بود که نیاز به این دسترسی ندارند. این مشکل می‌تواند با قرارگیری دو گره UTM / Firewall اصلاح شود. این سطح از طراحی و پیاده سازی DMZ از طریق دو Firewall یا UTM یکی در نقش جداساز داخلی و یکی در نقش جداساز خارجی میسر خواهد بود که ناحیه DMZ میان دو گره که نقش محدود کننده دسترسی را ایفا می‌کنند محصور می‌گردد. ترافیک از سمت ناحیه اینترنت از طریق Firewall خارجی با احتساب سیاست‌های ناحیه DMZ به این ناحیه هدایت می‌شود ولی Firewall داخلی اجازه دسترسی به شبکه داخلی را نخواهد داد. ضمن اینکه شبکه داخلی امکان دسترسی به ناحیه داخلی DMZ را خواهد داشت، ولی بسته به سیاست‌های

سازمان، در صورت عدم نیاز به ناحیه اینترنت، می‌توان دسترسی شبکه داخلی، به ناحیه اینترنت توسط Firewall خارجی فیلتر گردد.

شکل ۴-۹ مدل استقرار DMZ در این سطح را نشان می‌دهد که به نحو موثری تجهیزات شبکه و سرویس‌های مرتبط با آنها را، که از/به محدوده اینترنت دسترسی دارند، با استفاده از دو گره UTM/Firewall و سیاست‌های مختص خود از ناحیه شبکه داخلی جدا می‌سازد. نکته مهم این الگو عدم امکان ایجاد سیاست‌ها و قوانینی است که به هر شکلی امکان دسترسی به شبکه داخلی را توسط منابع و تجهیزات ناحیه DMZ می‌دهد. بنابراین شبکه داخلی هیچگاه در دسترس نخواهد بود. با این حال اغلب این محدودیت دسترسی به دلایلی مانند عدم هماهنگی و ارتباط صحیح میان تیم‌های مختص IT، تعجیل در پیاده‌سازی و استقرار منابع و سرویس‌های جدید، افزایش پیچیدگی شبکه و فاکتورهای دیگر از این قبیل نقض می‌شود. در نتیجه این کار باعث ایجاد سرویس‌های بحرانی و ناامن در شبکه داخلی یک سازمان می‌گردد. این طراحی از امنیت بیشتری برخوردار است که دلایل مختلفی برای اثبات این موضوع وجود دارد. ایجاد مشکل و خرابکاری در دو Firewall طبیعی است که از یک Firewall سخت‌تر است و یک هکر به ناچار بایستی انرژی بیشتری برای هک این سرورها بگذارد. اگر Firewall‌های مورد استفاده در این طراحی از دو نوع مختلف باشند، درجه امنیت را بالاتر خواهند برد، وجود نقطه ضعف امنیتی در یکی از سرورها باعث بروز مشکل در سرور دیگری یا Firewall دیگری نخواهد شد. برای مثال فرض کنید که در چنین طراحی، به عنوان Firewall خارجی یا Firewall جلویی^{۱۵۰} از Firewall نرم‌افزاری TMG و به عنوان Firewall داخلی یا Firewall پشتی^{۱۵۱} از سیسکو ASA استفاده شده است؛ حال اگر نقطه ضعف امنیتی بر روی TMG وجود داشته باشد و هکر بتواند به منطقه DMZ نفوذ کند، به دلیل عدم وجود همین نقطه ضعف در Firewall ASA حمله در همین نقطه باقی خواهد ماند.

^{۱۵۰} Front-End Firewall

^{۱۵۱} Back-End Firewall

شکل ۴-۹ سطح سوم طراحی شبکه DMZ

۴-۵-۴ سطح چهارم طراحی شبکه DMZ

در این الگوی طراحی با استفاده از تعدادی UTM/Firewall هر ناحیه DMZ بصورت مجزا پیاده‌سازی شده و به دو بخش داخلی و خارجی تقسیم می‌گردد که سیاست‌های مختص هر DMZ، افزایش امنیت منابع موجود در هر ناحیه را تضمین می‌کند. مجموعه قوانین هر UTM/Firewall خارجی بر اساس سیاست‌های مختص خود به اینترنت اجازه دسترسی محدوده به DMZ را می‌دهند ولی از طریق UTM/Firewall داخلی هر DMZ این دسترسی محدود می‌گردد. این فرآیند مجموعه ترافیک ورودی از ناحیه اینترنت به سازمان را میان DMZها محصور می‌کند و شبکه داخلی بر حسب سیاست‌های مربوطه امکان دسترسی به هر دو ناحیه DMZ و اینترنت را خواهند داشت. شکل ۴-۱۰ اساس طراحی سطح چهارم را همراه با یک Firewall در نقش دروازه ورودی و خروجی نمایش می‌دهد. ترافیک محدوده اینترنت ابتدا به Firewall دروازه می‌رسد که سیاست‌های کلی سازمان جهت هدایت ترافیک به سمت منابع و DMZ مشخصی را پوشش می‌دهد و سپس از طریق UTM/Firewallهای خارجی مربوط به هر DMZ سیاست‌های مربوط به آن بخش نیز بر روی ترافیک ورودی اعمال می‌شود. هر ناحیه DMZ توسط یک UTM/Firewall داخلی نیز مرزبندی می‌گردد که امنیت شبکه داخلی را افزایش می‌دهد. امنیت و اطمینان پایگاه داده و منابع از طریق مرزبندی دوگانه و سیاست‌های خاص هر DMZ در مقایسه با سطوح دیگر به طور چشمگیری افزایش می‌یابد و بر اساس سوکت^{۱۵۲} خاصی در هر Firewall یا UTM ترافیک ورودی و خروجی تعیین تکلیف شده و در هر Segment کنترل می‌گردد. ناحیه شبکه داخلی یا شبکه قابل اطمینان از طریق فیلترها و کنترل دسترسی‌های مکرر می‌تواند به صورت منطقی، محدوده ایمن در مقابل حملات، جهت استقرار پایگاه داده فراهم آورد. ترافیک شبکه داخلی جهت اتصال به

^{۱۵۲} Socket

اینترنت می‌تواند از طریق DMZ مشخصی در نقش پراکسی سرور و مجموعه قوانین مربوط به Firewall داخلی و خارجی آن هدایت شود. از اشکالات مربوط به این الگو طراحی می‌توان به پیچیدگی بالای آن و تاخیری که به شبکه تحمیل می‌کند اشاره کرد.

شکل ۴-۱۰ سطح چهارم طراحی شبکه DMZ

۴-۵-۵ سطح پنجم طراحی شبکه DMZ

آخرین سطح از الگوی طراحی درحالی که پیچیدگی و هزینه بالایی دارد اما در مقابل، امنیت بالایی را فراهم می‌آورد. همانند الگوی چهارم مرزبندی دوگانه بر روی هر DMZ اعمال می‌گردد و تفاوت اصلی آن با سطح چهارم در این است که UTM/Firewall های مختلف برای ایجاد مرزهای بین DMZ باهم جفت می‌شوند و این امکان را به سازمان می‌دهند که بتوانند منابع و سرویس‌ها را بین هر محدوده محصور شده بین جفت UTM/Firewall ها مستقر و یا توسعه ببخشند که جفت‌ها نقش متعادل‌سازی بارپردازی^{۱۵۳} و افزایش در دسترس‌پذیری را نیز ایفا می‌کنند، به این صورت که هدایت ترافیک در هر لایه برعهده دو عدد Firewall- نرم‌افزاری یا سخت‌افزاری- یا UTM می‌باشد. همچنین امکان جداسازی نواحی براساس نقشی که هر DMZ ایفا می‌کند، برای سازمان میسر خواهد بود. برای مثال یک DMZ می‌تواند نقش کاربردی داشته باشد و یا می‌تواند حاوی منابعی باشد که سرویس‌های مربوط به کسب و کار را برای سازمان فراهم می‌سازند. امکان دیگری که این سطح از پیاده‌سازی فراهم می‌آورد تقسیم‌بندی نواحی براساس میزان و سطح اعتماد و ایمن- سازی می‌باشد، به این معنی که DMZ های داخلی سطح بالاتری از درجه ایمن‌سازی را شامل خواهند شد. ساده‌ترین راه جهت پیاده‌سازی مجموعه‌ای از UTM/Firewall های جداساز، قراردادهای سطح سرویس^{۱۵۴} می‌باشد که شامل مجموعه قوانین مربوط به طبقه‌بندی داده‌ها می‌باشد که امکان جداسازی منابع بر اساس این فاکتور را به مجموعه‌ای از UTM/Firewall می‌دهد. از عمده‌ترین ایرادات این سطح از طراحی و پیاده‌سازی

^{۱۵۳} Load Balancing

^{۱۵۴} Service Level Agreement (SLA)

DMZ همانند سطح چهارم تاخیر تحمیل شده به شبکه سازمان به دلیل عبور ترافیک از میان تعداد زیادی Firewall یا UTM و همچنین احتمال خطاهای مربوط به پیکربندی اشتباه می‌باشد. شکل ۴-۱۱ اساس پیکربندی این سطح از طراحی را نمایش می‌دهد.

شکل ۴-۱۱ سطح پنجم طراحی شبکه DMZ

۴-۶ سطوح طراحی و پیاده سازی شبکه DMZ بصورت مجازی

امکان راه‌اندازی شبکه DMZ بر روی بستر و محیط مجازی میسر می‌باشد، به نحوی که به همان میزان که بستر و تجهیزات فیزیکی تضمین کننده امنیت شبکه DMZ و شبکه داخلی می‌باشد، جوابگوی نیازهای یک سازمان می‌باشد ولی به دلیل اینکه مجازی‌سازی شبکه DMZ، تکنولوژی نسبتاً نوپایی محسوب می‌شود برخی از سازمان‌ها جهت بکارگیری، از امنیت آن اطمینان کافی ندارند. ولی تجربه‌های اخیر در این حوزه نشان داده است که مناسب‌ترین پیکربندی را، جهت پیاده‌سازی شبکه DMZ زیرساخت‌های مبتنی بر بستر مجازی فراهم می‌آورد. اعمال و اجرای سیاست‌های شبکه بر روی زیرساخت‌های مجازی همانند بستر فیزیکی و سخت‌افزاری می‌باشد و خطرات امنیتی در وهله اول از پیکربندی اشتباه و نه از زیرساخت‌های مربوط به معماری مجازی-سازی ناشی می‌شود. در این بخش دانش و اطلاعاتی که لازم است تا یک DMZ به شکلی صحیح پیکربندی-شده و بصورت یکپارچه بر روی بستر مجازی مستقر شود، بیان خواهد شد.

شکل ۴-۱۲ شبکه DMZ با زیرساخت فیزیکی و سخت افزاری

شکل ۴-۱۳ شبکه DMZ با زیرساخت مجازی

همانطور که پیش‌تر مطرح شد عمده‌ترین تهدید امنیتی از پیکربندی اشتباه در این زیرساخت صورت می‌گیرد بنابراین نیاز به نظارت قدرمندی جهت کنترل صحت عملکرد سامانه DMZ مستقر با این معماری به جهت پیکربندی اشتباه می‌باشد، که می‌تواند ناشی از عوامل سودجویانه و یا سهوا صورت بگیرد. همانطور که در شکل ۴-۱۲ و ۴-۱۳ نمایش داده شده است جهت پیاده‌سازی شبکه DMZ به صورت مجازی نیاز به تغییرات اساسی در توپولوژی شبکه نمی‌باشد و همانند بخش‌های دیگر شبکه، تکنولوژی مجازی‌سازی صرفاً سازمان را قادر می‌سازد از طریق جایگزینی سرور فیزیکی با سرور مجازی، امنیت و قدرت منابع و سرویس‌های خود را با همان عملکردی که سرورهای فیزیکی از خود به نمایش می‌گذارند، تحکیم اولیه بخشند. زیرساخت‌ها و سیاست‌های مربوط به امنیت منابع و سرویس‌ها همانند سرورهای سخت‌افزاری، صورت پذیرند.

۴-۷ طراحی و پیکربندی شبکه DMZ مجازی در سه سطح

شبکه DMZ مجازی طیف گسترده‌ای از مجموعه پیکربندی و طراحی‌های مختلف را جهت جداسازی شبکه داخلی پوشش می‌دهد با این حال سه الگوی معمول، که توسط متخصصان حوزه امنیت پیشنهاد می‌شود جزو پرکاربردترین مدل‌های بکار گرفته شده می‌باشند که به شرح هر یک می‌پردازیم.

۴-۷-۱ شبکه DMZ نیمه‌فروریخته همراه با شبکه داخلی فیزیکی جداگانه

سازمان‌هایی که نواحی DMZ را بصورت فیزیکی و جدا از هم پیاده‌سازی می‌کنند، از این متدلوژی بهره می‌گیرند. شکل ۴-۱۴ نحوه استقرار این الگو را نمایش می‌دهد. در پیکربندی این سطح از طراحی شبکه DMZ مجازی هر ناحیه از خوشه‌های سرور ESX/i جداگانه‌ای بهره می‌گیرد. مجزاسازی نواحی DMZ از طریق المان‌های امنیتی سخت‌افزاری صورت می‌گیرد. در طراحی نیمه‌فروریخته سطح یک، معماری سخت-افزاری شبکه نیاز به تغییرات خاصی ندارد و تفاوت این معماری در با طراحی شبکه DMZ فیزیکی در پیکربندی و پیاده‌سازی تمام نواحی DMZ بصورت مجازی می‌باشد. پیکربندی این الگو اگرچه به دلیل عدم بکارگیری تمام مزایا و ویژگی‌های مجازی‌سازی از ضریب تحکیم^{۱۵۵} پایینی برخوردار است و محدود به مجازی‌سازی نواحی DMZ می‌باشد ولی این رویکرد به دلیل کمترین تاثیر و تغییر بر معماری و سیاست کلی شبکه فیزیکی جزو الگوهای شایع پیکربندی شبکه DMZ با زیرساخت مجازی می‌باشد. علاوه بر آن، این پیکربندی در جلوگیری از خطرات احتمالی از جمله عدم هماهنگی در تعیین وظایف و مسیر نواحی مختلف DMZ که به دلیل اشتباهات عوامل انسانی بسیار شایع می‌باشد، نقش به‌سزایی ایفا می‌کند. همچنین به دلیل جداسازی شبکه با زیرساخت سخت‌افزاری، نیازی به پیاده‌سازی سویچ‌های اختصاصی مجازی و بکارگیری استاندارد 802.1q VLAN با زیرساخت مجازی نمی‌باشد. به این ترتیب می‌توان معایب و مزایای این الگو را به شرح زیر لیست نمود.

مزایا:

- الگوی نسبتاً ساده‌تر و پیچیدگی پیکربندی کمتر
- کمترین تغییرات در محیط و زیرساخت فیزیکی
- کمترین تغییرات در وظایف جداسازی شده
- احتمال پایین خطا در پیکربندی به دلیل سطح پیچیدگی پایین

معایب:

- ضریب تحکیم و بهره‌برداری پایین منابع
- هزینه بالا به دلیل نیاز به تعداد بالای هاست ESX/i و منابع خنک‌کننده
- عدم بکارگیری تمام ظرفیت و ویژگی‌های معماری زیرساخت مجازی

^{۱۵۵} Consolidation Ratio – تعدادی سرور مجازی که می‌توانند بر روی یک سرور فیزیکی اجرا شوند

شکل ۴-۱۴ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی فیزیکی جداگانه

۵-۷-۲ شبکه DMZ نیمه فروریخته همراه با شبکه داخلی مجازی جداگانه

شکل ۴-۱۵ اساس این پیکربندی را نمایش می‌دهد. در این الگوی طراحی و پیاده‌سازی، جداسازی نواحی DMZ از طریق تکنولوژی مجازی‌سازی صورت می‌گیرد و برخلاف مدل قبلی که جداسازی برعهده زیرساخت و تجهیزات سخت‌افزاری و فیزیکی بود، در این الگو از یکی دیگر از ویژگی‌های تکنولوژی مجازی‌سازی در جهت جداسازی نواحی استفاده می‌گردد. به این صورت که حتی استقرار سرورهای مجازی با سطح اعتماد^{۱۵۶} متفاوت را نیز امکان پذیر می‌سازد. اگرچه استقرار و پیکربندی المان‌های امنیتی سخت‌افزاری در این مدل نیز باید مورد توجه قرار گیرد اما این رویکرد با استقرار تمامی سرورهای DMZ بر روی یک هاست ESX/i مستحکم‌تر خواهد گردید و در نتیجه بزرگترین دستاورد این مدل، یعنی کاهش قابل توجه سرورهای فیزیکی را در پی خواهد داشت. با بکارگیری هرچه بیشتر قابلیت‌های تکنولوژی مجازی‌سازی هزینه‌های سازمان بطور قابل توجهی کاهش پیدا می‌کند. امنیت نواحی DMZ چه با زیرساخت مجازی و چه با بستر سخت‌افزاری یکی از مهم‌ترین نکات مورد توجه در پیاده‌سازی شبکه DMZ می‌باشد به همین خاطر در این الگو اگرچه سویچ‌های فیزیکی بعنوان یکی دیگر از قابلیت‌های تکنولوژی مجازی‌سازی، جهت ارتباط نواحی DMZ بکار گرفته می‌شوند اما همچنان المان‌های امنیتی فیزیکی قطعات و سویچ‌های سخت‌افزاری جهت تامین امنیت شبکه پیاده‌سازی شده بین نواحی بکار گرفته می‌شود. به همین دلیل سرورهای مجازی باید مسیر شبکه فیزیکی را طی کرده و از طریق المان‌های امنیتی سخت‌افزاری با دیگر نواحی امن DMZ ارتباط برقرار کنند.

تأثیر و آسیب احتمالی ناشی از جداسازی وظایف بین مدیریت سویچ‌ها و سرورها در این سطح از مجازی‌سازی بسیار بیشتر از پیاده‌سازی رفتار DMZ محور همراه با ساختار فیزیکی می‌باشد. اما این نکته که امنیت شبکه همچنان با المان‌های سخت‌افزاری تضمین شده و قابلیت‌های مجازی‌سازی همسو با آن به گونه‌ای بکار گرفته

^{۱۵۶} Trust Level

شده که بیشترین بازده را در برداشته باشد، باید مد نظر گرفته شود. لذا جهت افزایش هرچه بیشتر کارایی این پیکربندی بایستی بازبینی و بازرسی سویچ‌های مجازی جهت برقراری سیاست منسجم و کاهش احتمال قرارگیری ماشین‌های مجازی در شبکه و ساختار اشتباه بصورت منظم صورت پذیرد. اگرچه شکل ۴-۱۶ طراحی الگوی این سطح را با سویچ‌های مجازی جداگانه برای هر ناحیه DMZ نشان می‌دهد ولی می‌توان با استفاده از استاندارد VLAN 802.1q نیز این الگو را پیاده‌سازی کرد. تعداد کارت شبکه سخت‌افزاری^{۱۵۷} نیز از جمله عواملی است که در تعیین و بکارگیری گزینه‌های پیکربندی الگوی این سطح تاثیر زیادی دارد. جهت کارکرد بهتر سیستم بایستی برای سرویس کنسول ESX/i، حداقل یک کارت شبکه سخت‌افزاری جداگانه‌ای تعبیه گردد و در صورت امکان برای افزایش کارایی و بازده سرویس از دو عدد کارت شبکه استفاده گردد.

شکل ۴-۱۵ شبکه DMZ نیمه‌فروریخته همراه با شبکه داخلی مجازی جداگانه

به این ترتیب می‌توان معایب و مزایای این الگو را به شرح زیر لیست نمود.

مزایا:

- بکارگیری تمام قابلیت‌های منابع
- بکارگیری تمام قابلیت‌های تکنولوژی مجازی‌سازی
- هزینه پایین‌تر

معایب:

- پیچیدگی بیشتر
- احتمال رخداد پیکربندی اشتباه و نیازمند بازرسی منظم پیکربندی

^{۱۵۷} Network Interface Card (NIC)

۴-۷-۳ شبکه DMZ فروریخته کامل

این سطح از طراحی و پیاده‌سازی تمام قابلیت‌ها و ویژگی‌های تکنولوژی مجازی‌سازی را در برمی‌گیرد. این رویکرد که در شکل ۴-۱۶ به نشان داده شده است، تمام سیستم DMZ را پوشش می‌دهد که کل شبکه و المان‌های امنیتی را نیز شامل می‌شود و با عنوان DMZ در یک جعبه^{۱۵۸} شناخته می‌شود. این پیکربندی سازمان را قادر می‌سازد تا میزان تحکیم و یکپارچگی را به حداکثر رسانده و قابلیت تثبیت شبکه با زیرساخت مجازی را بصورت کامل بکار گیرد. همچنین به طور چشمگیری هزینه را کاهش می‌دهد. همه سرورها و المان‌های امنیتی بصورت مجازی پیاده‌سازی شده و سازمان را قادر می‌سازد سرورهای مجازی و شبکه‌های مستقر به گونه‌ای مجزا و جداسازی می‌شوند که مدیریت ارتباط بین نواحی مختلف از طریق تدابیر امنیتی مجازی صورت می‌گیرد. تدابیر امنیتی لحاظ شده همچون VMotion و زمان‌بندی منابع توزیع شده^{۱۵۹} که از قابلیت‌های زیرساخت مجازی بوده و توابع مخصوص VMsafe یا VMsafe security-Specific APIs امنیت سامانه را تضمین می‌کنند. امکان استقرار سرورهای مجازی و لایه و سطوح مختلف امنیتی بر روی هاست فیزیکی ESX/i از طریق بکارگیری قابلیت‌های تکنولوژی مجازی‌سازی مقدور می‌باشد. لازم به ذکر است که خطرات و آسیب‌پذیری‌های احتمالی که بر روی زیرساخت فیزیکی با این سطح از مجازی‌سازی یکسان می‌باشد اما در این معماری می‌توان با بکارگیری نرم‌افزارها و تدابیر امنیتی مناسب و پیکربندی صحیح خطرات احتمالی را کاهش داد. در مقایسه با دو الگوی قبل این مدل بیشترین پیچیدگی پیکربندی و تنظیمات را دارد، بنابراین سطح رخداد خطرات مرتبط با پیکربندی اشتباه بالا می‌باشد و نیازمند احتیاط بیشتری در بکارگیری این الگو می‌باشد. همچنین جداسازی وظایف باید از طریق تعیین نقش و سطح دسترسی صحیح با VirtualCenter مدیریت گردد. جهت اطمینان از جداسازی صحیح شبکه‌های مجازی پیاده‌سازی شده، بایستی برنامه‌ریزی دقیقی جهت ارتباط و هدایت ترافیک از طریق Firewall مجازی و دیگر المان‌های امنیتی مستقر صورت پذیرد و به دلیل بکارگیری محیط کامل مجازی بازرسی‌های منظمی بر روی سویچ‌ها و Firewall‌های مجازی جهت انسجام سیاست‌ها و تنظیمات اعمال شود. بعنوان مثال اگر سیاست متفاوتی بر روی هر یک از Firewall-های مجازی تعیین شده باشد ممکن است سازمان با استفاده از قابلیت VMotion، که این امکان را برای سازمان فراهم می‌آورد که یک ماشین مجازی را بدون زمان از کارافتادگی^{۱۶۰} از یک سرور فیزیکی به سرور فیزیکی دیگری منقل نمایند، ماشین مجازی را انتقال دهد و با مشکل ارتباطی بر روی سرور فیزیکی جدید مواجه شود. به همین دلیل فرآیند برنامه‌ریزی جهت بازبینی و بازرسی‌ها مداوم بر روی این زیرساخت از مهم‌ترین نکاتی که بایستی مد نظر قرار گرفته شود. هم‌چنین بکارگیری استاندارد و متدلوژی 802.1q VLANs بر روی این الگو به گونه‌ای امکان می‌پذیرد که برخلاف الگوهای نیمه‌فروریخته در سطوح قبل، نیازمند جداسازی تک‌تک نواحی DMZ به شکل نواحی قابل اطمینان نمی‌باشد. با بکارگیری الگوی فروریخته

^{۱۵۸} DMZ in a box

^{۱۵۹} Distributed Resource Scheduler

^{۱۶۰} DownTime

کامل، در مرحله پیاده‌سازی برای هر هاست ESX/i نیازمند سه عدد کارت شبکه مجازی می‌باشد که یکی برای اتصال به اینترنت، یکی برای اتصال به شبکه داخلی و یکی برای اتصال به سرویس کنسول ESX/i یا شبکه مدیریتی بکارگرفته می‌شود. VMware که یکی از پیشگامان حوزه مجازی‌سازی می‌باشد بخوبی از قابلیت ادغام کارت شبکه سخت افزاری^{۱۶۱} پشتیبانی می‌کند بنابراین سخت‌افزار مورد نیاز جهت افزایش افزونگی^{۱۶۲} برای پیاده‌سازی ساختار فروریخته کامل بر روی بستر کاملا مجازی‌سازی شده استفاده از حداقل شش کارت شبکه سخت‌افزاری برای هر هاست ESX/i می‌باشد.

شکل ۴-۱۶ شبکه DMZ فروریخته کامل

به این ترتیب می‌توان معایب و مزایای این الگو را به شرح زیر لیست نمود.

مزایا:

- بکارگیری تمام قابلیت‌های منابع و جایگزینی المان‌های امنیتی فیزیکی با مجازی
- کمترین میزان هزینه برای سازمان
- مدیریت کل نواحی DMZ و شبکه از طریق گره مدیریتی واحد

معایب:

- بیشترین پیچیدگی میان تمام الگوهای طراحی، که احتمال پیکربندی اشتباه را افزایش می‌دهد.
- نیازمند تنظیمات و پیکربندی صریح و مشخص جهت کاهش عواقب ناشی از جداسازی وظایف

^{۱۶۱} NIC teaming

^{۱۶۲} Redundancy

- نیازمند بازرسی منظم و دقیق جهت اطمینان از حصول پیکربندی صحیح
- آسیب حتمی به عملکرد سامانه زمان بکارگیری قابلیت VMotion، در صورتی که تدابیر امنیتی مجازی اولیه به شکل صحیحی بر روی سرور فیزیکی انتقال داده شده، اعمال و بازبینی منظم نگردد.

فصل ۵

جمع‌بندی

در سالهای اخیر میزان پیشرفت تکنولوژی به گونه ای بوده است که در صورتی که رایانه شخصی شما می تواند حتی بدون اطلاع شما هک شود. در سطح استفاده شخصی، می توان با نصب ضدویروس و یا استفاده از فایروال می توان جلوی این حملات را تا حد زیادی گرفت. اما زمانی که چنین مشکلی در یک سازمان و یا شرکت بزرگ اتفاق می افتد، راهکار برخورد با آن نمی تواند به سادگی برقراری امنیت در رایانه های شخصی باشد. همانگونه که میزان خطرات در یک شبکه سازمانی افزایش می یابد، باید یک طرح امنیتی مختص آن ساختار شبکه پیاده سازی شود. تمامی سازمان ها همواره باید سیستم های موجود در شبکه خود را برای دسترسی های غیر مجاز و سایر انواع خطرات امنیتی بررسی کنند. سالانه، در سرتاسر جهان، سازمان ها، نهادها و شرکت های بزرگ سهم قابل توجهی از هزینه های خود را بر روی سیستم ها و شبکه های خود اختصاص می دهند. برقراری یک شبکه امن و سالم به دلایل زیر ضروری می باشد:

- محافظت از دارایی های سازمان
- انطباق با الزامات قانونی و مسئولیت های اخلاقی
- مزیت های رقابتی

در جهت محافظت از داده های حساس و محرمانه، انجام بررسی های دوره ای و ساخت یک شبکه امن امری ضروری می باشد اما ساخت این شبکه امن به صورتی که امنیت واقعی را برقرار سازد و قابلیت پوشش انواع حملات را داشته باشد امری آسان نبوده و نیازمند تیم تخصصی امنیت شبکه می باشد.

در این پژوهش سعی شد خوانندگان را با مفاهیم ابتدایی امنیت شبکه آشنا سازد و سپس المان های امنیتی اصلی استفاده شده همراه با محصولات مطرح در هر زمینه ارائه شد که می تواند در زمینه انتخاب مناسب بسته های امنیتی متناسب با نیاز سازمان ها مورد استفاده قرار گیرد. هر کدام از این المان ها بخشی از وظیفه خود در برقراری امنیت در یک شبکه را ایفا می کنند. با این حال دارای معایبی از قبیل کاهش سرعت شبکه، پیچیدگی در نصب و راه اندازی و ... نیز می باشند که در این پژوهش سعی به معرفی ابعاد مختلفی از این مزایا و معایب همراه با بررسی کارایی آنها در صورت به کارگیری در یک شبکه شد. نکته قابل ذکر این است که تنها استفاده از المان های امنیتی ضامن امنیت شبکه نخواهد بود. این المان ها باید در یک معماری امن و با تنظیمات درست به کار گرفته شوند. در فصل ۴ این پژوهش به معرفی معماری های کلاسیک و مدرن طراحی شبکه های امن با DMZ همراه با بررسی مزایا و معایب هر کدام پرداخته شد.

متخصصین بحث شبکه با ترکیب مطالب ارائه شده در این پژوهش می توانند به بررسی شبکه و بررسی میزان امنیت آنها پرداخته و در صورت مشاهده ضعف چه در سطح معماری و چه برخورد با تهدیدات امنیتی می توانند بسته به زیرساخت و نیازهای خود از معماری ها و المان های معرفی شده جهت برطرف سازی آن اقدام نمایند.

مراجع

- *Antivirus software*. (n.d.). Retrieved December 14, 2016, from Wikipedia: https://en.wikipedia.org/wiki/Antivirus_software
- *AV-Comparatives Performance-Test - AV-Comparatives*. (2016, October). Retrieved December 20, 2016, from <https://www.av-comparatives.org/performance-tests/>
- *Comparison of firewalls*. (2016, 12 16). Retrieved from Wikipedia: https://en.wikipedia.org/wiki/Comparison_of_firewalls
- *Firewall (computing)*. (n.d.). Retrieved December 12, 2016, from Wikipedia: [https://en.wikipedia.org/wiki/Firewall_\(computing\)](https://en.wikipedia.org/wiki/Firewall_(computing))
- Hamby, C. (2014, May 7). *Importance Of Network Security For Business Organization*. Retrieved December 8, 2016
- Hayes, B. (2015, February). *Evaluating enterprise intrusion detection system vendors*. Retrieved from <http://searchsecurity.techtarget.com/tip/Evaluating-enterprise-intrusion-detection-system-vendors>
- Hayes, B. (2015, February). *Intrusion detection project design and rollout*. Retrieved from <http://searchsecurity.techtarget.com/tip/Intrusion-detection-project-design-and-rollout>
- Hayes, B. (2015, February). *Types of intrusion detection products: Suite vs. best-of-breed*. Retrieved from <http://searchsecurity.techtarget.com/tip/Types-of-intrusion-detection-products-Suite-vs-best-of-breed>
- *Honeypot (computing)*. (n.d.). Retrieved December 13, 2016, from Wikipedia: [https://en.wikipedia.org/wiki/Honeypot_\(computing\)](https://en.wikipedia.org/wiki/Honeypot_(computing))
- *Intrusion detection system*. (n.d.). Retrieved December 12, 2016, from Wikipedia: https://en.wikipedia.org/wiki/Intrusion_detection_system
- Malanik, D. A. (2013). Honeypot as the Intruder Detection System. *Proceedings of the 17th WSEAS International Conference on Computer*. Kos (GR).
- McAfee Labs. (March 2016). *Threats Report*.
- *Network security*. (n.d.). Retrieved December 8, 2016, from Wikipedia: https://en.wikipedia.org/wiki/Network_security
- O'Donnell, G. (2002). *Secure DMZ Infrastructure Management*. Meta Group.
- Robert J. Shimonski, W. S. (2003). *Building DMZ for enterprise networks*. Syngress.

- Sullivan, P. (2016, August). *Achieving cybersecurity readiness: What enterprises should know*. Retrieved from <http://searchsecurity.techtarget.com/tip/Achieving-cybersecurity-readiness-What-enterprises-should-know>
- Tittel, E. (2015, July). *Comparing the best UTM products in the industry*. Retrieved December 7, 2016, from TechTarget: <http://searchsecurity.techtarget.com/feature/Comparing-the-best-UTM-products-in-the-industry>
- *Unified threat management*. (n.d.). Retrieved December 13, 2016, from Wikipedia: https://en.wikipedia.org/wiki/Unified_threat_management
- Webb, J. (2015). Network Demilitarized Zone (DMZ).
- Wilkins, S. (2014, December 23). *A Guide to Choosing a Next-Generation Firewall*. Retrieved December 14, 2016, from <http://www.tomsitpro.com/articles/next-generation-firewall-vendors,2-847-2.html>
- Wilkins, S. (2015, March 10). *A Guide To Enterprise VPN Solutions*. Retrieved December 20, 2016, from <http://www.tomsitpro.com/articles/enterprise-vpn-solutions,2-885-2.html>
- Wilkins, S. (2015, October 14). *A Guide To Intrusion Detection And Intrusion Prevention Systems (IDS/IPS)*. Retrieved December 22, 2016, from <http://www.tomsitpro.com/articles/intrusion-detection-intrusion-prevention-systems-ids-ips,2-959.html>
- (AV-Comparatives Performance-Test - AV-Comparatives, 2016) (Wilkins, A Guide To Intrusion Detection And Intrusion Prevention Systems (IDS/IPS), 2015) (Wilkins, A Guide To Enterprise VPN Solutions, 2015) (Wilkins, A Guide to Choosing a Next-Generation Firewall, 2014)
- Malanik, D. A. V. I. D., & Kouril, L. U. K. A. S. (2013). (Malanik, 2013). In Proceedings of the 17th WSEAS International Conference on Computer, Kos (GR) (pp. 96-101)