

Essential Check Point FireWall-1™

An Installation, Configuration, and Troubleshooting Guide

Dameon D. Welch-Abernathy

◆ Addison-Wesley

Boston • San Francisco • New York • Toronto • Montreal
London • Munich • Paris • Madrid
Capetown • Sydney • Tokyo • Singapore • Mexico City

©2000 Check Point Software Technologies Ltd. All rights reserved. Check Point, the Check Point logo, FireWall-1, FireWall-1 SecureServer, FloodGate-1, INSPECT, IQ Engine, Meta IP, MultiGate, Open Security Extension, OPSEC, Provider-1, SVN, User-to-Address Mapping, VPN-1, VPN-1 Accelerator Card, VPN-1 Appliance, VPN-1 Certificate Manager, VPN-1 Gateway, VPN-1 SecuRemote, VPN-1 SecureServer, and ConnectControl are trademarks or registered trademarks of Check Point Software Technologies Ltd. or its affiliates.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Addison-Wesley was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals.

Although we have made every effort to ensure the correctness and completeness of the material contained in this book, we cannot provide any warranties. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility if a person or an entity suffers a loss or damage from correctly or incorrectly applying the information contained in this book.

The publisher offers discounts on this book when ordered in quantity for special sales. For more information, please contact:

Pearson Education Corporate Sales Division
One Lake Street
Upper Saddle River, NJ 07458
(800) 382-3419
corpsales@pearsontechgroup.com

Visit AW on the Web: www.aw.com/cseng/

Library of Congress Cataloging-in-Publication Data

Welch-Abernathy, Dameon D.

Essential Check Point FireWall-1 : an installation, configuration, and troubleshooting guide / Dameon D.

Welch-Abernathy.

p. cm.

Includes bibliographical references and index.

ISBN 0-201-69950-8 (alk. paper)

1. Computer networks—Security measures—Computer programs. 2. Computer security—Computer programs.
3. Fire Wall-1. I. Title.

TK 5105.59.W45 2001
005.8—dc21

2001041246

Copyright © 2002 by Pearson Education, Inc.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher. Printed in the United States of America. Published simultaneously in Canada.

ISBN 0-201-69950-8

Text printed on recycled paper

1 2 3 4 5 6 7 8 9 10—CRS—0504030201

First printing, October 2001

Contents

	Foreword	xvii
	Preface	xix
Chapter 1	Introduction to Firewalls	1
	What Is a Firewall?	1
	What a Firewall Cannot Do	2
	Overview of Firewall Security Technologies	2
	Packet Filters	3
	Application Proxies	3
	Stateful Inspection	4
	Technology Comparison: Passive FTP	5
	Technology Comparison: Traceroute	6
	What Kind of Firewall Is FireWall-1?	8
	Do You Really Need FireWall-1?	8
	More Information	9
Chapter 2	Planning Your Firewall Installation	11
	Network Topology	11
	A Word about Subnetting	12
	Developing a Sitewide Security Policy	13
	The What, Who, and How	14
	Implementing Firewalls without a Written Security Policy	15
	An Example of a Security Policy	16
	Fun with Check Point Licensing	17
	Node-Limited Firewall Licenses	18
	Single-Gateway Product	19
	Inspection Module	19
	FireWall-1 Host	19
	Management Console	19

iv CONTENTS

	Motif GUI Licenses	19
	Small-Office Products	20
	Getting Licenses	20
	Summary	21
Chapter 3	Installing FireWall-1	23
	Selecting an Operating System	23
	Windows NT/2000	24
	Sparc Solaris	25
	x86 Solaris	25
	AIX and HP/UX	26
	Nokia Security Platform (IPSO)	27
	Linux	28
	Installing the Operating System	29
	Preparing for the OS Installation	29
	Guidelines for the OS Installation	31
	Securing the Operating System	32
	Installing FireWall-1	34
	UNIX-Based Systems	35
	Windows NT/2000	41
	Summary	50
Chapter 4	Building Your Rulebase	51
	The Management GUIs	51
	Configuring a Management User	52
	Configuring Which Hosts Can Use Management GUIs	55
	Files Modified by the GUIs	56
	Security Policy Editor Restrictions	57
	GUI Demonstration Mode	57
	Rulebase Components	58
	Objects	58
	Anti-Spoofing	68
	Policy Properties	69
	Rules	74
	Sample Rules	75
	Order of Operations	76
	Making Your First Rulebase	78
	Knowing Your Network	79

Defining Objects	80
Defining the Rules	83
Tweaking the Policy Properties	84
Rules That Should Be in Every Rulebase	86
Installing the Policy	88
Frequently Asked Questions	90
4.1: Which Files Make up My Security Policy?	90
4.2: How Do I Edit <code>objects.c</code> and <code>rulebases.fws</code> Manually?	90
4.3: Does Any Service Really Mean Any Service?	91
4.4: When Should I Reinstall My Security Policy?	91
4.5: Which Characters or Words Cannot Be Used When Naming Objects?	91
4.6: Are the Rulebase Properties per Firewall or Global?	93
4.7: How Do I Enable DNS Verification When I Use the Rulebase Property to Allow DNS Queries?	93
4.8: Why Are Some Services Slow in Connecting?	93
Troubleshooting	93
4.9: Client Is a Non-VPN, Whereas Management Server Is a VPN Version	93
4.10: My Rulebases Have Disappeared!	94
4.11: Log Viewer Does Not Show All Fields	94
4.12: Using the GUI over Slow Links	95
4.13: I Cannot Fetch a Host's Interfaces	96
Summary	96
 Chapter 5	
Logging and Alerts	97
The System Status Viewer	97
System Status Information from the Command Line	102
The Log Viewer	103
Viewing Logs from the Command Line	106
Active Mode and Blocking Connections	107
Alerts	111
Messages in the Log	113
Rule 0	113
len xx	116
The Service ident	116

vi CONTENTS

lvfile_open: failed to open logfile c:\winnt\fw\log\ fw.log log ptrs problem	116
Log Maintenance	117
Automating fw logswitch on UNIX and IPSO	117
Automating fw logswitch on Windows NT	117
Rotate and Download Logs from Firewall to Management Console	117
Summary	118
Chapter 6 Remote Management	119
The Components	119
The Management Console to Firewall Module Connection	121
The control.map File	122
Commands and Authentication Types Supported in control.map	123
The Workings of Different Authentication Schemes	124
The fw putkey Command	125
Establishing an Authenticated Control Connection	126
Special Remote Management Conditions	128
What You Can Do with Remote Management	132
Control Policy on a Firewall Module	132
View State Tables of Firewall Modules	133
Updating Licenses	134
Moving Management Consoles	136
Moving a Firewall Module off the Management Console	136
Moving the Management Console off the Firewall Module	137
Troubleshooting Remote Management Issues	138
6.1: General Tips	138
6.2: Peer Asked for Deny Authentication or Authentication for Command X Failed	138
6.3: IP Address a.b.c.d Tries to Exchange a Control Security Key, but Has One (or Doesn't Have Any)	139
6.4: WARNING: Using S/Key Authentication Instead of FWA1: No Encryption License	139
6.5: Failed to Install xxxx Control Key: Bad Signature	139
6.6: Operation Would Block	139

6.7: If You Have Recently Changed IP Addresses for One of Your Modules	140
6.8: If All Else Fails	140
Large-Scale Management Issues	141
Security Policies	142
Number of Firewalls	143
Having a Large Amount of Logs	143
Summary	143
Sample Configurations	143
Adding a New Firewall Module to Manage	144
Changing the Default Authentication Scheme to SSL	145
Moving the Firewall off the Management Console	147
Moving the Management Console off the Firewall	149
Chapter 7 Authentication	153
Passwords	153
FireWall-1 Password	154
OS Password	154
S/Key	154
SecurID	156
Axent Pathways Defender	156
Remote Access Dial-In User Service (RADIUS)	157
Terminal Access Controller Access Control System (TACACS/TACACS+)	157
Lightweight Directory Access Protocol (LDAP)	158
How Users Authenticate	158
User Authentication	158
Session Authentication	161
Client Authentication	162
Which Authentication Type Should You Use?	166
Setting Up Authentication	166
Creating Users	167
Creating Groups	173
Setting Supported Authentication Schemes	173
User Authentication	174
The Importance of Rule Order in User Authentication	178
Session Authentication	179

viii CONTENTS

Client Authentication	180
Integrating External Authentication Servers	183
SecurID	184
Axent Pathways Defender	184
RADIUS	185
TACACS/TACACS+	187
LDAP	188
Frequently Asked Questions	194
7.1: How Do I Use All the Users in My External Authentication Server without Entering Them into FireWall-1?	194
7.2: How Do I Integrate FireWall-1 into a Windows NT Domain?	194
7.3: How Do I Allow People Access Based on What They Are Logged in As on Their Windows Workstation?	195
7.4: How Do I Import or Export Users from a FireWall-1 User Database?	195
7.5: How Do I Add My Own Custom Message for Authentication?	196
7.6: How Do I Forward Authenticated HTTP Requests to an HTTP Proxy?	196
7.7: Can I Use FireWall-1 As a “Reverse HTTP Proxy”?	196
7.8: How Do I Remove the Check Point Banner from Authentication?	199
7.9: Can I Use FireWall-1 As a Proxy?	199
7.10: Can I Use FireWall-1 As an FTP Proxy for My Web Browser?	199
7.11: How Do I Authenticate HTTP over Different Ports?	200
7.12: How Do I Authenticate Outbound HTTPS Traffic?	200
7.13: Can I Authenticate Access to Internal HTTPS Servers?	201
7.14: How Can I Authenticate with HTTP to a Site Requiring Its Own Authentication?	203
7.15: How Can Users Change Their Own Passwords?	203
7.16: Can a User Reset His Own S/Key Chain?	203
7.17: Can I Customize the HTTP Client Authentication Pages?	204

Troubleshooting Authentication Problems	204
7.18: This Gateway Does Not Support X	205
7.19: The Connection Is Closed by a Session Authentication Agent	205
7.20: Authenticated FTP Connections Stop If a Download Takes Longer Than 15 Minutes	205
7.21: Authentication Services Are Unavailable. Connection Refused.	206
7.22: Session Authentication Is Not Secure	206
7.23: Using Session Authentication with Content Security	206
7.24: Authenticating on Each URL	207
7.25: No Client Auth Rules Available	207
7.26: Policy Install Logs out Client Auth Users	207
7.27: Partially Automatic Client Authentication Redirects Site to an IP Address	207
7.28: Using @ in a Username or Password with Client Auth via HTTP	207
7.29: FW-1 Form Has Expired	208
7.30: Users Are Not Being Prompted for Authentication	208
7.31: Request to Proxy Other Than Next Proxy Resource http://proxy.foo.com	208
7.32: Cannot Telnet to the Firewall	208
7.33: My User's Group Association Is Being Ignored	209
7.34: When Accessing Certain Sites, the Connections Are Dropped with the Following in the Logs: Content-Encoding Type Not Allowed	209
Summary	210
Sample Configurations	210
A User Authentication Example	210
A Session Authentication Example	213
A Client Authentication Example	215
Chapter 8 Content Security	219
The Security Servers	219
A Word about Licensing and Third-Party Products	219
CVP and UFP	220
Resources and Wildcards	221

X CONTENTS

HTTP Security Server	221
Filtering HTTP without a UFP or CVP Server	222
UFP with the HTTP Security Server	226
CVP with the HTTP Security Server	229
Frequently Asked Questions about the HTTP Security Server	231
Performance Tuning the HTTP Security Server	234
Troubleshooting Issues with the HTTP Security Server	240
FTP Security Server	242
Frequently Asked Questions about the FTP Security Server	244
SMTP Security Server	246
\$FWDIR/conf/smtp.conf	246
SMTP Resources	248
Frequently Asked Questions about the	
SMTP Security Server	251
Troubleshooting the SMTP Security Server	253
TCP Security Server	256
General Questions about the Security Servers	257
8.25: Why Do All the Connections I Make through	
the Security Servers Appear to Originate from	
the Firewall Instead of the Client?	257
8.26: Why Is the Security Server Used Even If	
the Rule Matched Does Not Use a Resource?	257
8.27: Can I Mix User Authentication and Content Security?	258
8.28: Can I Mix Session Authentication and	
Content Security?	258
Debugging the Security Servers	258
Summary	258
Sample Configurations	259
SMTP Content Security	259
FTP Content Security	263
HTTP Content Security	266
Chapter 9 Network Address Translation	271
Introduction	271
RFC-1918 and Link Local Addresses	274
How NAT Works in FireWall-1	275
The Order of Operations	276

Implementing NAT: A Step-by-Step Example	278
Determine Which IP Addresses Will Be Used	279
Proxy-ARPs	280
Static Host Routes	283
Network Objects	284
Anti-Spoofing	284
Security Policy Rules	284
Address Translation Rules	284
Install the Security Policy and Test	284
Limitations of NAT	284
Dual NAT (Translating Both Source and Destination)	288
Binding the NAT IP Address to the Loopback Interface	290
Troubleshooting NAT	290
ARPs	291
SYN Packets with No Response	292
SYN Followed by RST	294
Useful tcpdump Flags	296
Useful snoop Flags	297
Summary	299
Sample Configurations	299
A Simple Network with NAT	299
Migrating to a Larger Net with NAT	302
Double-Blind Network Configuration	307
Chapter 10 Site-to-Site VPNs	313
Introduction to a VPN	313
Concepts	314
Encryption	314
Encryption Key	314
Symmetric Encryption	314
Asymmetric Encryption	314
Hash Function	315
Certificate Authority (CA)	315
Diffie-Hellman (DH) Keys	315
Encryption Domain	315
A Word about Licensing	316

xii Contents

Supported Key-Management and Encryption Schemes	317
FWZ	317
IPSec	318
How to Configure Encryption	320
Planning Your Deployment	320
Using IKE	322
Using Manual IPSec	327
SKIP and FWZ	330
Gateway Clusters for High-Availability VPNs	335
Frequently Asked Questions about VPNs in FireWall-1	338
10.1: Does FireWall-1 Interoperate with Third-Party VPN Products?	338
10.2: Does the Gateway Clusters Feature Interoperate with Third-Party VPN Products?	338
10.3: Can I Run Microsoft Networking Protocols through a VPN?	339
10.4: Can I Set up a VPN with a Site without Giving It Access to All My Machines?	339
10.5: Can I Set up More Than One VPN with Different Sites Each Using Different Encryption Schemes?	339
10.6: Can I Set up More Than One VPN with Different Sites and Use a Different Source IP Address for Each Site?	339
10.7: Does FireWall-1 Support a “Hub and Spoke” Model Like Some VPN Hardware Devices Support?	339
10.8: How Does NAT Interact with Encryption?	340
10.9: Can I Require User Authentication in Addition to Encryption?	340
Troubleshooting VPN Problems	340
10.10: General Troubleshooting Guidelines for VPN Problems	340
10.11: Crypt Rule X Not Found	341
10.12: Encryption Failed: Gateway Connected to Both Endpoints	341
10.13: Encryption Failure: One of the Keys Is Not Yet A Valid Scheme: SKIP	342
10.14: Peer Failed to Reply	342

10.15: GUI Crashes When Editing Encryption Keys	343
10.16: ISAKMP AddNegotiation: Try to Handle Too Many Negotiations	344
10.17: Debugging Interoperability Issues with IKE	345
10.18: Traceroute Does Not Appear to Work through a VPN	345
10.19: VPN Fails When Transferring Large Packets	345
Summary	346
Sample Configurations	346
A Three-Site VPN	346
Adding a Business Partner to the VPN Mesh	350
Switching the Spokane Firewall to a Gateway Cluster Configuration	356
Chapter 11 SecuRemote and Secure Client	365
Introduction	365
A Word about Licensing	366
Steps to Configure SecuRemote on FireWall-1	367
Choosing an Encryption Scheme	367
Configuring Firewall Workstation Object for SecuRemote	368
Creating Users for Use with SecuRemote	369
Client Encryption Rules	371
Desktop Security	373
Installing Secure Client	376
High-Availability and Multiple Entry Point Configurations	379
Hybrid Authentication Mode for IKE	382
Microsoft Networking and Secure Client	384
Frequently Asked Questions	386
11.1: Can I Use SecuRemote If My Client Is Subject to NAT?	386
11.2: How Do I Initiate an Encrypted Session to a SecuRemote Client?	389
11.3: What If My SecuRemote Client Must Pass through a FireWall-1 Gateway?	390
11.4: How Can I Use SecuRemote When I Am behind a Proxy?	392
11.5: How Do I Disable SecuRemote at Boot?	392
11.6: How Do I Automate SecuRemote Configurations?	393

xiv CONTENTS

	11.7: How Can I Configure Secure Client to Access DNS or WINS Servers Inside My Encryption Domain without Manually Configuring the Clients?	393
	11.8: Can I Share an Internet Connection and Use SecuRemote?	395
	Troubleshooting	396
	11.9: SecuRemote Client Needs NAT or a Proxy	396
	11.10: SecuRemote Communication Ports Are Blocked	396
	11.11: ISP Uses a Custom Adapter to Connect	397
	11.12: Problems Adding the New Site	397
	11.13: Encapsulation and Packet Sizes	397
	11.14: Windows NT and File Permissions	399
	11.15: Mixing NICs and Dial-up Adapters	399
	Summary	402
	Sample Configurations	402
	A Simple Client-to-Site VPN	402
	Secure Client with Gateway Clusters	406
	Multiple Entry Point Secure Client	409
Chapter 12	High Availability	415
	State Synchronization's Role in High Availability	415
	UDP State Synchronization	417
	How Do I Know State Synchronization Is Working?	418
	What Are the Limitations of State Synchronization?	418
	Implementing High Availability	419
	Asymmetric Routing	420
	HA Solution Providers	421
	Load Balancing	422
	Summary	430
Chapter 13	INSPECT	431
	What Is INSPECT?	431
	Basic INSPECT Syntax	432
	Conditions	434
	Constants	436
	Registers	436
	Manipulating Table Entries	437
	Creating Your Own Tables	438

How Your Rulebase Is Converted to INSPECT	438
Services of Type Other	443
Sample INSPECT Code	443
Allowing Outbound Connections to SecuRemote Clients	443
Point-to-Point Tunneling Protocol (PPTP)	444
Allowing a Connection Based on a Previous Connection	445
HTTP	445
Ping and Traceroute	448
Different Rules for Different Interfaces	448
Changing Your Default Filter	448
fw monitor	450
Summary	452
Appendix A: Securing Your Bastion Host	453
Appendix B: firewall-1.conf File for Use with OpenLDAP v1	469
Appendix C: firewall1.schema File for Use with OpenLDAP v2	473
Appendix D: Complete Program for Stateful Inspection of HTTP	477
Appendix E: Complete Program for Stateful Inspection of Ping and Traceroute	479
Appendix F: INSPECT Script for Different Policies on Different Interfaces	487
Appendix G: Sample defaultfilter.pf File	489
Appendix H: Sample Internet Usage Policy	491
Appendix I: Performance Tuning	495
Appendix J: Other Resources	503
Appendix K: Further Reading	507
Index	509