

(c) CC Otwarte Systemy Komputerowe, 2009-2011

Kryteria wyboru systemu UTM

Wstęp

Na rynku dostępnych jest wiele produktów UTM pochodzących od różnych producentów. Także w ramach oferty jednego producenta często możliwy jest wybór modeli o nierzadko podobnych parametrach. Niniejszy dokument ma na celu ułatwienie wyboru systemu UTM - zawarte w nim wskazówki mają charakter uniwersalny, nie odwołujemy się do oferty konkretnych producentów.

Przepustowość

Przepustowość jest zazwyczaj pierwszym kryterium wymienianym w tabeli parametrów przez producenta systemu UTM. Przepustowość (wyrażana w Mega- lub Gigabitach na sekundę – Mbps, Gbps) oznacza maksymalną **zagregowaną** (tj. sumowaną na wszystkich portach) prędkość transmisji danych danego systemu. Producenci podają zwykle przepustowość systemu firewall oraz transmisji VPN dla konkretnego algorytmu szyfrowania (prawie zawsze 3DES lub AES). Należy pamiętać, że podawane przepustowości to wartości teoretyczne lub też mierzone w optymalnych warunkach – n.p. maksymalna szybkość transmisji firewall testowana jest dla pustego zestawu reguł, prędkość transmisji VPN liczona jest dla zestawionego jednego tunelu VPN, itp. Niektórzy producenci podają kilka wartości przepustowości – dla dużych i małych pakietów, tego typu dane są zazwyczaj bardziej realne. Przepustowość jest głównie funkcją mocy procesora (lub procesorów) zastosowanych w danym systemie, zależy też od wydajności danej architektury systemowej, zastosowanych kart sieciowych oraz innych rozwiązań – n.p. w zakresie funkcji kryptograficznych akceleracji sprzętowej VPN. Niektórzy producenci podają też przepustowość systemu dla różnych funkcji UTM, takich jak: antywirus, podsystem IDS/IDP, itd.

Przepustowość jest miarą ogólną i dość trudno na jej podstawie ocenić czy dany system jest wystarczająco wydajny aby obsłużyć konkretną instalację sieciową. Producenci rekomendują czasem typową oraz maksymalną liczbę użytkowników desktop, którą dany system jest w stanie obsłużyć, siłą rzeczy są to jednak wartości bardzo orientacyjne. Dlatego też w doborze odpowiednio wydajnego modelu do danej konfiguracji pomocne mogą być następujące wskazówki:

- Pamiętajmy, że podawana w specyfikacjach przepustowość jest agregowana – przykładowo: to że prędkość łącza internetowego wynosi 10 Mbps oznacza, że niezbędny będzie system o wielokrotnie większej przepustowości – należy uwzględnić nie tylko ruch LAN-WAN, ale także ruch LAN-DMZ (np. obsługa poczty SMTP). Jeśli wykorzystane będą funkcje takie jak AV czy IDS/IDP to faktyczna maksymalna przepustowość systemu będzie co najmniej 10 razy mniejsza.
- Filtracja wg. reguł firewall oraz ruting nie obciąża zwykle w znacznym stopniu procesora systemu. Współczesne systemy firewall działające zgodnie z koncepcją *statefull inspection* dokonują analizy reguł tylko przy zestawieniu połączenia TCP, tak więc obsługa nawet skomplikowanego zestawu reguł odbywa się bardzo wydajnie. Jednak włączenie takich funkcji jak: intensywne logowanie, antywirus, IDS/IDP spowoduje wzrost obciążenia systemu o co najmniej rząd wielkości. Z kolei takie funkcje UTM jak antyspam i filtrowanie adresów URL zwykle nie degradują wydajności w znaczącym stopniu.

Liczba portów

Systemy UTM posiadają od 4 do kilkunastu wbudowanych portów Ethernet. Standardem są porty Ethernet 10/100 lub Ethernet 10/100/1000. Bardziej zaawansowane systemy posiadają gniazda rozszerzeń pozwalające zainstalować dodatkowe moduły WAN i LAN. Obecnie coraz częściej wykorzystuje się w sieciach lokalnych sieci wirtualne (VLAN), z tego powodu zapotrzebowanie na dużą liczbę portów systemu UTM spadło – np. różne strefy DMZ (dla serwera e-mail, serwera WWW, serwera proxy, itp.) można zrealizować w postaci VLAN-ów połączonych do fizycznie jednego portu Ethernet. Planując liczbę portów należy jednak pamiętać, że:

- zazwyczaj wykorzystamy co najmniej następujące fizyczne porty: WAN, LAN, Zarządzanie, DMZ (pamiętajmy, że nawet w średnio złożonej sieci może być potrzebnych kilka stref DMZ). Jeśli wykorzystywać będziemy klaster jeden port należy dedykować do obsługi tej funkcji – tj. do łączenia składników klastra – nawet jeśli producent deklaruje, że nie jest konieczne wykorzystanie dedykowanego portu.
- W coraz częstszym obecnie przypadku gdy wykorzystywane są dwa łącza WAN należy upewnić się czy liczba portów będzie wystarczająca – np. konfiguracja: 2*WAN, LAN, DMZ, HA, zarządzanie wymaga 6 fizycznych interfejsów!
- Upewnijmy się czy porty Ethernet systemu UTM mogą pracować niezależnie – w niektórych systemach część portów połączonych jest w przełącznik i nie można dla nich tworzyć odrębnych reguł filtracji.
- Jeśli dany system UTM nie jest modułarny nie będzie fizycznej możliwości zwiększenia liczby portów inaczej niż poprzez kosztowną wymianę systemu na wyższy model.

Konkludując – jeśli nie jesteśmy w stanie przewidzieć zapotrzebowania na liczbę portów w horyzoncie czasowym amortyzacji planowanego systemu UTM (3-5 lat) należy przewidzieć zapas lub zakupić system modułarny.

Parametry VPN

Jeżeli planujemy wdrożenie dostępu IPsec VPN wydajność nabiera istotnego znaczenia – funkcje kryptograficzne wykorzystywane podczas zastawiania połączenia VPN i podczas transmisji danych stanowią dość istotne obciążenie jednostek przetwarzających systemu.

Przepustowość podsystemu VPN podawana jest zwykle dla konkretnego algorytmu szyfrowania strumienia danych – DES, 3DES, AES (np. AES256), czasami też dla algorytmu sumy kontrolnej (np. SHA-1). Jeśli nie podano algorytmu należy przyjąć, że jest to 3DES (lub w przypadku starszych rozwiązań DES). Jeśli obsługa VPN jest istotną funkcją systemu należy planować zakup systemu o nominalnej przepustowości IPsec nawet rząd wielkości większej niż planowana, można też rozważyć akcelerację sprzętową VPN.

Prócz wymienionej już przepustowości VPN producenci podają zazwyczaj **maksymalną liczbę tuneli VPN** – tj. maksymalną liczbę jednoczesnych połączeń VPN. Należy zakładać, że faktyczna liczba połączeń, jaką dany system będzie w stanie w praktyce obsługiwać będzie mniejsza.

Maksymalna liczba obsługiwanych użytkowników

Producenci zazwyczaj deklarują, że w systemach UTM maksymalna liczba obsługiwanych użytkowników nie jest ograniczona (“unlimited”). Należy jednak pamiętać, że chodzi tu o ograniczenie **licencyjne**. Faktycznie obsługiwana liczba użytkowników jest ograniczona przez wydajność systemu w funkcji faktycznej charakterystyki ruchu sieciowego i zapotrzebowania funkcjonalnego. Dla pewności warto jednak sprawdzić takie parametry jak:

maksymalna liczba reguł translacji NAT (określana często jako maksymalna liczba adresów IP w NAT), liczba sesji, liczba tuneli VPN (o ile jest to istotna metoda dostępu), itd.

Liczba sesji – całkowita i zestawianych w jednostce czasu

Producenci często podają liczbę równoległych sesji TCP: zazwyczaj maksymalną liczbę równoległych sesji lub liczbę sesji jaką dany system jest w stanie otworzyć w jednostce czasu. W praktyce w typowych zastosowaniach “biurowych” parametr ten jest mało istotny – inne parametry takie jak: ogólna wydajność systemu czy przepustowość odgrywają większą rolę limitującą. Liczba sesji może mieć znaczenie dla systemów przeznaczonych do zastosowań ISP/Telco oraz dla b. dużych systemów klasy Enterprise (zastosowania Datacenter).

Liczba reguł (“polityk”)

Podobnie jak w przypadku liczby sesji maksymalna liczba reguł filtracji przetwarzania rzadko odgrywa praktyczne znaczenie. Maksymalna liczba reguł dla systemów przeznaczonych do obsługi małych sieci wynosi typowo ponad 100, a dla systemów do obsługi sieci średnich ponad 1000, zaś w praktyce faktycznie stosowana liczba reguł jest o rząd wielkości niższa.

Zarządzanie

Systemy UTM zarządzane są z wykorzystaniem trzech rozwiązań:

- linia poleceń (ssh, telnet)
- interfejs Web
- interfejs GUI – dedykowana aplikacja

Producenci zazwyczaj udostępniają jeden z w.w. interfejsów GUI oraz interfejs CLI. W większości przypadków zarządzanie jednym systemem firewall nie przedstawia większych problemów technicznych, jednak w przypadku większej liczby systemów zasadne jest sprawdzenie czy i jakie możliwości zarządzania wieloma systemami z jednej „konsoli” oferuje producent. Stosowane są różne rozwiązania – niektórzy producenci w takim wypadku wymagają zakupu dedykowanego systemu do zarządzania, inni udostępniają taką funkcję jako opcję licencyjną, w przypadku niektórych produktów nie ma technicznej możliwości zarządzania wieloma gatewayami z jednej konsoli administracyjnej.

Analiza logów

Logowanie, agregacja oraz analiza logów, następnie raportowanie na ich podstawie jest składnikiem podsystemu zarządzania, jednak w sensie funkcjonalnym jest przez producentów często traktowana jako oddzielny moduł. W zakresie obsługi logowania podejście producentów znacząco się różni, jeżeli logowanie i raportowanie jest dla nas istotne powinniśmy sprawdzić jakie podejście zastosował w danym rozwiązaniu producent. Najczęściej spotykane rozwiązania:

- logowanie tylko przez syslog do zewnętrznego serwera (rozwiązanie często spotykane zwłaszcza w tańszych modelach pozbawionych wewnętrznego dysku)
- logi dostępne w konsoli zarządzającej, dostępne funkcje wygodnego przeglądania i filtrowania logów; raportowanie oraz zaawansowane monitorowanie online wymaga zakupienia dodatkowej licencji
- logowanie wymaga zakupienia dedykowanego rozwiązania typu appliance

Funkcje UTM - ogólnie

Systemy UTM oferujące funkcjonalność firewall/VPN oraz dodatkowo funkcje ochrony danych jako systemy uniwersalne z założenia nie oferują takich funkcji w zakresie UTM jak systemy wyspecjalizowane. Poniżej podano jakich funkcji i jakich ograniczeń w zakresie UTM spodziewać możemy się po systemach tej klasy.

Funkcje UTM – antyspam

Działania z zakresu antyspam ograniczone są zazwyczaj do blokowania z wykorzystaniem listy RBL oraz w niektórych przypadkach filtru Bayesa. Przesyłki zakwalifikowane jako spam są zazwyczaj kasowane lub flagowane przy pomocy odpowiedniego pola nagłówka. Nie są dostępne zaawansowane funkcje filtracji, funkcje kwarantanny oraz interfejs dla użytkowników pozwalający na przeglądanie kolejki wiadomości.

Funkcje UTM – antywirus

Zakres funkcji AV obejmuje zazwyczaj protokoły HTTP, FTP, SMTP, POP oraz IMAP. Zakres reakcji w przypadku wykrycia wirusa jest dość ograniczony, zazwyczaj komunikacja jest blokowana a użytkownik otrzymuje powiadomienie.

Funkcje UTM – filtrowanie adresów

Filtrowanie adresów WWW polega na oznaczeniu wybranych kategorii stron – np. „Zakupy”, „serwery webmail”, „Sport”, „Erotyczne”, itp. jako zakazane – użytkownicy tracą dostęp do tego typu serwisów. Baza stron jest stale aktualizowana. Klasyfikacja odbywa się na podstawie adresu URL, a nie faktycznej zawartości strony. Dość często pożądaną funkcją jest raportowanie z aktywności użytkowników w zakresie korzystania z usług WWW, należy jednak zaznaczyć, że możliwości systemów UTM w zakresie tej funkcji są zazwyczaj bardzo ograniczone.

Niniejszy dokument został opracowany przez "CC Otwarte Ssystemy Komputerowe Sp. Z o.o.", która jest właścicielem praw autorskich do niego. Rozpowszechnianie, powielanie, kopiowanie – w całości lub części niniejszego dokumentu bez uprzedniej pisemnej zgody właściciela jest zabronione. (c) CC 2009-2011