Chapter 5: Firewalls

Phone Numbers

You can’t just buy a phone and make phone calls

· You also have to pay money to a phone company, and they give you a phone number
· Without that number you cannot send or receive phone calls

IP Addresses

	Common TCP Ports

	· FTP
	· 21

	· Telnet
	· 23

	· SMTP (Email)
	· 25

	· HTTP (Web)
	· 80

	· POP3 (Email)
	· 110

	· HTTPS (Secure Web)
	· 443

	· IRC
	· 194


You can’t just connect a computer to the Internet

· You need to pay money to an Internet Service Provider, and they give you an IP Address
· Without an IP Address, you cannot send or receive data to the Internet

· Even if you go to a place with “Free Internet Access,” someone paid for the Internet service

IPv4
Internet Protocol Version 4

· Currently used on the Internet

· Each IP address has four numbers in the range 0-255 separated by periods

· Ex: 147.144.51.1

Some day we will all switch to IPv6, which has much longer addresses like this:

· 2001:0db8:85a3:08d3:1319:8a2e:0370:7334 

· See link Ch 5d

Phone Extensions
Sometimes a company has one phone number shared by many people

· So a Phone extension is added to the phone number, like 111, 112, 113, etc.

Port Numbers

Computers send more than one kind of data to the Internet

· Email, Web pages, music, chat, instant messages, etc.

· The traffic is distinguished by Port Numbers that are added to the IP Address

Common TCP Ports

See links CNIT 30 Ch 5e & 5f

Professor Packetslinger

of the School of Loose Screws

· See link Ch 5g

· isc.sans.org/diary.php?storyid=1155

This guy got in a world of trouble by assigning an illegal Port Scan

Port Scanning

If you want to see a Web page, your browser sends a request to Port 80

If you want to send E-mail, you send packets to port 25 on a server

· But if you want to find out what a server can do, you could just send a lot of packets of all different types

Why do Port Scans?

To test your security settings, primarily the firewall

To find vulnerabilities, because you are a criminal trying to hack into a system illegally

· Therefore, port scans of real network servers can be flagged by intrusion detection systems, and get people all upset

Project 4x: Port Scanning

In Project 4x, you download a port scanner called NMAP

Use it to scan a computer in S214 to see what the firewall does

DO NOT use it to scan other people’s servers without permission

· You will get in trouble if you do

· You have been warned!

CNIT 30 – Bowne
pg. 1

