
 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

1

CC Otwarte Systemy Komputerowe
Rozwiązania w zakresie komercyjnych systemów firewall

System Firewall jest najbardziej istotnym elementem infrastruktury bezpieczeństwa
sieciowego każdej firmy, jest to system, który jest (a przynajmniej powinien być)
instalowany w pierwszym rzędzie - wraz ze stałym łączem internetowym. Wybór systemu
firewall jest więc dla każdego przedsiębiorstwa decyzją strategiczną, niezależnie czy na
jego zakup decyduje się mała firma rodzinna czy też wielka korporacja.

Systemy firewall separuje sieć zewnętrzną od zasobów lokalnych, zapewniając ochronę
użytkowników oraz serwerów przed niepowołanym dostępem (zarówno z Internet-u jak i z
sieci wewnętrznej). Firewall chroni przed różnorodnymi atakami oraz próbami włamania,
realizuje też dodatkowe funkcje takie jak wirtualne sieci prywatne (VPN), translacja
adresów, itd.

Firma CC oferuje systemy firewall przeznaczone dla szerokiego kręgu odbiorców:
poczynając od rozwiązań dla firm małych, zatrudniających od kilku do kilkunastu
pracowników po rozwiązania przeznaczone dla wielo-oddziałowych korporacji, dostawców
Internetu oraz firmy telekomunikacyjne.

Możliwości systemy firewall, które dostarczamy są zróżnicowane: od produktów z
podstawowymi funkcjami ochrony stanowisk pracy i serwerów po rozwiązania pozwalające
na budowę sieci prywatnych VPN, kontrolę pasma, wykrywanie włamań i intruzów.

Oferujemy też cały szereg oprogramowania uzupełniającego realizującego dodatkowe
funkcje ochronne, np. kontrolę antywirusową poczty i przeglądanych stron WWW,
raportowanie, monitorowanie produktywności pracowników, itp.

Firewall dla każdego

Wybór odpowiedniego rozwiązania firewall
jest trudny. Dostawcy prześcigają się
wyliczaniu możliwości swoich rozwiązań,
zapewniają też o niezawodności i
bezpieczeństwie. Postaramy się pomóc
Państwu w wyborze odpowiedniego
rozwiązania.

Oferujemy rozwiązania firewall pochodzące
wyłącznie od renomowanych dostawców,
wychodząc z założenia, że dopiero
wieloletnia obecność na rynku i znaczna
liczba zadowolonych klientów weryfikuje
funkcjonalność, a co najważniejsze
bezpieczeństwo danego systemu. Nasza
oferta obejmuje oprogramowanie i sprzęt
firewall pochodzący od szeregu znanych
producentów.

 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

2

Oferujemy rozwiazania:

• 3Com
• CheckPoint
• CISCO
• NetScreen

• Nokia
• SonicWall
• StoneSoft
• Symantec Enterprise (d. Axent)

Od czego zacząć?

Wybór rozwiązania firewall należy rozpocząć od sformułowania kilku podstawowych pytań
technicznych oraz biznesowych:

• Ilu użytkowników liczy moja sieć i ilu będzie liczyć za rok?

• Czy chcę chronić tylko użytkowników, czy też firmowe serwery (e-mail, WWW)?

• Czy część pracowników musi posiadać dostęp do sieci z zewnątrz? Czy w związku z
tym chcemy wdrożyć wirtualną sieć prywatną (VPN)?

• Czy mam odziały lub biura regionalne?

 Czy chcę posiadać bezpieczne kanały wymiany danych z biurami
regionalnymi (VPN)?

 Czy oddziały działają autonomicznie, czy też korzystają z centralnego
serwera?

• Czy przepustowość łącza internetowego stanowi dla mnie poważny problem? Jeśli
tak to jestem gotowy do wprowadzenia oprogramowania zarządzającego pasmem
sieciowym?

• Czy wymiana poczty elektronicznej jest krytyczna dla działalności mojej firmy, jeśli
tak, to czy przy okazji wprowadzania systemu firewall zamierzam wdrożyć
centralny system antywirusowy?

Przed rozpoczęciem wyboru producenta systemu firewall powinniśmy przygotować
następującą (lub podobną) tabelkę:

Całkowita liczba użytkowników w centrali i ew. oddziałach
Czy chronimy serwery, jeśli tak ile i jakich [TAK] [NIE]

Opis:____________

Czy potrzebuję rozwiązania VPN [TAK] [NIE]
Liczba oddziałów (jeśli mają być objęte ochroną firewall)
Średnia liczba pracowników w oddziale
Czy potrzebuję zarządzania pasmem? [TAK] [NIE]
Jakie systemy dodatkowe chce wdrożyć:
Wykrywanie włamań (IDS)
Antywirusowy dla E-mail
Antywirusowy dla WWW/FTP
Kompleksowy system bezpieczeństwa treści (Content Security)

[TAK] [NIE]
[TAK] [NIE]
[TAK] [NIE]
[TAK] [NIE]

 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

3

Aspekty techniczny i organizacyjny

Sformułowanie podstawowych wymagań dotyczących systemu firewall pozwoli nam
odpowiedzieć na konkretne pytania dotyczące funkcjonalności takie jak:

• Jak wydajnego rozwiązania potrzebuje? Czy wystarczające będzie rozwiązanie
typu appliance czy też planuję dodać funkcje, które wymagają platformy
rozszerzalnej takiej jak komputer PC/Intel lub Sun/SPARC?

• Czy będę potrzebował funkcji VPN? A jeśli tak to w jakim trybie: do dostępu
zdalnego użytkowników, do łączności centrala-oddziały?

• Jakie jeszcze funkcje będzie realizował firewall (skanowanie antywirusowe, itp)?
Czy funkcje te będą realizowane na firewall-u czy na dodatkowych serwerach?

• Czy konieczność ochrony firmowych serwerów powoduje, że firewall powinien
obsługiwać kilka wewnętrznych pod-sieci i w konsekwencji posiadać więcej niż
dwa interfejsy sieciowe?

• Jak często zmieniana będzie polityka bezpieczeństwa realizowana przez firewall?
W konsekwencji jak intensywnej obsługi będzie on wymagał? Czy chcemy aby
było to urządzenie "bez obsługowe", czy delegujemy do jego obsługi
odpowiedzialnego administratora?

Firewall sprzętowy - wyjaśniamy nieporozumienia

Panuje dość powszechne przekonanie o wyższości firewall-i "sprzętowych" nad
"softwarowymi", jednak dość rzadko spotkać można się z przekonującym uzasadnieniem
takiej opinii - w zasadzie nie jest jasne czy wyższość dotyczy większego bezpieczeństwa
(do firewall-a sprzętowego nie można się włamać?), niższej ceny(?), większej
niezawodności czy wszystkich tych czynników na raz. Przekonanie to jest nie tyle błędne
co bardzo nieprecyzyjne, gdyż nie odnosi się w żaden sposób do tego czym jest firewall
sprzętowy. W szczególności, błędne jest przekonanie, że rozwiązania takie jak np. CISCO
PIX to firewall-e "sprzętowe", w opozycji np. do firewall-a softwarowego jakim jest np.
CheckPoint na platformie Intel lub Solaris. W rzeczywistości zdecydowana większość tzw.
firewall-i "sprzętowych" to komputery Intel/PC pracujące pod kontrolą zmodyfikowanej
wersji systemu operacyjnego Linux, BSD lub podobnego. "Sprzętowość" takich rozwiązań
sprowadza się w zasadzie do nietypowej jak na komputer PC obudowy, dogodnego doboru
interfejsów sieciowych, zarządzających, itp., a w droższych modelach do dostępności
sprzętowego akceleratora szyfrowania DES/RSA służącego do obsługi połączeń VPN.
Definicję "sprzętowego" firewall-a dodatkowo rozmywa fakt, że niektórzy producenci - np.
CheckPoint - oferują te same lub bardzo zbliżone rozwiązania na platformę "tradycyjną",
tj. PC/Linux, Sun/Solaris, itp. oraz na platformę dedykowaną do rozwiązań firewall - np.
CheckPoint dla Nokia. Obecnie najbliżej koncepcji sprzętowego firewall-a znajdują się
rozwiązania firmy Netscreen, każdy model - od przeznaczonego do użytku domowego po
rozwiązania dla firm telekomunikacyjnych zawiera specjalny dedykowany układ scalony
(ASIC) realizujący część funkcji firewall. Jednak nawet ten producent znaczą gamę funkcji
realizuje programowo - firewall jest zawsze w dużej mierze zrealizowany softwarowo!

 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

4

Dostępne rozwiązania

Poniżej podsumowaliśmy najważniejsze cechy oferowanych przez nas rozwiązań; należy
zaznaczyć, że podsumowanie to ma charakter ogólny i poglądowy, gdyż producenci oferują
zazwyczaj produkty o bardzo dużej rozpiętości funkcji oraz cen:

Producent Cechy
CheckPoint SofaWare Appliance, cena od 300 USD;

prosta administracja, ograniczona funkcjonalność, brak
możliwości rozbudowy

CheckPoint na platformie
PC/Intel lub SUN/Solaris

Szeroka gama dostępnych funkcji duże możliwości
rozbudowy sprzętu i oprogramowania. Wybór korzystny
cenowo np. przy migracji z firewall-a darmowego na
platformie Linux.

CheckPoint na platformie
Nokia

Szeroka gama dostępnych funkcji pewne możliwości
rozbudowy sprzętu i oprogramowania. Sprzęt prod.
Nokia zoptymalizowany dla platformy CheckPoint.

NetScreen Hardware + software, dostępny w szeregu opcji o b.
zróżnicowanych cenach. Korzystne ceny. Ograniczone
możliwości rozbudowy w obrębie konkretnej wersji,
dostępne korzystne cenowo upgrady.

CISCO PIX Hardware + software, dostępny w szeregu opcji o b.
zróżnicowanych cenach. Ograniczone możliwości
rozbudowy w obrębie konkretnej wersji. Dość trudny w
administracji

SonicWall Hardware + software, stosunkowo proste ale wydajne
rozwiązanie dla niewielkich instalacji.

StoneSoft Przeznaczony do dużych i złożonych instalacji, w których
wymagana jest niezawodność i/lub obsługa kilku łączy
internetowych

Jaki firewall wybrać?

Wybór optymalnego systemu firewall jest zależny od wielu czynników: wielkości chronionej
instalacji, oczekiwanych funkcji (VPN, IS, zarządzanie pasmem), aktualnie posiadanych
zasobów sprzętowych, wreszcie kosztów jakie gotowi jesteśmy ponieść. Nie jest możliwe
przedstawienie jednoznacznych reguł pozwalających wybrać system firewall na podstawie
powyższych czynników. Można jednak przedstawić kilka reguł i ścieżek postępowania:

W zależności od wielkości przedsiębiorstwa i typowych dla niej oczekiwań:

 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

5

Wielkość firmy Typowe cechy i wymagania Propozycja
systemu Firewall

Firma b. mała,
zatrudnienie do
c.a. 20 osób

• minimalne zaangażowanie w bieżącą
administrację systemem firewall

• prostota konfiguracji

• CheckPoint
SofaWare

• Netscreen 5XP lub
5XP

• SonicWall
Firma mała,
zatrudnienie c.a.
50 osób

• średnie zaangażowanie w sprawy
administracji systemem firewall

• Firmowy serwer Email i/lub WWW
wewnątrz sieci

• NetScreen 5XT 25,
50

• CheckPoint
Safe@Office

• SonicWall
Firma średnia
zatrudnienie c.a.
100 - 150 osób

• Zatrudniony administrator
odpowiedzialny za bezpieczeństwo

• Firmowy serwer Email i/lub WWW
wewnątrz sieci

• CheckPoint na
platformie
SecurePlatform -
PC/Intel

• NetScreen 25, 50,
100

Firma duża
zatrudnienie
powyżej 250
osób

• Zatrudniony administrator
bezpieczeństwa

• Alternatywne łącze do Internetu
• Firmowy serwer Email i/lub WWW

wewnątrz sieci
• Polityka bezpieczeństwa dot. treści:

obejmuje dokumenty Email, zasady
korzystania z zasobów WWW, itp

• CheckPoint
SmartCenter na
SecurePlatform lub
Solaris

• NetScreen 20x
• StoneSoft

StoneGate

Firma
telekomunikacyjn
a, dostawca
usług (ASP) lub
dostawca
internetu (ISP)

• Zatrudniony administrator
bezpieczeństwa

• Alternatywne łącza do Internetu
• Zarządzanie zbiorem polityk

bezpieczeństwa

• CheckPoint
SmartCenter na
platformie Solaris

• NetScreen 500 lub
5000

• StoneSoft
StoneGate

W zależności od czynników technicznych:

Wymagania Producent systemu
Firewall

Prostota konfiguracji niewielkie oczekiwania dot.
zaawansowanych funkcji, mała liczba użytkowników

• CheckPoint SofaWare
• SonicWall

Znaczna liczba niewielkich oddziałów • CheckPoint SofaWare w
oddziałach, CheckPoint
VPN-1 na platformie
SecurePlatform w centrali

Typowe funkcje firewall w połączeniu z budową sieci w
oparciu o przełączniki

• CISCO PIX

Stabilność i wydajność w obsłudze VPN • Netscreen 25, 50 lub 20x
Obsługa wielu sieci o zróżnicowanej architekturze
(firewall pracuje także jako ruter Ethernet, Frame Relay,
itp)

• CheckPoint na platformie
Nokia

• NetScreen 500, 5000

 CC Otwarte Systemy Komputerowe Sp. z o.o.

 Bezpieczeństwo Sieci

ul. Rakowiecka 36 tel. +48 22 646-68-73 e-mail:office@cc.com.pl
02-532 Warszawa fax +48 22 606-37-80 Web: http://www.cc.com.pl/

6

Inne rozwiązania

Prócz omówionych wyżej komercyjnych systemów firewall oferujemy także rozwiązania
bazujące na oprogramowaniu darmowym na platformach Linux i BSD. Rozwiązania te
cechują się wysokim stopniem bezpieczeństwa i niskim kosztem (ponosimy wyłącznie
koszty sprzętu i usług). Wadą rozwiązań niekomercyjnych jest ograniczenie dostępnych
funkcji i dość trudna administracja.

W uzupełnieniu systemów firewall oferujemy także rozwiązania "Content Security"
realizujące funkcje takie jak: skanowanie antywirusowe załączników E-mail, klasyfikacja
danych pobieranych z Internetu przez przeglądarki WWW, wykrywające SPAM, itp. W tej
dziedzinie zastosowań warto wymienić oferowane przez nas rozwiązania firm:

• Aladdin
• ActivCard
• Clearswift
• H+BEDV
• ISS

• NAI - McAfee
• SurfCONTROL
• TrendMicro
• WebSense
• WebTrends

Co oferujemy?

Na wdrożenie systemu firewall składa się: określenie założeń technicznych i biznesowych,
wybór rozwiązania, dostarczenie licencji, sformułowanie polityki bezpieczeństwa,
instalacja, konfiguracja, testowanie (audyt bezpieczeństwa) oraz szkolenia. Jesteśmy
gotowi do współpracy w każdym z tych obszarów, dysponujemy wiedzą, doświadczeniem
oraz odpowiednio przeszkoloną kadrą. Szeroki wybór oferowanych przez nas rozwiązań
gwarantuje, że system przez nas zaproponowany będzie nie tylko bezpieczny, wydajny i
funkcjonalny ale także optymalnie dostosowany do Państwa potrzeb - zapraszamy do
współpracy!

Wybrane referencje CC w zakresie rozwiązań firewall:

• Auchan Polska sp. z o.o.,
• Urząd Dzielnicy Warszawa –

Ursynów,
• Monitel S.A.
• Sodexho Pass Polska Sp z o.o.
• FM Polska Sp z o.o. (FM Logistic)
• Metropolitan Life Ubezpieczenia

na Życie S.A.,
• MMI Sp. z o.o.
• Nestle Polska S.A.
• Media Planning Sp. z o.o.
• Wojskowa Akademia Techniczna,

• PZU-CL Agent Transferowy
S.A.,

• BRE Corporate Finance S.A.,
• Westdeutsche Landesbank

Polska S.A.,
• Poczta Polska S.A. - Centrum

Badawczo Szkoleniowe,
• Provident Polska S.A.,
• RockWool Polska S.A.,
• SNN Poligrafia Sp. z o.o.,
• Uniwersytet Warszawski,

Wydział Chemii
• Zelmer

Więcej informacji o firmie znajdziecie Państwo w Internecie, na stronach: http://www.cc.com.pl/

Osoby kontaktowe:
Dział Techniczny: tech@cc.com.pl
Tomasz Ramsza Tomasz.Ramsza@cc.com.pl

Dział Handlowy: sales@cc.com.pl
Rafał Ćwiertnia Rafal.Cwiertnia@cc.com.pl

