Firewalls

Outline

- What are firewalls?
- Types of Firewalls
- Building a simple firewall using Netfilter
- Iptables firewall in Linux
- Stateful Firewall
- Application Firewall
- Evading Firewalls

Firewalls

- A part of computer system or network designed to stop unauthorized traffic flowing from one network to another.
- Separate trusted and untrusted components of a network.
- Differentiate networks within a trusted network.
- Main functionalities are filtering data, redirecting traffic and protecting against network attacks.

Requirements of a firewall

- All the traffic between trust zones should pass through firewall.
- Only authorized traffic, as defined by the security policy, should be allowed to pass through.
- The firewall itself must be immune to penetration, which implies using a hardened system with secured Operating Systems.

Firewall Policy

- <u>User control</u>: Controls access to the data based on the role of the user who is attempting to access it. Applied to users inside the firewall perimeter.
- <u>Service control</u>: Controls access by the type of service offered by the host.
 Applied on the basis of network address, protocol of connection and port numbers.
- <u>Direction control:</u> Determines the direction in which requests may be initiated and are allowed to flow through the firewall. It tells whether the traffic is "inbound" (From the network to firewall) or vice-versa "outbound"

Firewall actions

Accepted: Allowed to enter the connected network/host through the firewall.

<u>Denied:</u> Not permitted to enter the other side of firewall.

Rejected: Similar to "Denied", but tells the source about this decision through ICMP packet.

Ingress filtering: Inspects the incoming traffic to safeguard an internal network and prevent attacks from outside.

Egress filtering: Inspects the outgoing network traffic and prevent the users in the internal network to reach out to the outside network. For example like blocking social networking sites in school

Types of filters

Depending on the mode of operation, there are three types of firewalls:

- Packet Filter Firewall
- Stateful Firewall
- Application/Proxy Firewall

Packet Filter Firewall

- Doesn't pay attention to if the packet is a part of existing stream or traffic.
- Doesn't maintain the states about packets. Also called Stateless Firewall.

 Controls traffic based on the information in packet headers, without looking into the payload that contains application data.

Stateful Firewall

 Example: Connections are only allowed through the ports that hold open connections.

- Tracks the state
 of traffic by
 monitoring all the
 connection
 interactions until
 is closed.
- Connection state table is maintained to understand the context of packets.

Application/Proxy Firewall

- The client's connection terminates at the proxy and a separate connection is initiated from the proxy to the destination host.
- Data on the connection is analyzed up to the application layer to determine if the packet should be allowed or rejected.

- Controls input, output and access from/to an application or service.
- Acts an intermediary by impersonating the intended recipient.

Building a Firewall using Netfilter

Packet filter firewall implementation in Linux

- Packet filtering can be done inside the kernel.
- Need changes in the kernel
- Linux provides two mechanisms to achieve this:

<u>Netfilter:</u> Provides hooks at critical points on the packet traversal path inside Linux Kernel.

<u>Loadable Kernel Modules:</u> Allow privileged users to dynamically add/remove modules to the kernel, so there is no need to recompile the entire kernel.

Loadable Kernel Modules

```
#include linux/module.h>
 Specify an initialization function
#include <linux/kernel.h>
#include ux/init.h>
 that will be invoked when the
static int kmodule_init(void) {
 kernel module is inserted.
 printk(KERN_INFO "Initializing this module\n");
 return 0;
static void kmodule_exit(void) {
 Specify a cleanup function that
 printk(KERN_INFO "Module cleanup\n")
 will be invoked when the kernel
 module is removed.
module_init(kmodule_init);
module exit (kmodule exit);
MODULE_LICENSE ("GPL");
 Module implementation
 Entry and Exit points
 module init(kmodule init)
 kmodule init() { ... }
 insmod --
 kmodule_exit() { ... }
 module exit(kmodule exit)
 rmmod
```

Compiling Kernel Modules

```
obj-m += kMod.o
all:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) modules
clean:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) clean
$ make
make -C /lib/modules/3.5.0-37-generic/build
 M=/home/seed/labs/firewall/lkm modules
make[1]: Entering directory '/usr/src/linux-headers-3.5.0-37-generic'
  CC [M] /home/seed/labs/firewall/lkm/kMod.o
  Building modules, stage 2.
  MODPOST 1 modules
 /home/seed/labs/firewall/lkm/kMod.mod.o
  LD [M]
 /home/seed/labs/firewall/lkm/kMod.ko
make[1]: Leaving directory '/usr/src/linux-headers-3.5.0-37-generic'
```

Makefile

M: Signifies that an external module is being built and tells the build environment where to place the built module file.

C: Specify the directory of the library files for the kernel source.

Installing Kernel Modules

```
// Insert the kernel module into the running kernel.
$ sudo insmod kMod.ko

// List kernel modules
$ lsmod | grep kMod
kMod 12453 0

// Remove the specified module from the kernel.
$ sudo rmmod kMod
```

```
$ dmesg
.....
[65368.235725] Initializing this module
[65499.594389] Module cleanup
```


In the sample code, we use printk() to print out messages to the kernel buffer. We can view the buffer using dmesg.

Netfilter

- Netfilter hooks are rich packet processing and filtering framework.
- Each protocol stack defines a series of hooks along the packet's traversal path in the stack.
- Developers can use LKMs to register callback functions to these hooks.
- When a packet arrives at each of these hooks, the protocol stack calls the netfilter framework with the packet and hook number.
- Netfilter checks if any kernel module has registered a callback function at this hook.
- Each registered module will be called, and they are free to analyze or manipulate the packet and return the verdict on the packet.

Netfilter: Verdict on Packets (Return Values)

NF ACCEPT: Let the packet flow through the stack.

NF DROP: Discard the packet.

NF_QUEUE: Pass the packet to the user space via nf_queue facility.

NF_STOLEN: Inform the netfilter to forget about this packet, The packet is further processed by the module.

NF REPEAT: Request the netfilter to call this module again.

Netfiler Hooks for IPv4

Implementing a Simple Packet Filter Firewall

```
unsigned int telnetFilter(void *priv, struct sk_buff *skb,
 const struct nf_hook_state *state)
  struct iphdr *iph;
  struct tcphdr *tcph;
 iph = ip hdr(skb);
 tcph = (void *)iph+iph->ihl*4;
  if (iph->protocol == IPPROTO_TCP && tcph->dest == htons(23))
 printk(KERN_INFO "Dropping telnet packet to %d.%d.%d.%d\n",
 ((unsigned char *)&iph->daddr)[0],
 ((unsigned char *)&iph->daddr)[1],
 ((unsigned char *)&iph->daddr)[2],
 ((unsigned char *)&iph->daddr)[3]);
 return NF_DROP;
 Decisions
 else {
 return NF ACCEPT;
```

The entire packet is provided here.

The filtering logic is hardcoded here.
Drop the packet if the destination TCP port is 23 (telnet)

Implementing a Simple Packet Filter Firewall

```
int setUpFilter(void) {
 printk(KERN_INFO "Registering a Telnet filter.\n");
 Hook this callback function
 telnetFilterHook.hook = telnetFilter;
 telnetFilterHook.hooknum = NF_INET_POST_ROUTING;
  telnetFilterHook.pf = PF_INET;
 Use this Netfilter hook
 telnetFilterHook.priority = NF IP PRI FIRST;
  // Register the hook.
 nf register hook (&telnetFilterHook);
 Register the hook
  return 0;
void removeFilter(void) {
 printk(KERN INFO "Telnet filter is being removed.\n");
 nf unregister hook (&telnetFilterHook);
module_init(setUpFilter);
module exit(removeFilter);
```

Testing Our Firewall

```
$ sudo insmod telnetFilter.ko
$ telnet 10.0.2.5
Trying 10.0.2.5...
telnet: Unable to connect to remote host: ... ← Blocked!
$ dmesq
[1166456.149046] Registering a Telnet filter.
[1166535.962316] Dropping telnet packet to 10.0.2.5
[1166536.958065] Dropping telnet packet to 10.0.2.5
// Now, let's remove the kernel module
$ sudo rmmod telnetFilter
$ telnet 10.0.2.5
telnet 10.0.2.5
Trying 10.0.2.5...
Connected to 10.0.2.5.
Escape character is '^]'.
Ubuntu 12.04.2 LTS
 ← Succeeded!
ubuntu login:
```

Iptables Firewall in Linux

- Iptables is a built-in firewall based on netfilter.
- Kernel part: Xtables
- User-space program: iptables
- Usually, iptables refer to both kernel and user space programs.
- Rules are arranged in hierarchical structure as shown in the table.

Table	Chain	Functionality
filter	INPUT	Packet filtering
	FORWARD	
	OUTPUT	
nat	PREROUTING	Modifying source or destination
	INPUT	network addresses
	OUTPUT	
	POSTROUTING	
mangle	PREROUTING	Packet content modification
	INPUT	
	FORWARD	
	OUTPUT	
	POSTROUTING	

Iptables Firewall - Structure

- Each table contains several chains, each of which corresponds to a netfilter hook.
- Each chain indicates where its rules are enforced.
 - Example: Rules on FORWARD chain are enforced at NF_IP_FORWARD hook and rules on INPUT chain are enforced at NF_IP_LOCAL_IN hook.
- Each chain contains a set of firewall rules that will be enforced.
- User can add rules to the chains.
 - Example : To block all incoming telnet traffic, add a rule to the INPUT chain of the filter table

Traversing Chains and Rule Matching

Traversing Chains and Rule Matching

- 1 Decides if the final destination of the packet is the local machine
- 3 Packet traverses through INPUT chains
- 4 Packet traverses through FORWARD chains
- 2 Decides from which of the network interface to send out outgoing packets

As a packet traverses through each chain, rules on the chain are examined to see whether there is a match or not. If there is a match, the corresponding target action is executed: ACCEPT, DROP or jumping to user-defined chain.

Traversing Chains and Rule Matching

Example: Increase the TTL field of all packets by 5.

Solution: Add a rule to the mangle table and choose a chain provided by netfilter hooks. We choose PREROUTING chain so the changes can be applied to all packets, regardless they are for the current host or for others.

```
// -t mangle = Add this to 'mangle' table
// -A PREROUTING = Append this rule to PREROUTING chain
iptables -t mangle -A PREROUTING -j TTL --ttl-inc 5
```

Iptables Extension

Iptables functions can be extended using modules also called as extensions.

Two Examples:

Conntrack: To specify rules based on connections to build stateful firewalls.

Owner: To specify rules based on user ids. Ex: To prevent user Alice from sending out telnet packets. Owner module can match packets based on the user/group id of the process that created them. This works only for OUTPUT chain (outgoing packets) as it is impossible to find the user ids for INPUT chain(incoming packets).

Iptables Extension: Block a Specific User

```
seed$ sudo iptables -A OUTPUT -m owner --uid-owner seed -j DROP
seed$ telnet 10.0.2.5
Trying 10.0.2.5...
telnet: Unable to connect to remote host: ... ← telnet is blocked!
seed$ su bob
Password:
bob$ telnet 10.0.2.5
Trying 10.0.2.5...
Connected to 10.0.2.5.
Escape character is '^]'.
Ubuntu 16.04.2 LTS
ubuntu login:
 ← telnet works!
```

This rule drops the packets generated by any program owned by user seed. Other users are not affected.

- Flush all existing firewall configurations
- Default policy is set to ACCEPT before all the rules.

```
// Set up all the default policies to ACCEPT packets.
$ sudo iptables -P INPUT ACCEPT
$ sudo iptables -P OUTPUT ACCEPT
$ sudo iptables -P FORWARD ACCEPT

// Flush all existing configurations.
$ sudo iptables -F
```

Rule on INPUT chain to allow TCP traffic to ports 22 and 80

```
// Allow all incoming TCP packets bound to destination port 22.
// -A INPUT: Append to existing INPUT chain rules.
// -p tcp: Select TCP packets
// -dport 22: Select packets with destination port 22.
// -j ACCEPT: Accept all the packets that are selected.
$ sudo iptables -A INPUT -p tcp --dport 22 -j ACCEPT
// Similarly, accept all packets bound to destination port 80.
$ sudo iptables -A INPUT -p tcp --dport 80 -j ACCEPT
```

Rule on OUTPUT chain to allow all outgoing TCP traffic

```
// Allow all outgoing TCP traffic.
// -A OUTPUT: Append to existing OUTPUT chain rules.
// -p tcp: Apply on TCP protocol packets
// -m tcp: Further apply matching rules defined in 'tcp' module.
// -j ACCEPT: Let the selected packets through.
$ sudo iptables -A OUTPUT -p tcp -m tcp -j ACCEPT
```

Allow the use of the loopback interface.


```
// -I INPUT 1 : Insert a rule in the 1st position of the INPUT chain.
// -i lo : Select packets bound for the loopback (lo) interface.
// -j ACCEPT: Accept all the packets that are selected.
$ sudo iptables -I INPUT 1 -i lo -j ACCEPT
```

Allow DNS queries and replies to pass through.

```
// Allow DNS queries and replies to pass through.
$ sudo iptables -A OUTPUT -p udp --dport 53 -j ACCEPT
$ sudo iptables -A INPUT -p udp --sport 53 -j ACCEPT
```

```
seed@ubuntu:$ sudo iptables -L
Chain INPUT (policy DROP)
 destination
target
 prot opt source
ACCEPT tcp -- anywhere
 anywhere
 tcp dpt:ssh
ACCEPT tcp -- anywhere
 anywhere
 tcp dpt:http
ACCEPT udp -- anvwhere
 anvwhere
 udp spt:domain
Chain FORWARD (policy DROP)
target
 prot opt source
 destination
Chain OUTPUT (policy DROP)
 prot opt source
target
 destination
ACCEPT tcp -- anywhere
 anywhere
 tcp
 udp -- anywhere
 anywhere
ACCEPT
 udp dpt:domain
```

```
These are all the rules we have added
```


Change the default

// Setting default filter policy to DROP.
\$ sudo iptables -P INPUT DROP
\$ sudo iptables -P OUTPUT DROP
\$ sudo iptables -P FORWARD DROP

Building a Simple Firewall: Testing

- To test our firewall, make connection attempts from a different machine.
- Firewall drops all packets except the ones on ports 80(http) and 22(ssh).
- Telnet connection made on port 23 failed to connect, but wget connection on port 80 succeeded.

Stateful Firewall using Connection Tracking

- A stateful firewall monitors incoming and outgoing packets over a period of time.
- Records attributes like IP address, port numbers, sequence numbers.
 Collectively known as connection states.
- A connection state, in context of a firewall signifies whether a given packet is a part of an existing flow or not.
- Hence, it is applied to both connection-oriented (TCP) and connectionless protocols (UDP and ICMP).

Connection Tracking Framework in Linux

- nf_conntrack is a connection tracking framework in Linux kernel built on the top of netfilter.
- Each incoming packet is marked with a connection state as described:
 - NEW: The connection is starting and packet is a part of a valid sequence. It only exists for a connection if the firewall has only seen traffic in one direction.
 - ESTABLISHED: The connection has been established and is a two-way communication.
 - RELATED: Special state that helps to establish relationships among different connections. E.g., FTP Control traffic and FTP Data traffic are related.
 - INVALID: This state is used for packets that do not follow the expected behavior of a connection.
- iptables can use nf_conntrack to build stateful firewall rules.

Example: Set up a Stateful Firewall

```
// -A OUTPUT: Append to existing OUTPUT chain rules.
// -p tcp: Apply on TCP protocol packets.
// -m conntrack: Apply the rules from conntrack module.
// --ctsate ESTABLISHED, RELATED: Look for traffic in ESTABLISHED or RELATED states.
// -j ACCEPT: Let the selected packets through.
$ sudo iptables -A OUTPUT -p tcp -m conntrack --ctstate ESTABLISHED, RELATED -j ACCEPT
```

- To set up a firewall rule to only allow outgoing TCP packets if they belong to an established TCP connection.
- We only allow ssh and http connection and block all the outgoing TCP traffic if they are not part of an ongoing ssh or http connection.
- We will replace the earlier rule with this one based on the connection state.

Application/Proxy Firewall and Web Proxy

- Inspects network traffic up to the application layer.
- Typical implementation of an application firewall is a proxy (application proxy)
- Web proxy: To control what browsers can access.
- To set up a web proxy in a network, we need to ensure that all the web traffic goes through the proxy server by:
 - Configuring each host computer to redirect all the web traffic to the proxy.
 (Browser's network settings or using iptables)
 - Place web proxies on a network bridge that connects internal and external networks.

Application/Proxy Firewall and Web Proxy

- Proxy can also be used to evade egress filtering.
 - If a firewall conducts packet filtering based on destination address, we can evade this firewall by browsing the Internet using web proxy.
 - The destination address will be modified to the proxy server which defeats the packet filtering rules of the firewall.

 Anonymizing Proxy: One can also use proxies to hide the origin of a network request from servers. As the servers can only see the traffic after it passes through proxies, source IP will be the proxy's and actual origin is hidden.

Evading Firewalls

- SSH Tunneling
- Dynamic Port Forwarding
- Virtual Private Network

Scenario:

We are working in a company and need to telnet to a machine called "work". Sometimes as we work from home, we need to telnet from machine "home" to "work". However, the company's firewall blocks all incoming traffic which makes telnet from "home" impossible. The company's firewall does allow ssh traffic to reach its internal machine "apollo", where we have an account. How can we use this machine to evade the firewall?

- Establish a ssh tunnel between "home" and "apollo".
- On the "home" end, the tunnel receives TCP packets from the telnet client.
- It forwards the TCP data to "apollo" end, from where the data is out in another TCP packet which is sent to machine "work".
- The firewall can only see the traffic between "home" and "apollo" and not from "apollo" to "work". Also ssh traffic is encrypted.

```
// Establish the tunnel from Machine home to Machine apollo
$ ssh -L 8000:work:23 apollo

// Telnet to Machine work from Machine home
$ telnet localhost 8000
```

- Establish an ssh tunnel from "home" to "apollo". This tunnel will forward TCP data received on 8000 on "home" to port 23 on work.
- After establishing the tunnel, telnet to the 8000, and the telnet traffic will be forwarded host work via the ssh tunnel.

Scenario: We are working in a company and working on a machine called "work". We would like to visit Facebook, but the company has blocked it to prevent employees from getting distracted. We use an outside machine "home" to bypass such a firewall. How can we bypass it?

```
$ ssh -L 8000:www.facebook.com:80 home
```

- We establish an ssh tunnel from "work" to "home".
- After establishing the tunnel, we can type "localhost:8000" in our browser.
- The tunnel will forward our HTTP requests to Facebook via home.
- The firewall can only see the ssh traffic between "work" and "home" and not the actual web traffic between "work" and "Facebook".

Dynamic Port Forwarding

\$ ssh -D 9000 -C home

- This command establishes an ssh tunnel between localhost (port 9000) and the machine "home". Here we do not specify the destination for the port forwarding.
- So, we configure the browser in such a way that all the requests should go through localhost:9000, treating it as a proxy.
- Dynamic port forwarding that we set up using ssh is a SOCKS proxy.
- Once the browser is configured, we can type URL of any blocked site which will connect to ssh proxy at port 9000 on the localhost.
- ssh will send the TCP data over the tunnel to the machine "home" which will communicate with the blocked site.

Dynamic Port Forwarding

The client software must have a native SOCKS support to use SOCKS proxies.

Using VPN to Evade Firewall

Using VPN, one can create a tunnel between a computer inside the network and another one outside. IP packets can be sent using this tunnel. Since the tunnel traffic is encrypted, firewalls are not able to see what is inside this tunnel and cannot conduct filtering. This topic is covered in detail late in VPN topic.

Summary

- The concept of firewall
- Implement a simple firewall using netfilter
- Using iptables to configure a firewall
- Stateful firewalls and web proxy
- Bypassing firewalls