Linux 防火墙 iptables

周旭光 unixzhou@sina.com 2011年5月10日

目录

1、	Linux 防火墙基础	2
	1、iptables 的规则表、链结构	2
	1.1 规则表	2
	1.2 规则链	
	2、数据包的匹配流程	
	2.1 规则表之间的优先级	
	2.2 规则链之间的优先级	
	2.3 规则链内部各防火墙规则之间的优先顺序	
2、	管理和设置 iptables 规则	
	2.1 iptables 的基本语法格式	
	2.2 管理 iptables 规则	
	iptables 命令的管理控制项	
	2.3 条件匹配	
	2.3.1 通用(general)条件匹配	
	2.3.2 隐含(implicit)条件匹配	
	2.3.3 显示(explicit)条件匹配	
	2.4 数据包控制	
2	使用防火墙脚本	
٥,	9.1 导出、导入防火墙规则	
	3.1 寻古、	8 ع
	3 / 4m 与DJ 7 La BD 7	×

1、Linux 防火墙基础

1、iptables 的规则表、链结构

1.1 规则表

iptables 管理 4 个不同的规则表, 其功能由独立的内核模块实现。

filter 表: 包含三个链 INPUT, OUTPUT, FORWARD nat 表: PREROUTING, POSTROTING, OUTPUT

mangle 表: PREROUTING, POSTROUTING, INPUT, OUTPUT, FORWARD

raw 表: OUTPUT, PREROUTING

1.2 规则链

INPUT 链 当收到访问防火墙本机的数据包(入站)时,应用此链中的规则 OUTPUT 链 当防火墙本机向外发送数据包(出站)时,应用此链中的规则 FORWARD 链 收到需要通过防火墙发送给其他地址的数据包,应用此链

PREROUTING 链 做路由选择之前,应用此链

POSTROUTING 链 对数据包做路由选择之后,应用此链中的规则

2、数据包的匹配流程

2.1 规则表之间的优先级

Raw mangle nat filter

2.2 规则链之间的优先级

入站数据流向: 来自外界的数据包到达防火墙,首先则 PREROUTING 规则链处理(是否被修改地址),之后会进行路由选择(判断该数据包应该发往何处),如果数据包的目标地址是防火墙本机,那么内核将其传递给 INPUT 链进行处理,通过以后再交给上次的应用程序进行响应

转发数据流向: 来自外界的数据包到达防火墙后,首先被 PREROUTING 规则链处理,之后进行路由选择,如果数据包的目标地址是其他外部地址,则内核将其传递给 FPRWARD 链进行处理,然后再交给 POSTROUTIING 规则链(是否修改数据包的地址等)进行处理。

出站数据流向: 防火墙本身向外部地址发送数据包,首先被 OUTPUT 规则链处理,之后进行路由选择,然后

2.3 规则链内部各防火墙规则之间的优先顺序

依次按第 1 条规则、第 2 条规则、第 3 条规则······的顺序进行处理,找到一条能够匹配的数据包规则,则不再继续检查后面的规则(使用 LOG 记录日志的规则例外)。如果找不到匹配规则,就按照规则链的默认策略进行处理

2、管理和设置 iptables 规则

2.1 iptables 的基本语法格式

iptables [-t 表名] 命令选项 [链名] [条件匹配] [-j 目标动作或跳转]

2.2 管理 iptables 规则

iptables 命令的管理控制项

选项名	功能及特点
-A	在指定链的末尾添加(append)一条新规则
-D	删除(delete)指定链中的某一条规则,按规则序号或内容确定要删除
	的规则
-I	在指定链中插入一条新规则,若未指定插入位置,则默认在链的开头插入
-R	修改、替换指定链中的一条规则,按按规则序号或内容确定要替换的规则
-L	列出指定链中所有的规则进行查看,若未指定链名,则列出表中所有链的
	内容
-F	清空指定链中的所有规则,若未指定链名,则清空表中所有链的内容
-N	新建一条用户自定义的规则链
-х	删除表中用户自定义的规则链
-Р	设置指定链的默认策略(大 p)
-n	使用数字形式显示输出结果,如显示主机的 IP 地址而不是主机名
-v	查看规则列表时显示详细的信息
-V	查看 iptables 命令工具的版本信息
-h	查看命令帮助信息
line-numbers	查看规则列表时,同时显示规则在链中的顺序号

2.2.1 添加及输入规则

iptables -t filter -A INPUT -p tcp -j ACCEPT

在 filter 表的 INPUT 链的末尾添加一条防火墙规则

iptables -I INPUT -p udp -j ACCEPT

在 filter 表的 INPUT 链中插入一条防火墙规则(省略 - t filter, 按默认处理 filter 表)

iptables -I INPUT 2 -p icmp -j ACCEPT

在 filter 表的 INPUT 链中插入一条防火墙规则,作为链中的第二条规则

2.2.2 查看规则表

iptables -L INPUT - -line-numbers

查看 filter 表中 INPUT 链中的所有规则,同时显示各条规则的顺序号

iptables -nvL

-L 选项放在最后,否则会将 vn 当成链名。查看 filter 表各链中所有规则的详细信息,同时以数字形式显示地址和端口号

2.2.3 删除、清空规则

iptables -D INPUT 2

删除 filter 表 INPUT 链中的第二条规则

iptables -F

不指定表名时,默认情况 filter 表

iptables -t nat -F

清空 nat 表中各链的所有规则

iptables -t mangle -F

清空 mangle 表中各链的所有规则

2.2.4 设置规则链的默认策略

iptables -t filter -P FORWARD DROP

将 filter 表中 FORWARD 规则的默认策略设为 DROP

iptables -P OUTPUT ACCEPT

将 filter 表中 OUTPUT 规则的默认策略设为 ACCEPT

2.2.5 获得 iptables 相关选项的帮助信息

iptables -p icmp -h

查看 iptables 命令中关于 icmp 协议的帮助信息

2.2.6 新增、删除自定义规则链

iptables -t raw -N TCP_PACKETS 在 raw 表中新增一条自定义的规则链,链名为 TCP_PACKETS

iptables -t raw -X 清空 raw 表中用户自定义的所有规则链

2.3 条件匹配

2.3.1 通用(general)条件匹配

直接使用,而不依赖于其他的条件匹配及其扩展

2.3.1.1 协议匹配(允许使用的协议名包含在/etc/protocols 文件中)

iptables -I INPUT -p icmp REJECT 拒绝进入防火墙的所有 icmp 数据包

iptables -I FORWARD -p! icmp -j ACCEPT 允许防火墙转发 icmp 协议以外的所有数据包(叹号表示取反)

2.3.1.2 地址匹配

拒绝转发来自 192.168.1.11 主机的数据,允许转发来自 192.168.0./24 网段的数据 # iptables -A FORWARD -s 192.168.1.11 -j REJECT # iptables -A FORWARD -s 192.168.0.0/24 -j ACCEPT

2.3.1.3 网络接口匹配

丢弃从外网接口 eth1 进入防火墙本机的源地址为私网地址的数据

iptables -A INPUT -i eth1 -s 192.168.0.0/16 -j DROP

iptables -A INPUT -i eth1 -s 172.16.0.0/12 -j DROP

iptables -A INPUT -i eth1 -s 10.0.0.0/8 -j DROP

管理员在网关服务器上检测到来自某个 IP 网段(如 10.10.30.0./24)的频繁扫描,希望设置 iptables 规则封堵 IP 地址段,两个小时后解封

iptables -I INPUT -s 10.20.30.0/24 -j DROP//设置封堵策略

iptables -I FORWARD -s 10.20.30.0/24 -j DROP

at now +2 hours

at> iptables -D INPUT 1

at>iptables -D FORWAD 1

at> <EOT>

2.3.2 隐含 (implicit) 条件匹配

需要指定的协议匹配为前提,其对应的功能由 iptables 自动 (隐含) 的装载入内核

2.3.2.1 端口匹配

仅允许系统管理员从 202.13.0.0/16 网段使用 SSH 方式远程登录防火墙主机 # iptables -A INPUT -p tcp - -dport 22 -s 202.13.0.0/16 -j ACCEPT

iptables -A INPUT -p tcp - -dport 22 -j DROP

允许本机开放从 TCP 端口 20~1024 提供的应用服务

iptables -A INPUT -P tcp - -dport 20:1024 -j ACCEPT

iptables -A OUTPUT -p tcp - -sport 20:1024 -j ACCEPT

作为网关使用时,允许转发来自 192.168.0.0/24 局域网的 DNS 解析请求数据包

iptables -A FORWARD -p udp -s 192.168.0.0/24 - -dport 53 -j ACCEPT

ipatbles -A FORWARD -p udp -d 192.168.0.0./24 - -sport 53 -j ACCEPT

2.3.2.2 TCP 标记匹配

拒绝从外网接口 eth1 直接访问防火墙本机的数据包,但是允许相应防火墙 TCP 请求的数据包进入

iptables -P INPUT DROP

iptables -I INPUT -i eth1 -p tcp - -tcp-flags SYN,RST,ACK SYN -j ACCEPT

iptables -I INPUT -i eth1 -p tcp - -tcp-flags! - -syn -j ACCEPT

2.3.2.3 ICMP 类型匹配

禁止其他主机 ping 防火墙主机,但是允许从防火墙上 ping 其他主机(允许接受 ICMP 回应数据)

iptables -A INPUT -p icmp - -icmp-type Echo-Request -j DROP

iptables -A INPUT -p icmp - -icmp-type Echo-Replay -j ACCEPT

iptables -A INPUT -p icmp - -icmp-type destination-Unreachable -j ACCEPT

Echo-Request 数字代码为 8 请求

Echo-Replay 数字代码为 0 回显

destination-Unreachable 3 目标不可达

2.3.3 显示(explicit)条件匹配

由额外的内核模块提供,因此需要手工指定匹配方式 Ismod 命令查看内核模块

2.3.3.1 MAC 地址匹配(主要用于检查数据包的源 MAC 地址)

禁止转发来自 MAC 地址为 00: 0C:29:27:55:3F 的主机数据包 # iptables -A FORWARD -m mac - -mac-source 00: 0C:29:27:55:3F -j DROP

2.3.3.2 多端口匹配(检查数据包的源端口、目标端口时,用于匹配多个不连续的端口号)

允许防火墙本机对外开放 TCP 端口 20、21、25、110 以及被动模式 FTP 端口 1250~1280 # iptables -A INPUT -p tcp -m multiport - -dport 20,21,25,110,1250:1280 -j ACCEPT

2.3.3.3 多 IP 地址匹配

禁止转发 IP 地址为 192.168.1.20~192.168.1.99 的 TCP 的数据包 # iptables -A FORWARD -p tcp -m iprange - -src-range 192.168.1.20-192.168.1.99 -j DROP

2.3.3.4 状态匹配

禁止转发与正常 TCP 连接无关的非 --syn 请求数据包 # iptables -A FORWARD -m state --state NEW -p tcp! --syn -j DROP

拒绝访问防火墙的新数据包,但允许响应或与已有连接相关的数据包

iptables -A INPUT -p tcp -m state - -state NEW -j DROP

iptables -A INPUT -p tcp -m state - -state ESTABLISHED, RELATED -j ACCEPT

NEW: 与任何连接无关的

ESTABLISHED: 响应请求或已经建立的连接

RELATED: 与已有连接有相关性

2.4 数据包控制

ACCEPT:允许数据包通过

DROP:直接丢弃数据包,不给出任何回应信息

REJECT: 拒绝数据包通过,必要时会给数据发送一个响应信息

LOG: 在/var/log/messange 文件中记录日志信息,然后将数据包传递给下一条规则

对于尝试通过 SSH 方式登录防火墙主机的访问数据,记录日志信息并禁止其访问

iptables -I INPUT -p tcp - -dport 22 -j DROP # iptables -I INPUT -P tcp - -dport 22 -j LOG

将记录日志的频率限制为平均三次/分钟 ,允许的峰值为八次 # iptables -R INPUT 1 -p tcp - -dport 22 -m limit - -limit 3/minite - -limit-burst 8 -j LOG

用户自定义链: 将数据包传递给用户自定义的链进行处理 自定义一个新的链 MyLAN1,转发自/至 192.168.1.0/24 网段的数据包均交给该链中的规则处理 # iptables -t filter -N MyLAN1

iptables -A FORWARD -s 192.168.1.0/24 -j MyLAN1

iptables -A FORWARD -d 192.168.10./24 -j MyLAN1

iptables -A MyLAN1 -p icmp DROP

SNAT:修改数据包的源 IP 地址 DNAT: 修改数据包的目标 IP 地址

3、使用防火墙脚本

3.1 导出、导入防火墙规则

1.iptables-save

把当前设置的防火墙规则信息输出到终端 将当前调试好的 iptables 规则保存到配置文件,并通过 iptables 服务脚本自动加载

iptables-save > /etc/sysconfig/iptables 或 service iptables save

service iptables restart

chkconfig - -level 35 iptables on

2.iptalbes-restore

从已保存的配置文件中导入 iptables 规则 # iptables-retore < /etc/sysconfig/iptables

3.2 编写防火墙脚本

- 1.设置网段、网卡、IP 地址等变量
- 2.加载包过滤相关的内核模块
- 3.开启路由转发功能
- 4.用户设置的 iptables 规则