CSC 660: Advanced OS

Netfilter

Topics

- 1. What is a firewall?
- 2. Packet Filtering with iptables
- 3. Netfilter Architecture
- 4. Packet Data Structures
- 5. Netfilter Data Structures
- 6. Writing a Netfilter extension

What is a Firewall?

- A software or hardware component that restricts network communication between two computers or networks
- In buildings, a firewall is a fireproof wall that restricts the spread of a fire
 - Network firewall prevents threats from spreading from one network to another

What is a Firewall? (2)

- A mechanism to enforce security policy
 - Choke point that traffic has to flow through
 - ACLs on a host/network level
- Policy Decisions:
 - What traffic should be allowed into network?
 - Integrity: protect integrity of internal systems
 - Availability: protection from DOS attacks
 - What traffic should be allowed out of network?
 - Confidentiality: protection from data leakage

Packet Filtering

- Forward or drop packets based on TCP/IP header information, most often:
 - IP source and destination addresses
 - Protocol (ICMP, TCP, or UDP)
 - TCP/UDP source and destination ports
 - TCP Flags, especially SYN and ACK
 - ICMP message type
- Dual-homed hosts also make decisions based on:
 - Network interface the packet arrived on
 - Network interface the packet will depart on

iptables

- Linux packet filtering system
 - iptables is user command to configure
 - netfilter is internal kernel architecture
- Features
 - Packet filtering
 - Connection tracking
 - Network Address Translation

Tables

Each table is a named array of rules.

Within a table, rules are organized into chains.

Tables:

- Filter
 - Packet filtering (no alterations), default table.
 - Hooks: LOCAL_IN, LOCAL_OUT, FORWARD
- -NAT
 - Network address translation.
 - Hooks: LOCAL_OUT, PREROUTING, POSTROUTING
- Mangle
 - Flexible packet alterations.
 - Hooks: LOCAL_OUT, PREROUTING

iptables

iptables [-t table] cmd [matches] [target] Commands:

- -A chain rule-spec: Append rule to chain.
- -D chain rule-spec: Delete a rule from chain
- -L chain: List all rules in chain.
- -F chain: Flush all rules from chain.
- -P chain target: Set default policy for chain.
- -N chain: Create a new chain.
- -X chain: Remove a user-defined chain.

iptables Matches

- -p protocol: Specify protocol to match. tcp, udp, icmp, etc.
- -s address/mask: Source IP address to match.
- -d address/mask: Dest IP address to match.
- --sport: Source port (TCP/UDP) to match.
- --dport: Dest port (TCP/UDP) to match.

iptables Extended Matches

-m match: Specify match module to use.

Example: limit

Only accept 3 ICMP packets per hour.

-m limit --limit 3/hour -p icmp -j REJECT

Example: state

Useful stateful packet filtering.

-m state --state NEW: match only new conns

-m state --state ESTABLISHED: match only established connections.

iptables Targets

-j ACCEPT

Accept packet.

-j DROP

Drop packet w/o reply.

-j REJECT

Drop packet with reply.

-i RETURN

Return from this chain to calling chain.

-j LOG

Log packet; chain processing continues.

Chain Targets

Creating a Packet Filter

- 1. Create a security policy for a service. ex: allow only outgoing telnet service
- 2. Specify security policy in terms of which types of packets are allowed/forbidden
- 3. Write packet filter in terms of vendor's filtering language

Example: outgoing telnet

- TCP-based service
- Outbound packets
 - Destination port is 23
 - Source port is random port >1023
 - Outgoing connection established by first packet with no ACK flag set
 - Following packets will have ACK flag set
- Incoming packets
 - Source port is 23, as server runs on port 23
 - Destination port is high port used for outbound packets
 - All incoming packets will have ACK flag set

Example: outgoing telnet

- First rule allows outgoing telnet packets
- Second rule allows response packets back in
- Third rule denies all else, following Principle of Fail-Safe Defaults

Dir	Src	Dest	Proto	S.Port	D.Port	ACK?	Action
Out	Int	Any	TCP	>1023	23	Either	Accept
In	Any	Int	TCP	23	>1023	Yes	Accept
Either	Any	Any	Any	Any	Any	Either	Deny

Implementing the Filter with iptables

- # iptables –A INPUT -m state --state NEW -m tcp -p tcp --dport 23 -j ACCEPT
- # iptables -A INPUT -m state --state ESTABLISHED,RELATED -m tcp -d tcp --sport 23 -j ACCEPT
- # iptables -A INPUT -j REJECT

Packet Filtering Hooks

CSC 660: Advanced Operating Systems

Netfilter Hooks

LOCAL OUT

Hook for outgoing packets that are created locally.

LOCAL IN

In ip local deliver () for incoming pkts destined for localhost.

PRE ROUTING

Hook for incoming packets in ip_rcv() before routing.

FORWARD

In ip forward () for incoming packets destined for another host.

POST ROUTING

Hook in ip_finish_output() for all outgoing packets.

TCP/IP Layering

App]	lica	tion
¹ Thb	iica	

Transport

Network

Data Link

• HTTP, FTP, telnet

TCP, UDP

• IP, ICMP, IGMP

• Ethernet, PPP, 802.11

Packet Encapsulation

Packet De-multiplexing

IP Header

UDP Header

TCP Header

sk buff

- Kernel buffer that stores packets.
 - Contains headers for all network layers.
- Creation
 - Application sends data to socket.
 - Packet arrives at network interface.
- Copying
 - Copied from user/kernel space.
 - Copied from kernel space to NIC.
 - Send: appends headers via skb_reserve().
 - Receive: moves ptr from header to header.

sk buff

CSC 660: Advanced Operating Systems

sk buff

```
struct sk buff {
  struct sk buff * next; /* Next buffer in list */
 /* Previous buffer in list */
  struct sk buff * prev;
  struct sock *sk;
 /* Socket we are owned by */
  struct timeval stamp; /* Time we arrived */
  struct net device *dev; /* I/O net device */
  /* Transport layer header */
  union
 struct tcphdr *th;
 struct udphdr *uh;
 struct icmphdr *icmph;
 struct iphdr *ipiph;
  } h;
  /* Network layer header */
  union
 struct iphdr *iph;
 struct arphdr *arph;
  } nh;
};
```

IP Tables Data Structures

struct ipt entry

CSC 660: Advanced Operating Systems

struct ipt entry

```
struct ipt entry
{
 /* Specifications for IP header we are to match */
 struct ipt ip ip;
 /* Mark fields that rule examines. */
 unsigned int nfcache;
 /* Size of ipt entry + matches */
 u int16 t target offset;
 /* Next ipt entry: Size of ipt entry + matches + target */
 u int16 t next offset;
 /* Back pointer */
 unsigned int comefrom;
 /* Packet and byte counters. */
 struct ipt counters counters;
 /* The matches (if any), then the target. */
 unsigned char elems[0];
} ;
```

ipt_entry_match

struct ipt entry match contains

- Union of user and kernel structures.
 - Both contain match size.
 - Kernel part contains ptr to struct ipt match.
- User-defined match information.

struct ipt_match

name: String that identifies this match.

match: Boolean function that determines whether the packet matched the rule or not.

checkentry: Boolean function that determines whether rule user attempted to enter was valid or not.

destroy: Called when rule deleted.

me: pointer to THIS MODULE.

ipt_entry_target

struct ipt_entry_target contains

- Union of user and kernel structures.
 - Both contain target size.
 - Kernel part contains ptr to struct ipt target.
- User-defined target information.

ipt_target

name: String that identifies target.

target: Returns a Netfilter action for the packet.

checkentry: Boolean function called when user attempts to enter this target.

destroy: Called when rule deleted.

me: pointer to THIS_MODULE.

Netfilter Actions

NF ACCEPT

Allow packet to pass.

NF DROP

Drop unacceptable packets

NF STOLEN

Forget about packet.

NF QUEUE

Queue packet for userspace program.

NF REPEAT

Call this hook again.

Helper Functions

- ipt_get_target()
 - Returns pointer to target of a rule.
- IPT MATCH ITERATE()
 - Calls given fn for every match in given rule.
 - Function's 1st arg is struct ipt_match_entry.
 - Function returns zero for iteration to continue.
- IPT_ALIGN()
 - Calculates proper alignment of netfilter data structures.

ipt_do_table

Foreach ipt entry in table:

Foreach match in entry:

If packet matches, call target.

If target fn verdict is IPT_RETURN return to entry we were called from.

Else if verdict IPT_CONTINUE continue on to next entry.

ipt do table

```
struct ipt entry *e = get entry(table base,....)
unsigned int verdict = NF DROP;
do {
 if (ip_packet_match(ip, indev, outdev, &e->ip, offset)) {
 struct ipt entry target *t;
 if (IPT MATCH ITERATE(e, do match, ...) != 0)
 goto no match;
 t = ipt get target(e); // then get verdict from target
 } else {
 no match:
 e = (void *)e + e - next offset;
} while (!hotdrop);
if (hotdrop)
 return NF DROP;
else return verdict;
```

do match

```
int do_match(struct ipt_entry_match *m,
 const struct sk buff *skb,
 const struct net device *in,
 const struct net device *out,
 int offset,
 const void *hdr,
 u int16 t datalen,
 int *hotdrop)
  /* Stop iteration if it doesn't match */
  if (!m->u.kernel.match->match(skb, in, out, m->data,
 offset, hdr, datalen, hotdrop))
 return 1;
  else
 return 0;
```

Writing a Netfilter Extension

Userspace modifications: iptables

- Place libipt foo.c in iptables/extensions.
- Add foo to iptables/extensions/Makefile.

Kernel modifications: netfilter

- Add ipt foo.c in net/ipv4/netfilter.
- Add ipt_foo.h in include/linux/netfilter_ipv4.

Modifying iptables: libipt_foo.c

```
static struct iptables match sctp = {
 = "sctp",
 .name
 .version = IPTABLES VERSION,
 = IPT ALIGN(sizeof(struct
 size
  ipt sctp info)),
 .userspacesize = IPT ALIGN(sizeof(struct
  ipt sctp info)),
 .help
 = &help,
 .init
 = &init,
 .parse
 = &parse,
 .final check = &final_check,
 = &print,
 .print
 = &save,
 .save
 .extra opts
 = opts
};
void init(void) { register match(&sctp); }
```

Modifying iptables: libipt_foo.c

Functions in iptables_match handle options:

- help: iptables -h
- print: iptables –L
- parse: iptables –[A|I|D|R]
- save: iptables-save

Parsing sets struct ipt_foo_info

- Via (*match)->data field.
- Info struct defined in kernel include file.

Modifying Netfilter: ipt_foo.c

```
static struct ipt match ipt my reg = {
  .list = { NULL, NULL }
  .name = "limit",
  .match = &match,
  .checkentry = &checkentry,
  .destroy = &destroy,
  .me = THIS MODULE
};
static int init limit init(void)
{
 if (ipt register match(&ipt my reg))
 return -EINVAL;
 return 0;
static void exit limit fini (void)
 ipt unregister match(&ipt my reg); }
```

References

- 1. Michael D. Bauer, *Linux Server Security*, 2nd edition, O'Reilly, 2005.
- 2. Christian Benvenuti, *Understanding Linux Network Internals*, O'Reilly, 2006.
- 3. Daniel P. Bovet and Marco Cesati, *Understanding the Linux Kernel*, 3rd edition, O'Reilly, 2005.
- 4. Thomas F. Herbert, *The Linux TCP/IP Stack*, Charles River Media, 2005.
- 5. Jennifer Hou, "Inside Netfilter," http://lion.cs.uiuc.edu/courses/cs498hou_spring05/lectures.html, 2005.
- 6. Lu-chuan Kung, "Netfilter Tutorial," http://lion.cs.uiuc.edu/courses/cs498hou_spring05/lectures.html, 2005.
- 7. Robert Love, *Linux Kernel Development, 2nd edition*, Prentice-Hall, 2005.
- 8. Rusty Russell, Linux World 2000 Netfilter Tutorial, http://www.netfilter.org/documentation/tutorials/lw-2000/tut.html, 2000.
- 9. Rusty Russell and Harald Welte, Linux netfiler Hacking HOWTO, http://www.netfilter.org/documentation/HOWTO/netfilter-hacking-HOWTO.html, 2002.
- 10. Rusty Russel, Linux Packet Filtering HOWTO, http://www.netfilter.org/documentation/HOWTO//packet-filtering-HOWTO.html, 2002.