Linux and the Internet, Servers, Ports, Firewalls

Linux User Group @ UTA

Rohit Rawat

What is Linux

- Free and open source operating system
- Linux kernel was written by Linus Torvalds in 1991
- Community developed

Linux Adoption

- Most popular server OS
- >95% worlds fastest 500 supercomputers
- Leader in cloud computing
- Embedded devices
 - Android phones and tablets
 - Network routers
 - Smart TVs

Reasons

- Reduced operating system cost
- Open source
 - Better performance and stability
 - Security
 - Customizable

Internet

- Global network of computers using the Internet Protocol (IP)
- Most commonly used services:
 - World Wide Web (WWW)
 - Email
 - Peer-to-peer
- Most services use the client-server model

Client server model

Internet Addressing

- Internet addresses can be compared to postal addresses
- If a computer connected to the internet is an apartment building:
 - Domain name building's well known name
 - IP addresses building's street address
 - Port / protocol apartment number

Domain name & IP address

- Well known registered name for a website
 - Google.com, yahoo.com
- DNS service maps these names to IP address
 - Google.com \rightarrow 173.194.115.116
 - Yahoo.com \rightarrow 98.139.183.24
- Just like yellow pages map the name of a building to a street address
 - UTA ERB → 500 UTA Blvd., Arlington, TX

Services and ports

- One server may be offering both WWW and email services
 - WWW is offered through port 80 of the server
 - Email is sent through port 25 of the server
- Ports are a part of TCP/IP
 - Virtual connection end points
 - Keep data flow separated
 - Standard ports defined for well known services

Services and ports

- One server may be offering both WWW and email services
 - WWW is offered through port 80 of the server
 - Email is sent through port 25 of the server
- Mail example: ERB building
 - Bioengineering department 2nd floor
 - CSE department 6th floor

Server

- Runs dedicated programs to handle user requests
 - Web server like Apache or Nginx runs and listens to requests coming on port 80
 - Email routing program like Sendmail listens to requests coming on port 25

Client

- Runs a client software
 - WWW clients like Firefox/Chrome/Opera
 - Email clients like Thunderbird/Outlook
- For every new connection the WWW client
 - Uses any random unused port on the computer
 - Always sends request to port 80 of the web server
- For every email transmission the Email client
 - Again uses a random port at its end
 - Always sends requests to port 25 of the email server
- Server replies to the port from which the request came

Multiple connections

Linux system as a WWW server

- Linux is robust enough for 24x7 operation
- Free & easy to integrate software to serve complex websites
 - Core web server to respond to requests
 - PHP for dynamic content
 - MySQL for databases

Basic static website

- Install the Apache or Nginx server
- Review the web server configuration file
- Save your web content in designated folder
- Give your IP address to other people to let them see your site

– WEB SERVER SETUP DEMO --

May not work

- Firewalls
- Network Address Translation (NAT)

 On laptops using the UTA network: UTA's firewall implements wifi client isolation – one wifi device cannot make direct connections to other wifi devices on the network (probably)

Firewall

- Blocks connections to ports on computers which are not supposed to be servers
- Open ports on machines running out of date software are a security risk
 - Port 80 is blocked by many ISPs
 - Also block port 21 (ftp), port 25 (smtp) etc.
- Sometimes we cannot change firewall rules (corporate?)
- Solution:
 - Run our server on a different non-blocked port

Apache config file

- Apache config files are stored in /etc/apache2/
- Look in /etc/apache2/ports.conf

NAT

- Most ISPs give one public IP address per internet connection
- We usually have several computers sharing the same internet connection at home through a router
- Each computer cannot have its own public IP, so the router assigns a private IP to each local device
 - -10.0.0.0 10.255.255.255
 - -172.16.0.0 172.31.255.255
 - 192.168.0.0 **-** 192.168.255.255

NAT - outgoing

- Firefox on machine 1 uses port 2700 to send a request to google.com at port 80
 - 192.168.1.5:2700 → router → google.com:80
- Chrome on machine 2 uses port 5107 to send a request to google.com at port 80
 - 192.168.1.6:5107 \rightarrow router \rightarrow google.com:80
- To avoid potential conflicts, the router changes the return address on the requests to a different port, and sends from the public IP (e.g. 44.19.33.204)
 - 192.168.1.5:2700 → router 44.19.33.204:2357 → google.com:80
 - 192.168.1.6:5107 → router 44.19.33.204:2433 → google.com:80

Server side

- Google sees multiple requests from thousands of IPs at its port 80
- In case of multiple requests from the same IP, it uses the source port number and cookies to distinguish between clients and gives them different content

NAT - incoming

- The router receives responses from google.com for both clients at respective ports
 - google.com:80 → router 44.19.33.204:2357
 - google.com:80 → router 44.19.33.204:2433
- The router looks up the port number in it's NAT table and sends the request to the appropriate machine

External port	Internal IP:port
2357	192.168.1.5:2700
2433	192.168.1.6:5107

Router firewalls

- As the router does NAT, it has full control on connections
- Most routers have firewalls enabled
 - Blocks unsolicited incoming connections
 - Outgoing connections are usually not blocked
- Running a web server on port 80 behind a NAT router
 - Random clients will be sending requests to you
 - Since you did not initiate these connections, they are not in the NAT table and the router will block them – your web server won't work!

Port forwarding

- All routers have a port forwarding option in their config page
- You can redirect all traffic coming to port 80 on your router to a specific local machine
- If machine 1 is running a WWW server at port 80
 - Create a rule to redirect all requests coming on public port 44.19.33.204:80 to local IP 192.168.1.5:80
- Configuration help: www.portforward.com
 - Instructions with screencaps for all brands of routers

Debugging a live web server

- Trueability.com is Linux job screening company
- Also host Linux server debugging competitions
 - You can try out past challenges and view solutions
- We will look at one of the introductory blogs at http://blog.trueability.com/category/give-it-a-shot/

References

- [1] http://en.wikipedia.org/wiki/Linux
- [2] http://en.wikipedia.org/wiki/Client-server_model