

Netfilter 架构分析

一、全局图

在文件 net/netfilter/core.c 中定义了一全局变量 nf_hooks,用于记录钩子点。nf_hooks 第一维代表协议数,第二维代表钩子数。

struct list head nf hooks[NFPROTO NUMPROTO][NF MAX HOOKS] read mostly; EXPORT SYMBOL(nf hooks); net/netfilter/core.c nf hooks nf hooks 中每个元素都 是一个链表 list head list list list list list list include/linux/netfilter.h 钩子点结构体, 其中的 list list list hook 是钩子函数 nf_register_hook() nf hook ops list hook net/netfilter/core.c owner include/linux/netfilter/x_tables.h 调用 nf_register_hook() pf xt table 结构体,用于管理过滤规则 将钩子点挂载到全局变量 hooknum nf_hooks 的某个 list 上 priority list valid hooks private me include/linux/netfilter/x_tables.h af xt table info 结构体,记录规则入 priority net/netfilter/x_tables.c 口等信息 调用 xt hook link(table, fn) 将 name xt table与 nf hook ops关联起来,并 挂载钩子点(xt hook link()内部调用 size 了 nf_register_hooks())。 number initial_entries hook entry underflow stacksize net/ipv4/netfilter/ip tables.c stackptr 在 ipt do table()中, 通过 hook entry 与 jumpstack entries 获得 ipt entry: get entry(entries, entries hook_entry);

二、钩子函数(hook)与过滤规则表(xt_table)

前面已经提到,钩子函数与过滤规则的管理是通过全局变量 nf_hooks 来实现的,那么,什么时候会调用钩子函数呢?钩子函数又是如何利用已经注册好的过滤规则的呢?

在 Linux 内核中定义了网络数据包的流动方向,数据包被网卡捕获后,它在内核网络子系统里的传输路径是: pre-routing→route(in or forward)→(out)→post-routing。在 netfilter 上注册的钩子函数如下所示(这些钩子函数按它们被调用的顺序排列):

共有五个位置设置了钩子点,PRE、IN、FWD、OUT、POST。钩子函数被注册到相应位置之后,它们就会那里等待数据包的到来,在接收数据包的地方,钩子函数被调用,数据包先由钩子函数捕获,进行处理,然后再转发或者丢弃。钩子函数的声明: include/linux/netfilter.h

typedef unsigned int nf_hookfn(unsigned int hooknum,

struct sk_buff *skb,
const struct net_device *in,
const struct net_device *out,
int (*okfn)(struct sk_buff *));

下面围绕 iptable_filter 为中心进行分析:

```
调用 xt_hook_link()使 xt_table 与
 nf_hook_ops 关联起来,并挂载
  static int __init iptable_filter_init(void)
 钩子点。
 00000
 /* Register hooks */
 filter_ops = xt_hook_link(&packet_filter, iptable_filter_hook);
  }
 net/ipv4/netfilter/iptable_filter.c
 定义一个钩子函数 iptable_filter_hook(),
 调用 ipt_do_table 来使用规则表里的
 规则。
static unsigned int iptable_filter_hook()
 net = dev net((in != NULL) ? in : out);
 return ipt_do_table(skb, hook, in, out, net->ipv4.iptable_filter);
 获得规则入口
 ipt entry
unsigned int ipt do table()
 遍历匹配表, 匹配
 table_base = private->entries[cpu];
 则执行下面动作
 e = get entry(table base, private->hook entry[hook]);
 do {
 xt_ematch_foreach(ematch, e) {
 acpar.match
 = ematch->u.kernel.match;
 获得规则目标
 acpar.matchinfo = ematch->data;
 xt_entry_target
 if (!acpar.match->match(skb, &acpar))
 goto no match;}
 t = ipt_get_target(e);
 调用目标方法
 xt_target.target()
 0 0 0 0 0 0
 verdict = t->u.kernel.target->target(skb, &acnar):
 } while (!acpar.hotdrop);
 000000
```

net/ipv4/netfilter/iptable_filter.c

么地方调用钩子函数呢? 下面以 ip 数据包的接收为例进行分析: net/ipv4/ip_input.c 通过 NF_HOOK()来遍 历钩子链表并调用钩 int ip_rcv() 子函数 // 数据包前期处理 return NF_HOOK(NFPROTO_IPV4, NF_INET_PRE_ROUTING, skb, dev, NULL, ip_rcv_finish); } include/linux/netfilter.h NF_HOOK() return NF_HOQK_THRESH(pf, hook, skb, in, out, okfn, INT_MIN); net/netfilter/core.c 调用 nf hook slow()处理 经过 N 次解封装,最后调用 nf_hook_slow() 钩子点 int nf_hook_slow() { verdict = nf_iterate(&nf_hooks[pf][hook], skb, hook, indev, outdev, &elem, okfn, hook_thresh); 000000 net/netfilter/core.c 调用 nf_iterate()遍历钩 子链表 unsigned int nf_iterate() 钩子函数 hook()被调用 verdict = elem > hook(hook, skb, indev, outdev, okfn);00000

从上面已经知道了过滤规则的使用是由钩子函数来实现的,那么,什么时候、在什

三、规则的管理

一条规则由 ipt_entry 表示, ipt_entry_match 中的 xt_match 表示匹配规则, ipt_entry_target 中的 xt_target 表示匹配后的动作。

在文件 net/netfilter/x_tables.c 中定义了一个全局变量 xt: static struct xt_af *xt;

在文件 include/net/net_namespace.h 中定义了 net 结构体:

在文件 include/net/netns/x_tables.h 中定义了 netns xt 结构体:

```
struct netns_xt {
 struct list_head tables[NFPROTO_NUMPROTO];
 0 0 0 0 0
 };
 规则表 xt_table 的管理:
 struct net
 struct netns_xt
 struct list head tables[proto]
 xt_table
 list
 valid hooks
 net/netfilter/x tables.c
 private
 调用 xt register table()注册
 me
 xt_table 到 net 结构体中
 af
 priority
 name
四、ip table 内建的 filter 表
 定义在文件 net/ipv4/netfilter/iptable_filter.c 中
 xt_table 表:
 static const struct xt_table packet_filter = {
 = "filter",//规则表默认的名字
 .valid_hooks = FILTER_VALID_HOOKS,//定义了三个钩子点 IN/FORWARD/OUT
 .me
 = THIS_MODULE,
 .af
 = NFPROTO IPV4,//协议
 .priority = NF_IP_PRI_FILTER,//优先级
 };
 per network 操作:
 static struct pernet operations iptable filter net ops = {
 .init = iptable filter net init,
 .exit = iptable_filter_net_exit,
 };
```

五、内核空间与用户空间的通信

运行于用户态的 iptables 规则的下发通过套接字操作接口 setsockopt()与 getsockopt()实现,内核态结构体 struct nf_sockopt_ops 里的相关系统调用使该规则能被内核识别,并更新规则表。

1、内核态的定义在文件 net/ipv4/netfilter/ip_tables.c 中

```
static struct nf_sockopt_ops ipt_sockopts = {
 = PF INET,
 .set optmin = IPT BASE CTL,
 .set optmax = IPT SO SET MAX+1,
 = do ipt set ctl,
#ifdef CONFIG_COMPAT
 .compat_set = compat_do_ipt_set_ctl,
#endif
 .get optmin = IPT BASE CTL,
 .get_optmax = IPT_SO_GET_MAX+1,
  • .get
 = do_ipt_get_ctl,
#ifdef CONFIG_COMPAT
 .compat_get = compat_do_ipt_get_ctl,
#endif
 = THIS_MODULE,
 .owner
};
```

net/ipv4/netfilter/ip_tables.c socket 系统调用结构体

net/ipv4/netfilter/ip_tables.c do_ipt_set_ctl()的实现

```
static int
do_ipt_set_ctl(struct sock *sk, int cmd, void __user *user, unsigned int len)
{
 switch (cmd) {
 case IPT_SO_SET_REPLACE:

 case IPT_SO_SET_ADD_COUNTERS:

 default:

 second default
```

2、用户态的调用在 iptables 源码目录的 libiptc/libiptc.c 文件中。

```
ret = setsockopt(handle->sockfd, TC_IPPROTO, SO_SET_REPLACE, repl, sizeof(*repl) + repl->size);
```

iptables 源码目录下 ./libiptc/libiptc.c setsockopt()与 getsockopt() 的调用

```
if (getsockopt(sockfd, TC_IPPROTO, SO_GET_INFO, &info, &s) < 0) {
 close(sockfd);
 return NULL;</pre>
```

从内核态 do_ipt_set_ctl()的实现可知,用户态的 setsockopt()仅支持 SET_REPLACE 与 SET_ADD_COUNTERS 两种操作。

从内核态 do_ipt_get_ctl()的实现可知,用户态的 getsockopt()支持 GET_INFO、GET ENTRIES、GET REVISION MATCH 与 GET REVISION TARGET 操作。

内核态与用户态的宏定义如下,它们对应的值是一样的:

内核态 用户态
IPT_SO_SET_REPLACE SO_SET_REPLACE
IPT_SO_SET_ADD_COUNTERS SO_SET_ADD_COUNTERS
IPT_SO_GET_INFO SO_GET_INFO
IPT_SO_GET_ENTRIES SO_GET_ENTRIES
IPT_SO_GET_REVISION_MATCH
IPT_SO_GET_REVISION_TARGET SO_GET_REVISION_TARGET

六、参考文献

- 1、 Linux netfilter Hacking HOWTO
 Rusty Russell and Harald Welte, mailing list netfilter@lists.samba.org
- 2、Netfilter 框架图形化概要分析 by shenguanghui, <u>shenghxscc@126.com</u> 2006-02-24
- 3、iptables 内核框架和应用层 iptables 命令图形化概要分析 by shenguanghui <u>shenghxscc@126.com</u> 2006-02-24
- 4、sk_buff_head 图形化简介 by shenguanghui (<u>shenghxscc@126.com</u>)
- 5、网络代码分析第二部分——网络子系统在IP层的收发过程剖析 R.wen (rwen2012@126.com)
- 6、洞悉 linux 下的 Netfilter&iptables http://blog.chinaunix.net/uid-23069658-id-3160506.html
- 7、Netfilter 实现机制分析 2008-12 唐文 <u>tangwen1123@163.com</u>