Netfilter Tutorial

Lu-chuan (Luke) Kung kung@uiuc.edu

This presentation is based on the following material:

- Rusty Russell's presentation at Linux World 2000
 Tutorial,
 http://www.netfilter.org/documentation/tutorials/lw-2000/
- Oskar Andreasson's presentation at CERT Conference 2002 Proceedings, http://www.certconf.org/presentations/2002/Track s2002Expert_files/TE-1&2.pdf

Iptables - Basic functionalities - IP Filter

- IP Filter
 - Used to filter packets
 - The command to enter a rule is called iptables
 - The framework inside kernel is called Netfilter
 - Full matching on IP, TCP, UDP and ICMP packet headers
 - Lesser matching on other packet headers possible
 - Exception in TCP is the Options field
- □ IP Filter rule
 - Insertion point
 - Match
 - Target

Iptables - Basic functionalities - Stateful firewalling

- Full state matching
 - TCP
 - UDP
 - ICMP
- Other protocols
- Uses a generic connection tracking module
 - The generic conntrack module is less specific
 - It is possible to write your own conntrack modules
 - Certain protocols are "complex"
 - Requires extra modules called "conntrack helpers"
 - Examples are FTP, IRC (DCC), AH/ESP and ntalk

Iptables - Basic functionalities - Stateful firewalling (cont.)

- Userland states
 - NEW
 - ☐ All new connections
 - □ Includes Non SYN TCP packets
 - ESTABLISHED
 - All connections that has seen traffic in both directions
 - RELATED
 - All connections/packets related to other connections
 - Examples: ICMP errors, FTP-Data, DCC
 - INVALID
 - Certain invalid packets depending on states
 - E.g. FIN/ACK when no FIN was sent

Iptables - Basic functionalities - NAT

- NAT Network Address Translation
 - The science of switching Source or Destination Addresses
- □ Two types of NAT in Linux 2.4
 - Netfilter NAT
 - Fast NAT
- Usages
 - Making a LAN look as if it came from a single source (the firewall)
 - Creating separate servers with a single IP
- Netfilter NAT
 - DNAT Destination Network Address Translation
 - SNAT Source Network Address Translation
 - Requires Connection tracking to keep states and expectations

Iptables - Basic functionalities - Packet Mangling

- Mangling packets going through the firewall
- Gives you the ability to a multitude of possibilities.
- Example usages
 - Strip all IP options
 - Change TOS values
 - Change TTL values
 - Strip ECN values
 - Clamp MSS to PMTU
 - Mark packets within kernel
 - Mark connections within kernel

Netfilter Architecture

- The Hooks
 - Parts of the kernel can register with netfilter to see packets at various points in the stack
 - IPv4: PRE_ROUTING, LOCAL_IN, FORWARD, LOCAL_OUT, POST_ROUTING.
 - Each hook can alter packets, return NF_DROP, NF_ACCEPT, NF_QUEUE, NF_REPEAT or NF_STOLEN.

The Hooks (cont.)

What We Use It For

- Currently there are three tables: **filter**, **nat**, **mangle**.
- filter table used by packet filtering system
 - hooks in at LOCAL_IN (INPUT), FORWARD, LOCAL_OUT (OUTPUT)
 - iptable_filter hooks in at those points and passes all packets to the table
 - default table operated on by iptables program

The Hooks of filter

tfilter netfilter netfilte Routing FORWARD tfilter er gemite. netfil a ne netimer ne liter netfiner netfilter netfilter netfilter netfilter netfilter netfilter netfilter netfilt Routing ter netfilter tfilter netfilter ne liter netfilter netfilter netfilter etfilter netfilter netfilter netfilter netfilter netfilter netfilter tfilter netfilter petfilter neim netfilter nter netfilter ne. netfilter netfilte tfilter netfilter netfilter netfilter hetfilter hetfilter netfilter netfilter netfilter netfilter netfilter netfilter tfilter netfilter netfilter Local Process netfilter netfilter netfilter netfilter netfilter netfilter netfilter netfilter

The nat Table

nat table used to control nat

- hooks in at LOCAL_OUT (OUTPUT), PREROUTING, POSTROUTING
- iptable_nat hooks in and passes packets whose connections have not seen NAT table to the table

The Hooks of nat

netfilter netfilter netfilter netfilter net tfilter ROWR Pronetfilter netfilter netfilter uting no etfilter net netfil ne detriffe. tfilter nettimer ne ilter netfilter netfilter netfilter netfilter netfilter netfilter netfilt Routing ter netfilter tfilter netfilter tfilter netfilter lter netfilter ne. aetfilter netfilter netfilter netfilte tfilter netfilter netfilter netfilter hetfilter netfilter netfilter netfilter netfilter netfilter netfilter netfilter tfilter netfilter netfilter Local Process netfilter netfilter netfilter netfilter netfilter netfilter netfilter netfilter

The mangle Table

- mangle table used for special effects
 - hooks in at LOCAL_OUT (OUTPUT), PREROUTING
 - iptable_mangle hooks in and passes all packets to the table

Iptables syntax - The basic iptables syntax

- iptables [command] [options] <matches>
 <target>
- Commands:
 - append, insert, replace, delete, list, policy, etc.
- Options:
 - verbose, line numbers, exact, etc.
- Matches:
 - dport, dst, sport, src, states, TCP options, owner, etc.
- □ Targets:
 - ACCEPT, DROP, REJECT, SNAT, DNAT, TOS, LOG, etc.

Iptables syntax - A few matches

Protocol

- -p, --protocol [!] [protocol]
 - tcp, udp, icmp or all
 - Numeric value
 - /etc/protocols

Destination IP & Port

- -d, --destination [!] address[/mask]
 - Destination address
 - Resolvable (/etc/resolve.conf)
- --dport, --destination-port [!] port[:port]
 - Destination port
 - Numeric or resolvable (/etc/services)
 - Port range

Iptables syntax - A few matches (cont.)

Source IP & Port

- -s, --source [!] address[/mask]
 - Source address
 - Resolvable (/etc/resolve.conf)
- --sport, --source-port [!] port[:port]
 - Source port
 - Numeric or resolvable (/etc/services)
 - Port range

Iptables syntax - A few matches (cont.)

Incoming and Outgoing interface

- -i, --in-interface [!] interface
- -o, --out-interface [!] interface

Iptables syntax - Some targets

- ACCEPT
 - Accepts the packet
 - Ends further processing of the specific chain
 - Ends processing of all previous chains
 - Except other main chains and tables
- DROP
 - Drops the packet
 - No reply
 - Ends all further processing

Iptables syntax - Some targets (cont.)

- REJECT
 - Drops packet
 - Returns a reply
 - User specified reply
 - Calculated reply
 - □ TCP-RST or ICMP errors
 - Ends all further processing
- RETURN
 - Returns from a chain to the calling chain

Iptables syntax - ... and a few simple rules

- □ iptables -A INPUT -p tcp -m state --state NEW !--syn -j REJECT --reject-with-tcp-reset
- iptables -A INPUT -p tcp --dport 80:1024 -j DROP
- iptables -A FORWARD -p tcp --dport 22:113 -j DROP
- iptables -A FORWARD -p tcp --dport ftpdata:ftp -j DROP
- □ iptables -A OUTPUT -p tcp -o eth0 -j ACCEPT
- □ iptables -A OUTPUT -p tcp -o lo -j ACCEPT
- □ iptables -P OUTPUT DROP

Iptables syntax

- Listing the rules
 - -L, --list [chain]
- -F, --flush [chain]
 - Flushes (erases) all rules in a chain
 - Or a table
- -N, --new chain
 - Creates a user-specified chain
 - There must be no target with that name previously
- -X, --delete-chain [chain]
 - Deletes a user-created chain
 - No rules may reference the chain
 - Can delete all user-created chains in a table

Iptables syntax - Creating & Deleting user-created chains

Creating...

- iptables -t filter -N badtcppackets and Deleting a chain
- iptables -t filter -X badtcppackets and Deleting all user-created chains
 - iptables -t filter -X

A simple example ruleset – The Goals

- The firewall
 - Will act as its own firewall
 - Incoming:
 - ☐ ICMP Echo request & reply
 - Identd requests
 - HTTP requests
 - Outgoing:
 - Everything generated by the host
 - Except "nonet" group
- And a LAN
 - From Internet to LAN
 - Related traffic
 - Established traffic
 - From LAN to Internet
 - Everything

A simple example ruleset - The technical details

- ☐ Firewall
 - LAN on eth0
 - LAN IP 192.168.1.1
 - Internet on eth1
 - Internet IP 10.0.0.1/32
- LAN
 - IP range 192.168.1.0/24

A simple example ruleset - The POSTROUTING chain

- We need SNAT to let our LAN out on the Internet. Without this, the Internet don't know where to route the packets
 - iptables -t nat -A POSTROUTING -i eth0 -o eth1 -j SNAT --to-source 10.0.0.1

A simple example ruleset - The INPUT chain

- Need to allow all incoming traffic specified in goals
- Need to allow return traffic for everything we send
- □ Default to DROP iptables -P INPUT DROP iptables -A INPUT -p tcp --dport 113 -j ACCEPT iptables -A INPUT -p tcp --dport 80 -j ACCEPT iptables -A INPUT -p icmp --icmp-type 8 -j ACCEPT iptables -A INPUT -p icmp --icmp-type 0 -j ACCEPT iptables -A INPUT -m state --state ESTABLISHED, RELATED -j ACCEPT

A simple example ruleset - The OUTPUT chain

- Accept everything except the nonet group to leave
 - iptables -A OUTPUT -m owner --gid-owner nonet -j DROP

A simple example ruleset - The FORWARD chain

- Everything from LAN to Internet
- ICMP replies, related and Established traffic from Internet to LAN
 - iptables -P FORWARD DROP
 - iptables -A FORWARD -i eth0 -o eth1 -j ACCEPT
 - iptables -A FORWARD -i eth1 -m state -state ESTABLISHED, RELATED -j ACCEPT

End of the Tutorial

On Top of Netfilter

- Currently, four major subsystems exist on top of netfilter:
 - The backwards-compatibility ipchains & ipfwadm +masq/redir modules.
 - The `iptables' packet classification system.
 - The connection-tracking system.
 - The NAT system.

iptables

- What It Is
 - Kernel: Lists of packet matching rules similar to ipchains/ipfwadm
 - Userspace: program `iptables' and library `libiptc' which access tables
 - Simple functionality (IP header matching) built in
 - Supports multiple tables