Basic Firewalls in Linux Using IPTables

Camilo Payan Panther Linux User Group Florida International University February 17, 2011

Basic Definitions

- Address: represents a given device (an IP Address)
- Ports: When a packet is received by a host, it's sent to a specific port
- **Protocols**: The "type" of traffic that is being sent
 - TCP (Transmission Control Protocol) maintains a connection between hosts
 - UDP (User Datagram Protocol) sends data without establishing a connection
 - ICMP (Internet Control Message Protocol) handles admin functions, like ping
- It takes a source address, destination address, destination port, source port, and protocol type to characterize traffic for a firewall.

What is Packet Filtering and why should I do it?

- Blocking unwanted traffic or probes from outside
- Limiting internet access from certain hosts
- Network Address Translation
- Inbound port redirection

Tables, Chains, and Rules

- Tables: A set of chains, there are three basic tables
 - Filter Table
 - NAT Table
 - Mangle Table
- We focus on the Filter Table which has three main chains
 - INPUT
 - OUTPUT
 - FORWARD
- Chains are made up of user-defined rules

IPTables Syntax

Adding a rule

iptables -t table -A/I chain condition
 -j TARGET

Listing rules

• iptables -t table -L --line-number

Deleting a rule

- iptables -t table -D chain condition action
- iptables -t table -D chain rule-number

IPTables Conditions

- -p {tcp|udp|icmp|all}
- -s source_ip
- -d destination_ip
- --sport source_port
- --dport dest_port

- -i input interface
- -o output interface
- -m state --state {NEW| ESTABLISHED| RELATED}

Example:

-p tcp -s IP -sport 80 -d IP -m state --state NEW

IPTables Targets

- ACCEPT: let packet pass
- DROP: ignore packet, send no response back
- REJECT: ignore packet, send error message back
- Custom Chain: direct it to another custom chain by naming that chain

Examples!

- Allowing incoming ssh traffic
 - iptables -A INPUT -p tcp --dport ssh
 -j ACCEPT
- Limiting pings to 1 per second
 - iptables -A INPUT -p icmp --icmp-type echo-request -m limit --limit 1/s -i eth0 -j ACCEPT
- And much more in your trusty man page and online.