Fall '19 COSE322-00

System Programming

Practice 8. Netfilter

2019.11.28.

Contents

Netfilter

- Packet Forward
- Netfilter
 - Definition and role
 - Netfilter hook points
 - Netfilter hook functions
 - Netfilter implementation

Actual implementations for Assignment #2

- Loadable kernel module
- Proc fs
- Netfilter
 - How to implement networking filtering module
 - · How to get packet's header regions

Netfilter

Packet Forward

Netfilter

- Definition and role
- Netfilter hook points
- Netfilter hook functions
- Netfilter implementation

Packet Forward

Packet Forward

- Packet forwarding is the relaying of packets from one network segment to another by nodes in a computer network.
 - The Network Layer in the OSI model is responsible for packet forwarding
 - Packet forwarding is primarily performed on Routers and switches.
- Routers examine a packet's destination IP address and determine the best path by enlisting the aid of a routing table

Packet Forward

Packet Forward

- IP forwarding is also called Kernel IP forwarding
 - It is a feature of Linux Kernel
- This feature can be enabled or disabled in Linux Kernel
 - Read /proc/sys/net/ipv4/ip_forward
 - 1: Enable
 - 0: Disable
 - Echo is used to turn this feature on and off
 - ex) echo 1 > /proc/sys/net/ipv4/ip_forward

Netfilter

Concepts

- A framework for packet mangling in kernel
- Built in Linux 2.4 kernel or higher version
- Independent of network protocol stack
- Provide an easy way to do firewall setting or packet filtering, network address translation and packet mangling

Netfilter

Mechanisms

- Defines a set of hooks
 - Hooks are well defined point in the path of packets when these packets pass through network stack
 - The protocol code will jump into Netfilter framework when it hits the hook point
- Registers Kernel functions to these hooks
 - Called when a packet reaches at hook point
 - Can decide the fate of the packets
 - After the functions, the packet could continue its journey

Netfilter Hooks

- Each protocol family can have different hooks
 - IPv4 defines 5 hooks

Netfilter Hook Points

❖ NF_INET_PRE_ROUTING

After sanity checks, before routing decision

❖ NF_INET_LOCAL_IN

After routing decisions, if the packet destines for this host

❖ NF_INET_FORWARD

 Packets are not destined for this host but need to be forwarded to another interface

❖ NF_INET_LOCAL_OUT

 All packets created from local host would come here before it is been sent out

❖ NF_INET_POST_ROUTING

All packets have been routed and ready to hit the wire

Netfilter Hook Functions

Multiple functions could register to the same hook point

- 각 함수의 priority를 설정해 주어야함
- 패킷이 hook points를 통과할 때, hook point에 등록 된 각 함수는 priority 순서에 따라 호출 됨

Hook functions

- The function could do anything
- netfilter에 다음 다섯가지 value중 하나를 return 해야함:
 - NF_DROP: 현재 패킷을 Drop
 - NF_ACCEPT : 현재 패킷을 다음 루틴으로 넘김
 - NF_STOLEN: 현재 패킷을 커널이 잊어버림 (뒤처리는 직접)
 - NF_QUEUE : 사용자 공간에 올림 (스택을 타지 않고 바로)
 - NF_REPEAT : 이 hook을 다시 호출

❖ 후킹 포인트에 nf_hook_ops를 등록 / 해제하는 함수

```
include/linux/netfilter.h

124 /* Function to register/unregister hook points. */

...

132 int nf_register_hook(struct nf_hook_ops *reg);

133 void nf_unregister_hook(struct nf_hook_ops *reg);
...
```

- nf_register_hook() : nf_hook_ops를 넷필터에 등록시킴
- nf_unregister_hook(): nf_hook_ops를 넷필터에서 해제시킴

❖ 후킹 포인트에 등록하는 구조체

include/linux/netfilter.h

```
87 struct nf hook ops {
 struct list head
88
 list:
89
90
 /* User fills in from here down. */
 nf_hookfn
91
 *hook:
 struct net_device
 *dev;
92
93
 void
 *priv;
94
 u int8 t
 pf:
95
 unsigned int
 hooknum:
96
 /* Hooks are ordered in ascending priority. */
97
 int
 priority:
98 };
```

- 채워 넣어야 할 field는 *hook, pf, hooknum, priority임
 - *hook : 후킹 포인트에 등록하려는 함수
 - pf : 네트워크 family (TCP/IP의 경우 PF_INET)
 - hooknum : 후킹 포인트
 - priority : 이 후킹의 우선순위

❖ 후킹 함수 구조

```
83 typedef unsigned int nf_hookfn(void *priv,
84 struct sk_buff *skb,
85 const struct nf_hook_state *state);
```

– skb : a packet

❖ 후킹 함수의 return value

```
include/uapi/linux/netfilter.h

10 /* Responses from hook functions. */

11 #define NF_DROP 0

12 #define NF_ACCEPT 1

13 #define NF_STOLEN 2

14 #define NF_QUEUE 3

15 #define NF_REPEAT 4

16 #define NF_STOP 5
```

- NF_DROP : 현재 패킷을 Drop
- NF_ACCEPT : 현재 패킷을 다음 루틴으로 넘김

Function Pointer의 가독성 높이기

❖ 함수의 Prototype을 typedef로 변수처럼 선언한다.


```
typedef int TestFuncPtr(int a)

int test(int num){
 printf("test %d \n", num);
}

int main(){
 TestFuncPtr *testptr = test;
 testptr(100);
 return 0;
}
```

❖ 후킹 포인트들 (후킹 함수를 등록하는 지점)

```
include/uapi/linux/netfilter.h
46 enum nf inet hooks {
47
 NF INET PRE ROUTING.
 NF INET LOCAL IN.
48
 NF INET FORWARD.
49
 NF INET_LOCAL_OUT,
50
51
 NF INET POST ROUTING.
 /* NF INET NUMHOOKS는 enum의 마지막 인덱
52
 NF INET NUMHOOKS
 스로, 후킹 포인트 개수를 나타내기 위함 */
53 };
```

nf_hook_ops 구조체의 hooknum 필드값

Hooking priorities

```
include/uapi/linux/netfilter_ipv4.h

57 enum nf_ip_hook_priorities {
58 NF_IP_PRI_FIRST = INT_MIN,
59 NF_IP_PRI_CONNTRACK_DEFRAG = -400,
...
71 NF_IP_PRI_LAST = INT_MAX,
72 };

nf_hook_ops 구조체의 priority필드값
```

Actual implementations for Assignment #2

- Loadable kernel module
- Proc fs
- Netfilter

Loadable kernel module

❖ Note

- It is a chunk of code, inserted and unloaded dynamically
- Like the normal user space programs but it works in kernel space a nd have access to kernel resources
- Modules take effect immediately after loading it without recompiling
- Saving time to extend the kernel

Different from normal C program

- Modules execute in kernel space
- May not use some standard function libraries of C
- No main functions
 - Module_init("startfunctionname"); / Module_exit("endfunctionname");

Loadable kernel module : 소스파일 작성

```
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
static int init simple init(void){
 printk(KERN_INFO "Simple Module Init!!\n");
 return 0:
static void __exit simple exit(void){
 printk(KERN_INFO "Simple Module Exit!!\n");
module_init(simple_init);
module exit(simple exit);
MODULE_AUTHOR("Korea University");
MODULE_DESCRIPTION("It's simple!!");
MODULE LICENSE("GPL");
MODULE_VERSION("NEW");
```

자세한 LKM내용은 지난 실습자료 및 구글링 등을 통한 참고자료 확인

Steps

- Fill out the nf_hook_ops structure
- Write a hook function
 - It has specific format
- Register nf_hook_ops to system
- Compile and load the modules

Step 1) Fill out the nf_hook_ops structure.

```
87 struct nf_hook_ops {
...
90  /* User fills in from here down. */
91  nf_hookfn *hook;
...
98 };
```

- 직접 채워 넣어야 할 field는 *hook, pf, hooknum, priority임
 - *hook : 후킹 포인트에 등록하려는 함수
 - pf : 네트워크 family (TCP/IP의 경우 PF_INET)
 - hooknum : 후킹 포인트
 - priority : 이 후킹의 우선순위

- Step 2) Write a hook function
 - 후킹 함수는 다음의 정의에 맞게 작성해야 함

```
static unsigned int my_hook_fn(void *priv,
struct sk_buff *skb,
struct sk_buff *priv,
struct sk_buff *priv,
struct sk_buff *skb,
const struct nf_hook_state *state){

/* ... */
```

- 반드시 return value는 사전에 정의된 return value 중 하나여야 함
 - NF_DROP, NF_ACCPET, etc.

- Step 3) Register nf_hook_ops to system
 - 모듈이 로드되었을 때 실행되는 함수에서 아래의 후킹 포인트 등록 함수를 사용

```
include/linux/netfilter.h

124 /* Function to register/unregister hook points. */
...


132 int nf_register_hook(struct nf_hook_ops *reg);
133 void nf_unregister_hook(struct nf_hook_ops *reg);
...
```

```
nf_register_hook(&my_nf_ops);
/* ... */
nf_unregister_hook(&my_nf_ops);
```

 모듈이 내려갈 때 실행되는 함수에서 후킹 포인트에서 해제시키는 함수를 실행할 것

❖ 헤더 영역을 가져오는 방법

- 소켓 버퍼의 특정 헤더 영역을 잡는 방법
 - xxx_hdr 매크로
 - xxx_hdrlen 매크로
 - linux/ip.h, linux/tcp.h에서 확인

(struct iphdr *) skb->head + skb->network_header iphdr구조체 포인터로 Type casting : (head의 주소 + ip헤더 offset)의 위치로

```
ip_hdr()

23 static inline struct iphdr *ip_hdr(const struct sk_buff *skb)

24 {

25 return (struct iphdr *)skb_network_header(skb);

26 }

skb_network_header()

include/linux/skbuff.h

2012 static inline unsigned char *skb_network_header(const struct sk_buff *skb)

2013 {

2014 return skb->head + skb->network_header;

2015 }
```

```
ip_hdrlen()
```

```
ip_hdrlen()
```


```
53 static inline unsigned int <a href="mailto:ip_hdrlen">ip_hdrlen</a>(const struct sk_buff *skb)

include/net/ip.h

54 {

55 return ip_hdr(skb)->ihl * 4;
```

56 }

(struct tcphdr *) skb->head + skb->transport_header tcphdr구조체 포인터로 Type casting : (head의 주소 + tcp헤더 offset)의 위치로

```
tcp_hdr()

27 static inline struct tcphdr *tcp_hdr(const struct sk_buff *skb)

28 {
29 return (struct tcphdr *)skb_transport_header(skb);

30 }

skb_transport_header()

include/linux/skbuff.h

1995 static inline unsigned char *skb_transport_header(const struct sk_buff *skb)

1996 {
1997 return skb->head + skb->transport_header;
1998 }
```

```
tcp_hdrlen()
```

```
tcp_hdrlen()
```

```
32 static inline unsigned int tcp_hdrlen(const struct sk_buff *skb)
33 {
34 return tcp_hdr(skb)->doff * 4;
35 }
include/linux/tcp.h
```

소스파일 작성

```
#include linux/module.h>
#include linux/kernel.h>
#include linux/init.h>
#include linux/proc fs.h>
#include linux/netfilter.h>
/* 그 외 include 및 define */
static unsigned int my hook fn(void *priv,
 struct sk buff *skb,
 const struct nf hook state *state){
 /* 후킹함수 작성 */
static struct nf_hook_ops my_nf_ops{
 .hook = my_hook_fn,
 /* hook operation 구조체 나머지필드 채움*/
static int init simple init(void){
 proc dir = proc mkdir(...);
 proc file = proc create(...);
 nf register hook(&my nf ops);
 return 0;
static void __exit simple exit(void){
 remove proc entry(...);
 nf unregister hook(&my nf ops);
module init(simple init);
module exit(simple exit);
MODULE AUTHOR("Korea University");
MODULE DESCRIPTION("It's simple!!");
MODULE LICENSE("GPL");
MODULE VERSION("NEW");
```

주의사항

❖ 넷필터를 이용한 패킷 필터 모듈 구현은 참고자료가 매우 다양

- ❖ 다만 구현된 소스와 차이가 나는 점이 곳곳에 있으므로, 오류 발생시 시 실습자료에 제시한 소스코드 파일을 중심으로 오류 발생을 찾고 해결할 것
- ❖ 구현의 문제 오류 → 시간을 두고 보거나 Google을 통해 해결가능

❖ 그 밖의 오류 (시스템 오류 등등) → Google 검색 후 안되면, Facebook