Linux Networking Basics

Naveen.M.K,
Protocol Engineering & Technology Unit,
Electrical Engineering Department,
Indian Institute of Science,
Bangalore - 12.

Outline

- Basic linux networking commands
 - ifconfig, route, ip
- Servers Setup
 - apache, ftp
- Troubleshooting
 - tcpdump and ethereal

Ifconfig

- If config is used to configure the kernel-resident network interfaces. It is used at boot time to set up interfaces as necessary. After that, it is usually only needed when debugging or when system tuning is needed.
- Options:
 - interface
 - up
 - down
 - netmask

Ifconfig

```
File Edit View Terminal Tabs Help
[satanix@pclab ~]$ /sbin/ifconfig
 Link encap:Ethernet HWaddr 00:08:A1:50:C8:94
eth0
 inet addr:10.32.21.18 Bcast:10.255.255.255 Mask:255.0.0.0
 inet6 addr: fe80::208:a1ff:fe50:c894/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1404746 errors:0 dropped:0 overruns:0 frame:0
 TX packets:125629 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:238110779 (227.0 MiB) TX bytes:15948387 (15.2 MiB)
 Interrupt:9 Base address:0xd800
 Link encap:Local Loopback
10
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:2201 errors:0 dropped:0 overruns:0 frame:0
 TX packets:2201 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:2172968 (2.0 MiB) TX bytes:2172968 (2.0 MiB)
[satanix@pclab ~]$
```


``ip'' command

```
[satanix@pclab network-class]$ /sbin/ip addr
1: lo: <LOOPBACK,UP> mtu 16436 qdisc noqueue
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:08:a1:50:c8:94 hrd ff:ff:ff:ff:ff:ff
 inet 10.32.21.18/16 brd 10.32.255.255 scope global eth0
 inet6 fe80::208:a1ff:fe50:c894/64 scope link
 ualid_lft forever preferred_lft forever
3: sit0: <NOARP> mtu 1480 qdisc noop
 link/sit 0.0.0.0 brd 0.0.0.0
[satanix@pclab network-class]$ /sbin/ip route
10.32.0.0/16 dev eth0 proto kernel scope link src 10.32.21.18
169.254.0.0/16 dev ethO scope link
default via 10.32.1.1 dev eth0
[satanix@pclab network-class]$ /sbin/ip link
1: lo: <LOOPBACK, UP> mtu 16436 qdisc noqueue
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:08:a1:50:c8:94 hrd ff:ff:ff:ff:ff:ff
3: sit0: <NOARP> mtu 1480 qdisc noop
 link/sit 0.0.0.0 brd 0.0.0.0
[satanix@pclab network-class]$
```


"route" command

- manually configuring routes
- host route to a single machine
 - route add –host 192.168.4.2 eth0
- network route, local to a group of machines
 - route add –net 192.168.4.0 netmask 255.255.255.0 eth0
- network route, thru gateway to a group of machines
 - route add –net 192.168.5.0 netmask 255.255.255.0 gw 192.168.4.1
- default route to "any and all" else
 - route add default gw 192.168.4.1

NIC Configuration

- /etc/init.d/network start/stop command
- system-config-network command

Linux Firewall Configuration

- Using `iptables' and `system-config-securitylevel'
 - Stateful packet inspection
 - Filtering packets based on a MAC address and the values of the flags in the TCP header
 - System logging that provides the option of adjusting the level of detail of the reporting
 - Better network address translation
 - Support for transparent integration with such Web proxy programs as Squid
 - A rate limiting feature helps iptables block some types of denial of service (DoS) attacks.

iptables execution

Linux Firewall Configuration

- Using ``iptables''
 - ACCEPT
 - DROP
 - REJECT
 - LOG
 - DNAT
 - SNAT
 - MASQUERADE: Used to SNAT.

ipchains rules examples

- iptables -A INPUT -s 0/0 -i eth0 -d 192.168.1.1 -p TCP -j ACCEPT
- iptables is being configured to allow the firewall to accept TCP packets coming in on interface eth0 from any IP address destined for the firewall's IP address of 192.168.1.1. The 0/0 representation of an IP address means any.
- iptables -A FORWARD -s 0/0 -i eth0 -d 192.168.1.58 -o eth1 -p TCP
 --sport 1024:65535 --dport 80 -j ACCEPT
- iptables is being configured to allow the firewall to accept TCP packets for routing when they enter on interface eth0 from any IP address and are destined for an IP address of 192.168.1.58 that is reachable via interface eth1. The source port is in the range 1024 to 65535 and the destination port is port 80 (www/http).

SERVERS

WEB, FTP, DHCP.

Apache Web Server

- Download and install: http://httpd.apache.org/
- Configuration files
- httpd.conf, access.conf. and srm.conf

<Directory /var/www/html>
order deny,allow
deny from all
allow from 10.10.64

</Directory>

ErrorDocument 404 /error.html

DocumentRoot /var/www/html

FTP Server

- Using ``vsftpd''
- The vsftpd.conf File
 - VSFTPD runs as an anonymous FTP server.
 - VSFTPD allows only anonymous FTP downloads to remote users, not uploads from them
 - VSFTPD doesn't allow anonymous users to create directories on your FTP server
 - VSFTPD logs FTP access to the /var/log/vsftpd.log log file
 - By default VSFTPD expects files for anonymous FTP to be placed in the /var/ftp directory.
 - Limiting the maximum number of client connections (max_clients)

DHCP: dhcpd and dhclient

- dhcpd Dynamic Host Configuration Protocol
 Server
- Implements the Dynamic Host Configuration
 Protocol (DHCP) and the Internet Bootstrap
 Protocol (BOOTP). DHCP allows hosts on a
 TCP/IP network to request and be assigned IP
 addresses, and also to discover information about
 the network to which they are attached.
- #[PATH-TO-DHCPD]dhcpd {start|stop|restart|status}

dhcpd and dhclient

DHCP Client, *dhclient*, provides a means for configuring one or more network interfaces using the Dynamic Host Configuration Protocol,
 BOOTP protocol, or if these protocols fail, by statically assigning an address.

#[PATH-TO-dhclient]dhclient

dhclient output

```
File Edit View Terminal Tabs Help
[root@rajata ~]# dhclient
Internet Systems Consortium DHCP Client V3.0.1
Copyright 2004 Internet Systems Consortium.
All rights reserved.
For info, please visit http://www.isc.org/products/DHCP
sit0: unknown hardware address type 776
sit0: unknown hardware address type 776
Listening on LPF/sit0/
Sending on LPF/sit0/
Listening on LPF/eth1/00:0c:f1:00:0a:11
Sending on LPF/eth1/00:0c:f1:00:0a:11
Listening on LPF/eth0/00:00:f0:87:26:b3
Sending on LPF/eth0/00:00:f0:87:26:b3
Listening on LPF/lo/
Sending on LPF/lo/
Sending on Socket/fallback
DHCPDISCOVER on lo to 255.255.255.255 port 67 interval 8
DHCPDISCOVER on eth0 to 255.255.255.255 port 67 interval 6
DHCPDISCOVER on sit0 to 255.255.255.255 port 67 interval 3
DHCPREQUEST on eth1 to 255.255.255.255 port 67
DHCPACK from 192.168.1.1
bound to 192.168.1.102 -- renewal in 34386 seconds.
[root@rajata ~]#
```

- *dhcpd.conf* file contains configuration information for **dhcpd**
- Keywords:
 - default-lease-time, max-lease-time
 - subnet, netmask, range, routers
 - domain-name, domain-name-servers

- *dhclient.conf* file can be used to configure the behaviour of the client in a wide variety of ways:
- protocol timing, information requested from the server
- information required of the server
- defaults to use if the server does not provide certain information
- values with which to override information provided by the server,
- values to prepend or append to information provided by the server. The configuration file can also be preinitialized with addresses to use on networks that don't have DHCP servers.


```
File Edit View Search Tools Documents Help
dhcpd.conf ×
# Set some defaults for least time and DNS update method
# ddns-update-style ad-hoc;
default-lease-time 1200:
max-lease-time 9200;
# set the subnet mask here for the wireless TP network
option subnet-mask 255.255.255.0;
# set the broadcast address here
option broadcast-address 172.18.64.255;
# set the router address.
# This will be 172.x.x.1 - the address of your wireless interface WLANO
# (the AP In this case )
option routers 172.18.64.1;
# set Name Server address. This will be the same as your ethernet DNS address
# (check ur /etc/resolv.conf file)
option domain-name-servers 10.16.25.15;
# Set default domain name for the clients in the wless network
option domain-name "ece.iisc.ernet.in";
# Address 172.18.64.1 to 172.16.64.10 is admin numbers
# Address 172.18.64.11 to 172.18.64.20 is for AP's
# Added 20 hosts.
subnet 172.18.64.0 netmask 255.255.255.0 {
range 172.18.64.21 172.18.64.40;
option routers 172.18.64.1;
```

```
File Edit View Search Tools Documents Help
dhclient.conf ×
send host-name "samsung.x10";
#send dhcp-client-identifier 1:0:a0:24:ab:fb:9c;
send dhcp-lease-time 3600:
supersede domain-name "ece.iisc.ernet.in mobile.com";
#prepend domain-name-servers 127.0.0.1;
request subnet-mask, broadcast-address, time-offset, routers,
 domain-name, domain-name-servers, host-name:
require subnet-mask, domain-name-servers;
timeout 60:
retry 60;
reboot 10:
select-timeout 5;
initial-interval 2:
script "/etc/dhclient-script";
# reject 192.33.137.209;
alias {
  interface "ep0":
  fixed-address 192.5.5.213;
  option subnet-mask 255.255.255.255;
lease {
  interface "eth1";
  fixed-address 172.18.64.21;
  option host-name "x10.samsung.com";
  option subnet-mask 255.255.255.0;
  option broadcast-address 172.18.64..255;
  option routers 172.18.64.1;
  option domain-name-servers 10.16.25.15;
```


Troubleshooting

- Tcpdump
 - Tcpdump prints out the headers of packets on a network interface that match the boolean expression.
- Ethereal
 - Protocol analyzer, or "packet sniffer" software, used for network troubleshooting, analysis, software and protocol development, and education. It has all of the standard features of a protocol analyzer.

TCPDUMP

```
[root@pclab ~]# tcpdump -vv icmp
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
17:38:00.721659 IP (tos 0x0, ttl 64, id 0, offset 0, flags [DF], proto 1, length: 84) kaveri > pclab: icmp 64: echo request s
17:38:00.722570 IP (tos 0x0, ttl 64, id 64771, offset 0, flags [none], proto 1, length: 84) pclab > kaveri: icmp 64: echo rep
lu seq 0
17:38:01.721996 IP (tos 0x0, ttl 64, id 1, offset 0, flags [DF], proto 1, length: 84) kaveri > pclab: icmp 64: echo request s
17:38:01.722035 IP (tos 0x0, ttl 64, id 64772, offset 0, flags [none], proto 1, length: 84) pclab > kaveri: icmp 64: echo rep
ly seg 1
17:38:02.722832 IP (tos 0x0, ttl 64, id 2, offset 0, flags [DF], proto 1, length: 84) kaveri > pclab: icmp 64: echo request s
17:38:02.722888 IP (tos 0x0, ttl 64, id 64773, offset 0, flags [none], proto 1, length: 84) pclab > kaveri: icmp 64: echo rep
17:38:03.723653 IP (tos 0x0, ttl 64, id 3, offset 0, flags [DF], proto 1, length: 84) kaveri > pclab: icmp 64: echo request s
17:38:03.723694 IP (tos 0x0, ttl 64, id 64774, offset 0, flags [none], proto 1, length: 84) pclab > kaveri: icmp 64: echo rep
lu seq 3
17:38:04.723476 IP (tos 0x0, ttl 64, id 4, offset 0, flags [DF], proto 1, length: 84) kaveri > pclab: icmp 64: echo request s
17:38:04.723516 IP (tos 0x0, ttl 64, id 64775, offset 0, flags [none], proto 1, length: 84) pclab > kaveri: icmp 64: echo rep
ly seq 4
10 packets captured
10 packets received by filter
O packets dropped by kernel
[root@pclab ~1#
```


Ethereal

File: (Untitled) 5215 Bytes 00:00:00

P: 30 D: 30 M: 0 Drops: 0

Ethereal

Flags (tcp.flags), 1 byte

P: 30 D: 30 M: 0 Drops: 0

Ethereal

