Installation de pare-feux redondants avec OpenBSD

Matthieu Herrb

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Introduction

Ce tutoriel présente le fonctionnement d'un pare-feu basé sur le filtre de paquets **pf** d'OpenBSD et va jusqu'à la configuration complète d'un système redondant, composé de deux machines fonctionnant en routeur en entrée d'un réseau

Plan

■ Préparatifs :

- choix et dimensionnement du matériel utilisé.
- notions réseau OpenBSD : domaines de routage, CARP et PF,
- installation du système et configuration initiale du réseau en IPv4 et IPv6.
- Configuration et paramétrage :
 - redondance via le protocole CARP + pfsync.
 - utilisation des domaines de routage pour isoler les interfaces d'administration.
 - écriture des règles de filtrage pour implémenter une politique de sécurité.
 - ré-écriture des entêtes des paquets pour réaliser la traduction d'adresses.
- Exploitation au quotidien :
 - gestion des traces via l'interface pflog.
 - outils pour l'analyse des performances et la collecte de métriques.
 - gestion des mises à jour de sécurité et les montées de versions sans interruption grâce à l'architecture mise en place.

OpenBSD...

- Système d'exploitation dérivé de BSD 4.4, compatible POSIX
- Architectures matérielles : i386, amd64, sparc64, macppc, arm64,...
- Code libre : Licence BSD
- Noyau + userland + documentation maintenus ensemble
- Projets annexes : OpenSSH, OpenNTPD, OpenSMTPd, OpenIKEd, rpki-client,...
- Applications tierces disponibles via ports
- Une release tous les 6 mois

Version courante

OpenBSD 7.1 sortie le 21 avril 2022.

Nouveautés :

- support plateformes Apple M1
- améliorations parallélisme dans le noyau
- synchronisation DRM avec Linux 5.15
- correction de bugs

Utilisation d'OpenBSD au LAAS

Plusieurs services:

- pare-feux externes
- serveurs DNS autoritaires (bind)
- serveur NTP
- pare-feux internes
- serveurs DHCP
- serveurs DNS cache/récursifs (unbound)
- cache Web (squid)
- sonde arpwatch

Ressources

- http://www.openbsd.org/
- http://www.openbsd.org/faq/index.html
- http://www.openbsd.org/books.html
- http://undeadly.org/
- https://webzine.puffy.cafe/
- Canal IRC #openbsd-fr sur libera.chat

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Choix du matériel

Pour un routeur / pare-feu OpenBSD:

- Processeur x86_64 (amd64)
 - privilégier la fréquence du CPU au nombre de cœurs (parallélisme limité dans le noyau)
 - éviter la toute dernière génération qui vient de sortir
- 8Go de RAM suffisent pour ce type d'application.
- Disque de 128 Go suffisent. Davantage pour conserver des traces importantes
- Cartes réseau de qualité 1Gb/s ou 10Gb/s
 - Éviter les puces Realtek (pilote re(4))
 - Vérifier la compatibilité dans la liste des drivers
 - 4 ports réseau pour la configuration de base.

Virtualisation

Il est possible de virtualiser les routeurs pare-feux OpenBSD.

Hyperviseurs supportés :

- VMware (pilotes *vmx*(4), *vic*(4), *vscsi*(4))
- Qemu (Proxmox, libvirt,...) (pilotes vio(4), vioblk(4))
- VirtualBox (pilotes *vio*(4), *vioblk*(4))
- Xen (pilotes xnf(4), xbf(4), xen(4))
- Hyper-V (pilotes hvn(4), hvs(4))

Pour CARP: autoriser les interfaces hôte en mode promiscuous pour recevoir le trafic sur l'adresse MAC virtuelle

VMM - Virtual Machine Manager

Hyperviseur OpenBSD.

Il permet:

- l'exécution de machines virtuelles (para-virtualisation)
- gestion de configuration réseau virtuelles

Utilisé dans ce tutoriel pour grouper la démo sur une seule machine physique:

- les deux pare-feux et leurs interfaces réseau
- une machine virtuelle de test

Mais: support limité de la migration de machines virtuelles entre hôtes : peu intéressant en pratique pour la virtualisation de pare-feux redondants en production (pour l'instant).


```
viorndO at virtioO
virtio0: irq 3
virtio1 at pci0 dev 2 function 0 "Oumranet Virtio Network" rev 0x00
vio0 at virtio1: address fe:e1:bb:d1:bf:bb
virtio1: ira 5
virtio2 at pci0 dev 3 function 0 "Oumranet Virtio Network" rev 0x00
vio1 at virtio2: address fe:e1:bb:d2:7c:ea
virtio2: ira 6
virtio3 at pci0 dev 4 function 0 "Oumranet Virtio Network" rev 0x00
vio2 at virtio3: address fe:e1:bb:d3:5a:9e
virtio3: ira 7
virtio4 at pci0 dev 5 function 0 "Oumranet Virtio Network" rev 0x00
vio3 at virtio4: address fe:e1:bb:d4:d7:34
virtio4: ira 9
virtio5 at pci0 dev 6 function 0 "Oumranet Virtio Storage" rev 0x00
vioblkO at virtio5
scsibus0 at vioblk0: 1 targets
sd0 at scsibus0 targ 0 lun 0: <VirtIO, Block Device, >
sd0: 30720MB, 512 bytes/sector, 62914560 sectors
virtio5: ira 10
virtio6 at pci0 dev 7 function 0 "OpenBSD VMM Control" rev 0x00
vmmci0 at virtio6
virtio6: ira 11
isa0 at mainbus0
```

isa0 at mainbus0
com0 at isa0 port 0x3f8/8 irq 4: ns8250, no fifo
com0: console
kbc selftest: 20
softraid0 at root
scsibus1 at softraid0: 256 targets
root on rd0a swap on rd0b dump on rd0b
WARNING: CHECK AND RESET THE DATE!
erase ^?, werase ^w, kill ^U, intr ^C, status ^T
Welcome to the OpenBSD/amd64 7.1 installation program.
(1)nstall, (U)pgrade, (A)utoinstall or (5)hell? i

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Domaines de routage

Plusieurs tables de routage indépendantes dans le système.

- Chaque processus est attaché à un domaine de routage qui contient plusieurs tables de routage.
- Les interfaces réseau sont affectées à un domaine de routage.
- Permet de séparer complètement le trafic réseau.

CARP - Principe

- CARP gère la redondance à la frontière des niveaux 2 et 3.
- **groupe CARP**: une adresse MAC et une adresse IP partagés par plusieurs nœuds
- le nœud actif (*primaire*) répond aux requêtes ARP pour l'adresse IP
- utilise l'adresse MAC du groupe
 - \rightarrow mise à jour des tables MAC des switches.
- Le nœud primaire envoie périodiquement des annonces CARP (multicast)
 - → indique qu'il est vivant
- Si plus d'annonces reçues, les autres membres envoient leurs annonces, puis élection d'un nouveau nœud primaire.

Préemption

Permet de définir des priorités entre les membres d'un groupe

- celui qui a la plus haute priorité (re)devient le primaire
- répartition de charge à partir des priorités
 - au niveau ARP
 - au niveau IP

CARP: Spécificités par rapport à VRRP

- indépendant de la version du protocole.
 Supporte IPv4 et IPv6
- fonction <u>arp balance</u> pour faire du partage de charge.
- protection des annonces par HMAC SHA-1

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Qu'est-ce que PF?

- Filtre de Paquets réseau niveau 3
- Intervient sur le trafic entrant ou sortant d'une interface
- Permet de :
 - bloquer/autoriser le paquet à continuer son chemin
 - placer un label sur le paquet
 - modifier le paquet (NAT, ...)
 - re-diriger le paquet vers une autre destination

Filtrage à état (stateful)

- Les protocoles réseau sont gérés par des automates (exemple: TCP)
- PF suit l'état de l'automate pour les protocoles connus
- Cela permet de :
 - détecter les paquets qui violent le protocole
 - limiter la complexité des règles de filtrage en laissant passer automatiquement les paquets valides du protocole.
 - contrôler les ressources utilisées par le filtre

Règles de PF

- Stockées dans /etc/pf.conf
- S'appliquent au niveau 3 (IP, ICMP, TCP, UDP, ...)
- Lues dans l'ordre où elles apparaissent
- La dernière règle qui matche un paquet s'applique.
 (Attention : différent de Cisco / Linux ...)
- Si une règle modifie un paquet, le paquet modifié est utilisé en entrée des règles suivantes.
- Les tables permettent de traiter des listes dynamiques d'adresses IP

PF - traduction d'adresses

- réécriture des adresses source : NAT/PAT vers
 - une adresse unique
 - un pool d'adresses
- réécriture des adresses destination : redirection vers
 - un relais applicatif (hors du noyau)
 - équilibrage de charge
- traductions en cours stockées dans la table d'états des connexions.

PF - normalisation

- but : éliminer les ambiguïtés / erreurs d'interprétation des états et protection des piles IP vulnérables.
- ré-assemble les fragments des paquets IP avant filtrage
- modification (réécriture) des numéros de séquence TCP

Journalisation

- Utilise le format pcap (tcpdump)
- Permet analyse ultérieure avec nombreux outils
- Outils pour redirection vers syslog disponible

Configuration minimale

```
/etc/pf.conf :
```

pass

Charger les règles dans le noyau : pfctl -f /etc/pf.conf

Voir les règles créées : pfctl -vs rules

Voir les états créés : pfctl -vs states

Protection de la machine locale

```
set skip on 100
block in
pass out
pass in on egress proto tcp port ssh
```

egress : groupe d'interfaces vers l'extérieur (défini automatiquement lors de la configuration réseau par /etc/netstart).

Un pare-feu simple

```
intif = "em0"
dmz = "em1"
extif = "em2"
set skip on lo, $intif, $dmz
block in on Sextif
pass out on $extif
pass in on $extif proto icmp
pass in on $extif to ($dmz:network) \
 port {ssh, smtp, domain, www, https, smtps, imaps}
```


Translation d'adresses et redirection

nat-to adresse

réécrit l'adresse source du paquet, et éventuellement le numéro de port source.

Exemple:

match out on \$ext_if from 192.168.1.0/24 nat-to (\$ext_if)

rdr-to adresse

réécrit l'adresse destination et le port destination

Exemple:

pass in quick on \$ext_if proto tcp to port ssh rdr-to 192.168.1.22

Routeur NAT

```
extif = "em0"
intif = "em1"
bastion = "192.168.1.100"
set skip on {lo0, $intif}
# NAT en sortie
match on Sextif inet from Sintif:network nat-to (Sextif)
block in log all
pass out on $extif
# ping
pass in on $extif proto icmp all icmp-type echored
# SSH sur port 2222 vers bastion
pass in on $extif proto tcp to ($extif) port 2222 rdr-to $bastion port 22
```


Synchronisation de l'état entre les pare-feu.

pfsync

- protocole multicast 240
- diffuse les créations, mises à jour et destructions d'états
- écoute les mises à jour des voisins
- met à jour la table locale des états

Chronogramme CARP + pfsync

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Interfaces physiques

/etc/hostname.vio0 et /etc/hostname.vio1 sur les 2 routeurs

```
up
rdomain 1
```

routeur A : /etc/hostname.vio2

```
rdomain 1
up
inet 10.0.42.1 255.255.255.0
```

routeur B : /etc/hostname.vio2

```
rdomain 1
up
inet 10.0.42.2 255.255.255.0
```

(le transport de pfsync c'est IPv4 uniquement)

CARP: routeur A

/etc/hostname.carp0

```
rdomain 1

vhid 10 carpdev vio0 pass SuperSecret10

inet 203.0.113.42 255.255.255.255

inet6 2001:db8:2022:2a00::1/56

! route -T1 add default 203.0.113.1
! route -T1 add -inet6 default fe80::1%carp0
```

/etc/hostname.carp1

```
rdomain 1
vhid 20 carpdev vio1 pass SuperSecret20
inet 192.168.1.1 255.255.255.0
inet6 2001:db8:2022:2a01::1/64
```


CARP: routeur B

/etc/hostname.carp0

```
rdomain 1
vhid 10 advskew 200 carpdev vio0 pass SuperSecret10
inet 203.0.113.42 255.255.255.255
inet6 2001:db8:2022:2a00::1/56
! route -T1 add default 203.0.113.1
! route -T1 add -inet6 default fe80::1%carp0
```

/etc/hostname.carp1

```
rdomain 1
vhid 20 advskew 200 carpdev vio1 pass SuperSecret20
inet 192.168.1.1 255.255.255.0
inet6 2001:db8:2022:2a01::1/64
```


pfsync

/etc/hostname.pfsync0 sur les 2 routeurs :

rdomain 1
up syncdev vio2

/etc/pf.conf

Sur les 2 routeurs :

```
ext=carp0
ext if=vio0
int=carp1
int if=vio1
sync=pfsync0
svnc if=vio2
adm = vio3
set skip on { lo $int_if $adm }
set loginterface $ext if
```

```
block log
# Laisse passer pfsync
pass quick on $sync if proto pfsync \
 keep state (no-sync)
pass quick on $sync_if proto icmp
# Laisse passer carp
pass quick on $ext_if proto carp \
 keep state (no-sync)
pass out on $ext if inet nat-to ($ext)
pass out on $ext if inet6
```


Agenda

- 1 Introduction
- 2 Installation du système
- Concepts réseau OpenBSD
- 4 PF Introduction
- Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Tables

- stocker de façon efficace et compacte des listes d'adresses IP
- initialisées dans pf.conf ou un fichier dédié
- modifiables dynamiquement avec pfctl
- utilisable presque partout où pf attend une adresse.
- mot clé table

Exemple:

Tables - manipulations

```
pfctl -t table -T opération [-f fichier]
 table nom de la table à manipuler
  opération commande à appliquer
 add adresse
 aioute une adresse
 supprime une adresse
 delete adresse
 recharge la définition de la table
 load
 vide la table
 zero
 supprime les entrées sans trafic depuis plus que secondes
 expire secondes
 remplace le contenu de la table à partir d'un fichier
 replace
 liste le contenu de la table
 show
```


Négations - attention danger !

!adresse matche toutes les adresses sauf celle-ci.

Comportement non intuitif dans une liste!

```
block from { 192.168.2.0/24, !192.168.2.1 }
```

devient:

```
block from 192.168.2.0/24
block from !192.168.2.1
```

 \rightarrow bloque tout !

Mais avec une table :

```
table <badguys> { 192.168.2.0/24, !192.168.2.1 } block from <badguys>
```

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Logs de pf

- pf logue des paquets bruts marqués log dans les règles
- pf crée une interface dédiée : pflog0
- pf utilise le format pcap (tcpdump)
- le démon pflogd(8) permet de stocker ces paquets dans /var/log/pflog
- tcpdump(8) peut être utilisé pour visualiser les paquets.
 Options supplémentaires pour examiner l'état de pf associé.

Logs: exemple

tcpdump -e -n -i pflog0

```
19:09:09.719965 rule 17/(match) block out on em2: 140.93.1.176 > 192.168.3.1: icmp: echo request
19:09:09.963940 rule 43/(\text{match}) block out on em2: 140.93.65.166.1343 > 218.61.22.27.25: \
 S 1926308279:1926308279(0) win 65535 <mss 1460,nop,nop,sackOK> (DF)
19:09:10 459138 rule 43/(match) block out on em2: 140 93 65 166 1343 > 218 61 22 27 25: \
 S 1926308279:1926308279(0) win 65535 <mss 1460,nop,nop,sackOK> (DF)
19:09:10.895738 rule 17/(match) block out on em2: 140.93.0.15.60086 > 172.31.32.250.25:
 S 192965518:192965518(0) win 49640 <mss 1460.nop.wscale 0.nop.nop.sackOK> (DF)
19:09:10.958700 rule 0/(match) block out on em2: 140.93.254.76.1230 > 169.254.56.138.123: \
 v1 client strat 0 poll 0 prec 0
19:09:10.960826 rule 43/(match) block out on em2: 140.93.65.166.1343 > 218.61.22.27.25: \
 S 1926308279:1926308279(0) win 65535 <mss 1460,nop,nop,sackOK> (DF)
19:09:13.118242 rule 0/(match) block out on em2: 140.93.254.232.1230 > 169.254.56.138.123:\
 v1 client strat 0 poll 0 prec 0
19:09:15.297774 rule 17/(match) block out on em2: 195.83.132.135.123 > 10.1.1.199.123: v3 \
 sym pas strat 3 poll 4 prec -6 [tos 0x10]
19:09:17.565871 rule 17/(match) block out on em2: 140.93.2.193.58642 > 172.31.32.250.25: \
 S 2821787999:2821787999(0) win 49640 <mss 1460,nop,wscale 0,nop,nop,sackOK> (DF)
19:09:19.884189 rule 0/(match) block out on em2: 140.93.254.107.1230 > 169.254.56.138.123: \
 v1 client strat 0 poll 0 prec 0
```


Informations sur l'état du système

```
pfctl(8) permet de voir :
  ■ l'état général de pf : pfctl -si
  les règles actives : pfctl -vvsr
  ■ la table des états : pfctl -vvss
  ■ les tables : pfctl -vvsT
systat(8) permet de voir en temps réel :
```

- l'état général de pf : systat pf
- les règles actives : systat rules
- le début de la table des états : systat states

Statistiques

Nombreuses briques de base :

- snmpd(8) permet d'exporter les compteurs par interface. (Y compris pflog0).
- pfstat(1) dans les ports permet de faire des graphiques avec rrdtool
- pflow(4) permet d'exporter des données netflow v5.

			,					
PR	DIR	SRC	DEST	STATE	AGE	EXP	PKTS	BYTES
pfsync	Out	10.0.42.1:0	224.0.0.240:0	SINGLE:NO_TRAFFIC	00:28:28	00:00:30	380	120144
carp	Out	fe80::200:5eff:fe00:10a[0]	ff02::12[0]	SINGLE:NO_TRAFFIC	00:28:24	00:00:29	857	65132
carp	Out	192.168.31.210:0	224.0.0.18:0	SINGLE:NO_TRAFFIC	00:28:24	00:00:29	857	47992
tcp	Out	2a03:7220:8081:61d2:a651:5d	2001:660:6602:2::26[22]	ESTABLISHED: ESTABLISHED	00:00:22	24:00:00	233	31770
udp	Out	2a03:7220:8081:61d2:a651:5d	2606:4700:f1::1[123]	MULTIPLE:MULTIPLE	00:29:55	00:00:37	94	9024
udp	Out	192.168.31.210:51245	194.0.5.123:123	MULTIPLE:MULTIPLE	00:29:55	00:00:37	96	7296
udp	Out	192.168.31.210:61891	162.159.200.1:123	MULTIPLE:MULTIPLE	00:29:35	00:00:37	96	7296
udp	Out	192.168.31.210:61514	51.68.44.27:123	MULTIPLE:MULTIPLE	00:29:55	00:00:37	94	7144
udp	Out	192.168.31.210:50562	51.195.120.107:123	MULTIPLE:MULTIPLE	00:29:55	00:00:37	94	7144
		10.0.42.2:0	224.0.0.240:0	NO_TRAFFIC:SINGLE	00:00:36	00:00:06	3	192
		2a03:7220:8081:6101::d2[480			00:00:13	00:00:00	2	136
		fe80::201:2eff:fe94:5b1d[23			00:00:11	00:00:00	2	136
ipv6-icmp	Out	fe80::200:5eff:fe00:10a[307	fe80::201:2eff:fe94:5b1d[1	NO_TRAFFIC:NO_TRAFFIC	00:00:01	00:00:09	2	136

			# *					
			*					
			*					

pfTop: Up State 1-13/13, View: default, Order: bytes, Cache: 10000

18:05:10

Agenda

- 1 Introduction
- 2 Installation du système
- 3 Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Les branches d'OpenBSD

- -release la version distribuée, ne change pas après la mise à disposition initiale. Une release tous les six mois.
- -stable la version distribuée avec des patches de sécurité ou des corrections de bugs importants.

 Suivi via syspatch
- -current la version en cours de développement, compilée à partir des sources de CVS à une date donnée.
 - distribution pré-compilée : snapshots.
 - sysupgrade(8) pour mise à jour non interactive à partir des snapshots.

Mise à jour de sécurité (-stable)

Commande syspatch(8)

- recherche les patches disponibles
- télécharge les derniers patches pas encore appliqués
- applique les patches
- suggère de rebooter si nécéssaire
- **permet** de revenir en arrière en cas de problème (option -r)

Mise à jour majeure à partir d'une distribution binaire

Commande sysupgrade(8):

- télécharge la mise à jour dans /home/_sysupgrade/
- reboote sur bsd.rd
- exécute la mise à jour en mode automatique
- redémarre
- execute automatiquement sysmerge(8)

Procédure simple et rapide...

Mise à jour des fichiers de configuration

- Fusionner les modifs locales dans la configuration d'une nouvelle version
- L'upgrade d'OpenBSD ne touche pas les fichiers de configuration (n'installe pas le nouveau etc).
- sysmerge(8)
 - compare les fichiers du nouvel etc avec les fichiers installés,
 - montre les différences
 - permet de faire la fusion manuellement

Utilisation: sysmerge

Mise à jour des paquets

- 3 branches comme pour le système de base
- paquets binaires pour -stable (uniquement la plus récente)

Mise à jour automatique des paquets binaires :

- pkg_add -u
- pose quelques questions en cas de conflit ou d'ambiguïté

Mise à jour d'un paquet par les sources :

- 1 cd /usr/ports/....
- 2 make update
- 3 make clean-depends

Ou mieux : utiliser dpb(1) distributed package build

Agenda

- 1 Introduction
- 2 Installation du système
- Concepts réseau OpenBSD
- 4 PF Introduction
- 5 Configuration des pare-feux
- 6 PF tables
- 7 Administration système
- 8 Mises à jour
- 9 Conclusion

Conclusion

Nous avons vu:

- l'installation du système,
- la configuration redondante avec CARP et pfsync
- l'utilisation d'un domaine de routage séparé pour l'administration
- les règles de filtrage avec PF
- l'administration quotidienne du pare-feu
- des outils pour l'accès aux données du pare-feu (traces, statistiques)
- les procédures de mise à jour

Après ce tuto, vous pourrez étendre cette configuration pour fournir d'autres services (serveur DHCP, cache DNS récursif, passerelle VPN, proxy web, ...).

Questions ?

Contenu de pf.conf

Plusieurs types de définitions :

macros remplacements textuels
tables structures efficaces pour des listes d'adresses
options configuration du comportement de PF
files d'attente contrôle du débit et des priorités entre flux
règles de filtrage bloque ou laisse passer les paquets, avec réécriture si nécessaire.
points d'ancrage pour l'ajout dynamique de règles

Règles syntaxiques :

- Les lignes blanches sont ignorées
- Les lignes commençant par # sont des commentaires
- Utiliser \ pour continuer sur plusieurs lignes

Listes

Une liste permet de spécifier plusieurs règles similaires. Définie par des éléments entre { }

```
block in on vr0 from { 192.168.0.1, 10.5.32.6 } to any
```

est expansée en :

```
block in on vr0 from 192.168.0.1 to any block in on vr0 from 10.5.32.6 to any
```


Macros

Variables définies par l'utilisateur.

Permettent de réduire la complexité et d'augmenter la lisibilité.

Pas expansées entre "..."

```
extif = "fxp0"
block in on $extif from any to any
```

Peuvent contenir des listes :

```
amis = "{ 192.168.1.1, 10.0.2.5, 192.168.43.53 }"
host1 = "192.168.1.1"
host2 = "192.168.1.2"
my_hosts = "{" $host1 $host2 "}"
```


Tables

- stocker de façon efficace et compacte des listes d'adresses IP
- initialisées dans pf.conf ou un fichier dédié
- modifiables dynamiquement avec pfctl
- utilisable presque partout où pf attend une adresse.
- mot clé table

Exemple:

Tables - manipulations

```
pfctl -t table -T opération [-f fichier]
 table nom de la table à manipuler
  opération commande à appliquer
 add adresse
 aioute une adresse
 supprime une adresse
 delete adresse
 recharge la définition de la table
 load
 vide la table
 zero
 supprime les entrées sans trafic depuis plus que secondes
 expire secondes
 remplace le contenu de la table à partir d'un fichier
 replace
 liste le contenu de la table
 show
```


Négations - attention danger !

!adresse matche toutes les adresses sauf celle-ci.

Comportement non intuitif dans une liste!

```
block from { 192.168.2.0/24, !192.168.2.1 }
```

devient:

```
block from 192.168.2.0/24
block from !192.168.2.1
```

 \rightarrow bloque tout!

Mais avec une table :

```
table <badguys> { 192.168.2.0/24, !192.168.2.1 } block from <br/>badguys>
```


Règles de filtrage

Syntaxe simplifiée :

```
block|match|pass [in|out] [log] [quick] \
 [on interface] \
 [inet|inet6] [protocole proto] \
 [from adr_src] [port port_src] \
 [to adr_dest] [port port_dst] \
 [flags tcp_flags] [paramètres]
```


Action

```
block bloque le paquet.
 Paramètre global block-policy:
 paquet ignoré en silence
 drop
 répond RST pour TCP et
 return
 ICMP Unreachable pour les autres
 return-icmp répond tis ICMP Unreachable
match la règle est évaluée sans changer la décision.
 par ex. pour scrub ou NAT.
  pass le paquet passe avec création d'état sauf si no state est spécifié
```


Options

In/Out permet de spécifier le sens (entrant ou sortant). Par défaut la règle s'applique dans les 2 sens.

log permet de tracer le paquet via l'interface pflog0.

quick permet d'arrêter l'exploration des règles pour ce paquet si il matche la règle. (Rappel : c'est la *dernière* règle matchant un paquet qui s'applique).

on interface spécifie l'interface concernée.

Par défaut la règle s'applique à toutes les interfaces actives

Famille d'adresse et protocole

- La famille d'adresse peut limiter aux paquets IPv4 (inet) ou IPv6 (inet6) seuls. Par défaut les 2 versions du protocole sont considérées.
- Le protocole limite la règle au protocole (défini dans le RFC 1340 et dans /etc/protocols)

La suite de la règle dépend du protocole.

pfctl génère une erreur si incohérence entre protocole et le reste.

Adresses source et destination

- une adresse IPv4 ou IPv6 seule
- un bloc d'adresses en notation CIDR
- un nom résolu dans DNS, remplacé par toutes les adresses contenues dans la réponse
- le nom d'une interface remplacé par ses adresses.

Modificateurs:

:network adresse du réseau

:peer le correspondant d'une liaison point-à-point

:0 l'adresse principale seulement (sans aliases)

- une table
- une liste d'adresses ci-dessus
- une adresse précédée de ! (négation)
- le mot clé any

Numéros de ports (TCP & UDP)

- un nombre entre 1 et 65535
- un nom de /etc/services
- un ensemble de ports défini par une liste
- une expression définissant un ensemble:

```
!= différent
<, >, <=, >= inférieur, supérieur (resp ou égal)
>< entre les deux (exclusif)
: entre les deux (inclusif)
<> inférieur au premier ou supérieur au second
```

Exemples:

```
port {80, 443}
port >= 1024
port 6881:6889
```


Drapeaux TCP

Sous la forme *test/masque* ou bien **any** Matche si les drapeaux de *test* parmi *masque* sont positionnés

```
Abréviations: (F) IN, (S) YN, (R) ST, (P) USH, (A) CK, (U) RG, (E) CE, C(W) R
```

Exemples:

```
flags S/S le flag SYN est actif. Les autres sont ignorés le flag SYN est actif, mais pas ACK. Les autres sont ignorés aucun des flags SYN, FIN, RST ou ACK n'est positionné.
```


Création d'état

Par défaut un état est créé pour tous les paquets TCP qui passent avec les flags S/SA. **no state** permet de ne pas créer d'état.

flags any permet de créer un état avec n'importe quel paquet, pour « attraper » une connexion existante.

(Rappel : la table des états est consultée avant les règles et si un paquet match un état existant il passe directement)

