OpenBSD

pf+rdomains create splendid multi-tenancy firewalls

BSDCan, Ottawa, June 9, 2017

Philipp Bühler <pbuehler@sysfive.com>

Trivia:

Technical lead at sysfive.com GmbH Hacking computers since 1983 OpenBSD user since 2.7 (2000) Developer (pf) 2002-2005 11 people (and a goat) - we're hiring Apple][e on i386, amd64, sparc64, macppc slacked too much

Contents

- Opening
- Ze Problem
 - one and more tenants complexity
 - traditional approaches
- Introduce rdomains
 - interface based
 - tools aware or not
 - pair vs. pf.conf
- Gory details
 - (persistent) configuration
 - pair / pf.conf
 - ntpd
 - pitfalls / debugging
- Test+Automation
 - packer / vagrant, ansible

14:47:00 BSDCan 2017

sysfive.com network

my dia(1) skills are sub par, giving up..

14:48:00 BSDCan 2017

complex network

basic tenant

Network segregation is a must and ends up in numbers if done deeply.

Management — IPMI/KVM, bootstrapping (PXE), monitoring, backup

Services — (rev)proxy, email, ntp, DNS

Application — devel, test/stage, main, DR

Datastorage — RDBMs, NoSQL, LDAP, redis, ...

Others/3rd party — payment services, weather widget, "all the funkyness"

one single real tenant firewall in numbers

```
$ ifconfig | egrep -c '^[a-z]'
41


$ pfctl -sr | wc -l
267

$ pfctl -a 'relayd/*' -sr | wc -l
36
```

14:51:00 BSDCan 2017

complex network

minimum tenant at ours

BSDCan 2017

< >

traditional approaches (I)

'handcruft'

- overview
- ordering (pf.conf)
- ikwid I know what I did you do not
- testing
- panic

templates

- double the above
- exceptions

multiple fw

- what-is-where
- IPv4 scarcity
- rackspace (dah, VMs...)
- time to launch physically

14:55:00 BSDCan 2017

overall problems to be addressed

In general:

- growth
- change
- debug
- quick-fix
- pf.conf ordering matters much
- tenants might buy others
- IP address conflicts (overlap locally and/or VPN)

To consider: rdomains(4) might be very useful when you cannot control (esp. ipranges) connected networks

14:56:30 BSDCan 2017

rdomains - many in one

multi routing: each tenant could have its own routing table (and more)

composition: multiple interfaces create one rdomain

tools aware: direct invocation by passing rdomain IDs

daemons: several instances started in different rdomains

pair(4): mesh all the things (connect rdomains)

pf.conf(5): includes, anchors, ...

limits: not again...

14:58:30 BSDCan 2017

aware tools

The following network tools can be invoked with an argument to operate on the given rdomain

```
netstat(1)
 -T <tableid>: show information for given rdomain
route(8)
 -T <tableid>: show/operate for given rdomain
 exec: start a process in rdomain (next page)
arp(8) / ndp(8)
 -V <tableid>: limit to given rdomain
ping(8)
 -V <tableid>: ping from rdomain
traceroute(8)
 -V <tableid>: trace a route from rdomain
nc(1)
 -V <tableid>: bind socket in given rdomain
ps(1)
 -o rtable: adds ID of rtable/rdomain the process runs within
```

14:58:30 BSDCan 2017

```
pkill(1)/pgrep(1)
 -T <tableid>: limit search/results to given rdomain
tcpbench(1)
 -V <tableid>: run benchmark within given rdomain
telnet(1)
 -V <tableid>: use given rdomain
ftp-proxy(8)
 somewhat via pf(4) tagging — really? ftp?
bgpd(8)/ospfd(8)/ripd(8)/eigrpd(8)/ldpd(8)
 rtable/rdomain keywords — out of scope
authpf(8)
 can use multiple pf anchors - tricky!
id(1)
 -R: reports rdomain of the current shell/session
relayd(8)
 (details pages - or not)
rcctl(8)/rc.d(8)
 (details pages)
ntpd(8)
 (details pages)
```

BSDCan 2017

< >

ifconfig(8)/hostname.if(5) (details pages)

15:01:00 BSDCan 2017

not aware tools

route exec

Any other tool or daemon can be started (multiple) within a given rdomain via route(8).

```
route -T 23 exec iked -ddvvf /etc/iked.conf.23 route -T 42 exec iked -ddvvf /etc/iked.conf.42
```

Sidenote: this will need two enc(4) in the corresponding rdomain, too

Pitfall: daemons operating on shared/global information can still mess up each other, e.g. ntpd(8).

15:03:00 BSDCan 2017

limits

- maximum of 256 routing domains
- any carp(4) devices must be in the same rdomain as its 'carpdev'
- some daemons not yet aware, but should so

15:04:00 BSDCan 2017

pair(4)

15:05:00 BSDCan 2017

pf.conf syntax

on / rtable

```
pass in on rdomain 21 from $tenant-app to $tenant-email
#
pass in from $backup to <tenant1> rtable 21
```

anchors

```
anchor "tenant1.21" on rdomain 21 {
 block
 pass out proto tcp from any to any port { 80 443 }
}
anchor "tenant2.41" on rdomain 41 {
 block
 match out to any nat-to $ext-41-ip rtable 0 tag TENANT_41
 pass out tagged TENANT_41
}
```

15:07:00 BSDCan 2017

hostname.if (I)

physical(4)/vlan(4)/carp(4)

Creating rdomains is done by assigning 'rdomain N' to an interface, naturally this can be done in hostname.if(5).

Hint: put 'rdomain' before any address configuration (inet/inet6).

```
/etc/hostname.em0:
rdomain 0
inet 10.40.40.254/24
/etc/hostname.vlan41:
description "gw-vlan-41"
vlan 41 vlandev em2
rdomain 41
inet 10.40.41.1/24
/etc/hostname.carp1
description "qw-carp-1"
rdomain 0
vhid 1
pass onetwomany
carpdev em0
inet 10.60.5.1/24
/etc/hostname.pair21
description "gw-pair-21"
rdomain 21
inet 10.200.21.2/30
patch pair0
!/sbin/route -T 21 -n add default 10.200.21.1
```

BSDCan 2017

< >

pair(4) (I)

With pair(4) and route(8) one can interconnect rdomains. Being virtualized ethernet it needs two endpoints that are then patched to each other:

```
$ doas ifconfig pair0 rdomain 0 10.200.21.1/30 up
$ doas ifconfig pair21 rdomain 21 10.200.21.2/30 up
$ doas ifconfig pair0 patch pair21
```

The pair(4) devices can be added to a bridge(4), too. STP dragons around.

To persist the above setup:

```
/etc/hostname.pair0:
description "gw-pair-0"
rdomain 0
inet 10.200.21.1/30

/etc/hostname.pair21:
description "gw-pair-21"
rdomain 21
inet 10.200.21.2/30
patch pair0
!/sbin/route -T 21 -qn add default 10.200.21.1
```

15:10:00 BSDCan 2017

pair(4) (II)

finalized setup would look like this:

```
pair0: flags=8843<UP, BROADCAST, RUNNING, SIMPLEX, MULTICAST> mtu 1500
 lladdr fe:e1:ba:d0:4a:8a
 description: qw-pair-0
 index 7 priority 0 llprio 3
 patch: pair21
 groups: pair
 media: Ethernet autoselect
 status: active
 inet 10.200.21.1 netmask 0xfffffffc broadcast 10.200.21.3
pair21: flags=8843<UP, BROADCAST, RUNNING, SIMPLEX, MULTICAST> rdomain 21 mtu 1500
 lladdr fe:e1:ba:d1:ca:a3
 description: qw-pair-21
 index 8 priority 0 llprio 3
 patch: pair0
 groups: pair
 media: Ethernet autoselect
 status: active
 inet 10.200.21.2 netmask 0xfffffffc broadcast 10.200.21.3
Destination
 Prio Iface
 Gateway
 Flags
 Refs
 Use
 Mtu
default
 10.200.21.1
 UGS
 0
 8 pair21
 10.20.21.1
 0
 UC
```

10.20.21/24 4 vlan21 1 vlan21 10.20.21.1 08:00:27:5b:02:b2 UHLl 0 10.20.21.255 10.20.21.1 0 1 vlan21 UHb 10.200.21.0/30 10.200.21.2 4 pair21 UC link#8 10.200.21.1 UHLC 1 4 pair21 10.200.21.2 fe:e1:ba:d1:ca:a3 UHLl 0 1 pair21 10.200.21.3 10.200.21.2 1 pair21 UHb

15:12:00 BSDCan 2017

rcctl(8) / rc.d(8)

For automated startup, rc.d(8) has 'daemonname_rtable=<N>' support (default to 0). Consequently this can be configured using rcctl(8):

```
$ doas rcctl set httpd status on
$ doas rcctl set httpd rtable 21
$ doas rcctl get httpd
httpd_class=daemon
httpd_flags=
httpd_rtable=21
httpd_timeout=30
httpd user=root
$ doas rcctl start httpd
httpd(ok)
$ ps auxo rtable | grep http # note last column
 46042 0.0 0.7 744 1740 ?? Sp
 4:43PM
 0:00.00 httpd: server (h
 21
www
[...]
```

The daemon was started like a manual 'route -T 21 exec httpd'.

BSDCan 2017

< >

ntpd(8)

- run only one ntpd(8) or the clock will go very funky VERY
- 'server(s)' go to rdomain 0 (or whichever it uses to reach them)
- 'listen' can be repeated for every rdomain needed, flagged with 'rtable N'

```
server de.pool.ntp.org
listen 127.0.0.1
listen 127.0.0.1 rtable 69
listen 10.20.21.1 rtable 21
listen 10.40.41.1 rtable 41
```

15:15:00 BSDCan 2017

pf.conf(5)

before / after

all-in-one:

```
match out on $if_ext inet proto { icmp udp tcp } \
 from <net_tenant1> to !<rfc1918> nat-to $nat_tenant1
 match out on $if_ext inet proto tcp from any \
 to !<rfc1918> port 25 nat-to $nat_tenant1_mail
 match out on $if_ext inet proto { icmp udp tcp } \
 from <net_tenant2> to !<rfc1918> nat-to $nat_tenant2
rdomains:
 anchor "tenant1" on rdomain 21 {
 match out on $if ext inet proto { icmp udp tcp } \
 from <net tenant1> to !<rfc1918> nat-to $nat tenant1
 match out on $if ext inet proto tcp from any \
 to !<rfc1918> port 25 nat-to $nat tenant1 mail
 anchor "tenant2" on rdomain 41 {
 match out on $if_ext inet proto { icmp udp tcp } \
 from <net tenant2> to !<rfc1918> nat-to $nat tenant2
```

BSDCan 2017

< >

pf.conf(5)

before / after

all-in-one /etc/pf.conf:

```
set skip on lo0 enc0 enc1
set optimization aggressive

block in from $tenant1 to $tenant2 # watch out XXX!

pass from $tenant1 to any nat-to $tenant1_public

match out from $tenant2 to any nat-to $tenant2_public #on request call 3am

match out from any to any nat-to (egress)
```

rdomains with includes /etc/pf.conf:

```
include "/etc/pf/globals.conf"
include "/etc/pf/management.conf"
anchor "tenant1" on rdomain 21 {
  include "/etc/pf/tenant1.conf"
}
anchor "tenant2" on rdomain 41 {
  include "/etc/pf/tenant2.conf"
}
# EOF
```

15:15:12 BSDCan 2017

Pitfalls (I)

• route lookup: if there's none, nothing will happen (even with pf.conf), some sane default if not using pair(4):

```
/etc/hostname.vlan21:
up
rdomain 21
!/sbin/route -T21 -qn add -net 127 127.0.0.1 -reject
!/sbin/route -T21 -qn add default 127.0.0.1 -blackhole
```

- rdomains(4): rdomains rtable is not removable so look out for 'remains' when playing (adding/removing/..) around
- ifconfig(8): when adding (changing) an rdomain, the inet or inet6 configuration will be removed
- carp(4): by its nature, it must be in the same rdomain as its parent 'carpdev'. To "break" the parent link, put vether(4) in between. Example at: https://gist.githubusercontent.com/double-p/d3a20fded7e8ced30735705e1dfea5c4/

15:16:12 BSDCan 2017

Pitfalls (II)

• bridge(4): when adding pair(4) it's "easy" to create a loop, use 'stp' on the pair members

\$ doas ifconfig bridge0 add pair0 add pair21 stp pair0 stp pair21 up

- ping(8), traceroute(8): careful with 'bind-address' when overlapping IP-networks around
- authpf(8): tricky to use different config files

15:17:12 BSDCan 2017

Hints+Debugging (I)

- Use 'group' in ifconfig(8)/hostname.if(5) to lookup quickly use in pf.conf(5), ...
- isakmpd(8), iked(8): needs multiple enc(4), one per rdomain(4) or no IPsec packets will flow
- relayd(8): Not yet fully capable of doing rdomains(4):
 - no choosable anchorname -

15:19:12 BSDCan 2017

Testbed layout

15:20:12 BSDCan 2017

Tooling

- packer: create 'Vagrant box', baseline image
- Vagrant: provide, start above image in distinct VMs based on VirtualBox, VMware,.. and configure networks
- ansible: provision /etc/hostname.if and more

15:21:12 BSDCan 2017

packer

```
"variables": {
 "hostname": "",
 "architecture": "".
 "keyboard_layout": "",
 "root_password": "",
 "timezone": "",
 "ntp_pool": ""
},
"builders": [
  "type": "virtualbox-iso",
  "name": "vbox-obsd60-amd64",
  "boot_command": [
 "S<enter>",
 "cat <<EOF >>install.conf<enter>",
 "Choose your keyboard layout = {{user 'keyboard_layout'}}<enter>",
 "System hostname = { {user 'hostname'}}<enter>",
 "Password for root = {{user 'root_password'}}<enter>",
 "Start sshd(8) by default = yes<enter>",
 "Do you expect to run the X Window System = no<enter>",
 "Setup a user = no<enter>",
 "Allow root ssh login = yes<enter>",
 "What timezone are you in = {{user 'timezone'}}<enter>",
 "Location of sets = cd0<enter>",
 "Set name(s) = -comp*.tgz -game*.tgz -x* +bsd.mp<enter>",
 "Continue without verification = yes<enter>",
 "SHA256.sig. = yes<enter>",
 "Time appears wrong = yes<enter>",
 "EOF<enter>",
 "install -af install.conf && reboot<enter>"
 ],
```

15:21:12 BSDCan 2017

```
"boot_wait": "15s",
  "disk_size": 5120,
  "guest_os_type": "OpenBSD_64",
  "iso_url": "./ISO/install60.iso",
  "iso_checksum": "a9b6b812cb456f11ba4362e232efdd5f0c47868f4281e383ecee77541b54498c",
  "iso_checksum_type": "sha256",
  "ssh_username": "root",
  "ssh_password": "vagrant",
  "ssh_wait_timeout": "10m",
  "shutdown_command": "echo '/sbin/halt -p' > shutdown.sh; sh 'shutdown.sh'",
  "guest_additions_path": "disable",
  "virtualbox_version_file": ".vbox_version",
  "vboxmanage": [
 [ "modifyvm", "{{.Name}}", "--memory", "64" ],
 [ "modifyvm", "{{.Name}}", "--cpus", "1" ]
"provisioners": [
  "type": "shell",
  "environment_vars": [
 "PKG_PATH=http://artfiles.org/openbsd/snapshots/packages/%a/"
  "inline": "pkg_add -Iz sudo-1.8 python-2.7"
"post-processors": ["vagrant"]
```

Bottom line: boot install60.iso, write out install.conf, autoinstall(8) that, add sudo and python and after shutdown, create a box-file that can be used with Vagrant.

15:22:12 BSDCan 2017

Vagrant

```
inlprv=<<SCRIPT
route delete default
[-z "$1"] || route add default $1
echo 'export PS1="\h:\W # "' >> .profile
SCRIPT
Vagrant.configure("2") do |config|
 config.vm.guest = :openbsd
 config.ssh.shell = "ksh -l"
 config.ssh.username = "root"
 config.ssh.password = "vagrant"
 config.vm.box = "obsd60"
 config.vm.synced_folder ".", "/vagrant", disabled: true
 config.vm.define "tenant1.21" do |v|
  v.vm.network :private_network, ip: "10.20.20.21"
  v.vm.hostname = "tenant1"
  v.vm.provider :virtualbox do |vb|
 vb.customize ["modifyvm", :id, "--memory", 128]
  end
  v.vm.provision "shell", inline: $inlprv, args: "10.20.20.254"
 config.vm.define "rdomain-gw-left", primary: true do |v|
  v.vm.network :private_network, ip: "10.20.20.254"
  v.vm.network :private_network, ip: "10.40.40.254"
  v.vm.network :private_network, ip: "10.0.123.254"
  v.vm.hostname = "rdomain-gw-left"
  v.vm.provider :virtualbox do |vb|
 vb.customize ["modifyvm", :id, "--memory", 256]
 vb.gui = true;
  v.vm.provision "shell", inline: $inlprv
 end
```

Sidenote: the 'private_network' will be connected if they share the same prefix, e.g. 10.20.20.21 in tenant1.21 can directly reach 10.20.20.254 on rdomain-gw-left.

15:23:12 BSDCan 2017

ansible

• inventory: VM or physical hosts

• tasks: actual work

• template: to create hostname.if(5)

15:24:12 BSDCan 2017

Closing wrapup

- Complex setups are difficult to operate without fallouts
- Three times the above if it's 3 in the morning
- rdomains keep tenants seperated without need for a ruleset
- rulesets can be seperated by includes and/or anchors
- seperated setups are easier to operate, even from "junior" staff
- Scared? Test in virtualized environment to remove breakage
- Testing creates confidence in your setup
- Automation + provisioning saves the day (and weekend)
- Check back for further development of 'smtf' on github

15:26:12 BSDCan 2017

Input + Thanks

Peter Hessler

for the talks, experiences and help in rdomains

Ingo Schwarze

for helping out with roff/gpresent to create this doc

OpenBSD developers

for adding this and OpenBSD itself

sysfive.com GmbH

for giving enough working hours to get this done

15:27:12 BSDCan 2017

Some more to learn from - and foundations for this talk

manpages (kid you not) • pf.conf(5), route(1), rdomain(4), pair(4), ...

https://www.youtube.com/watch?v=BizrC8Zr-YY • Peter Hessler on rdomains (BSDCan2015)

http://www.openbsd.org/papers • All OpenBSD presentations, including the above talks

http://github.com/double-p/smtf • Source of talk and automation environment

https://www.youtube.com/watch?v=ufeEP_hzFN0 Reyk Floeter on vxlan/cloud networks

https://www.youtube.com/watch?v=mN5E2EYJnrw David Gwynne on pf/pfsync

15:27:22 BSDCan 2017