Firewalls: iptables

Pablo Suau Pérez (aka Siew)

Marzo 2002

Contenido

- Introducción
 - Seguridad y Linux
 - ¿Necesita un usuario normal un sistema seguro?
 - Mecanismos de seguridad
 - Firewalls (cortafuegos)
- Alternativas de firewalls en Linux

Contenido

- Iptables
 - ¿Qué es iptables?
 - ¿Qué es ipchains?
 - ¿Qué necesito para usarlo?
 - Fundamentos de iptables
 - Tablas
 - Cadenas
 - Uso násico de la tabla filter
 - La tabla nat. ¿La necesita un usuario normal?

Contenido

- Diferencias iptables ipchains
- Interfaces gráficas
 - Aplicaciones tradicionales
 - Aplicaciones web
 - phpIPtables

INTRODUCCIÓN

Seguridad y Linux

- Necesidad de asegurar los datos incrementa debido al auge de
 - Informática
 - Redes de ordenadores
- Linux -> Amplia cota de mercado de servidores
 - -> no debe permanecer ajeno

¿Necesita un usuario normal un sistema seguro?

- Siempre que red privada conectada a red pública
- Incluso usuarios individuales
 - Especialmente: DSL y cable–modems
- Rastrear Ips al azar
 - Eliminar/espiar archivos
 - Troyanos -> Base para ataques de denegación de servicio

Mecanismos de Seguridad

- Linux dispone de gran cantidad de Software de seguridad
- Incluyendo al propio Sistema Operativo
- No solo asegurar propio sistema -> puede asegurar otros sistemas y redes
- Principales mecanismos
 - Seguridad en el propio sistema operativo
 - Firewalls
 - Sistemas de detección de intrusos
 - Software de auditoría sobre equipos
 - Criptografía

Firewalls

- Sistema para el establecimiento de la política de acceso entre dos redes
 - Hardware (firewall dedicado)
 - Software
- Propiedades
 - Todo tráfico pasa a través de él
 - Solo tráfico autorizado por las políticas de acceso puede traspasarlo
 - Resistente a la penetración

Alternativas de Firewalls

- La mayoría de las soluciones basadas en iptables
- Otras posiblidades:
 - Linux Routing Project
 (http://master-www.linuxrouter.org:8080/)
 - Micro-distribución Linux
 - Centrada en redes
 - Cabe en un floppy
 - Sinus Firewall
 (http://www.ifi.unizh.ch/ikm/SINUS/firewall/)
 - Reglas dinámicas
 - Logging intensivo, alertas, etc...

Alternativas de Firewalls

- Snort (http://www.snort.org)
 - Puede actuar como
 - Sniffer
 - Packet Logger
 - Network Intrusion Detection Mode (mediante reglas dinámicas)
- SmoothWall (http://www.smoothwall.org/gpl/home/)
 - Sistema operativo para convertir Pcs en routers
 - Dedicados (sustitución de routers hardware)
 - Seguros

IPTABLES

¿Qué es iptables?

- Desarrollado por el proyecto netfilter/iptables
 - http://netfilter.samba.org
 - Paul 'Rusty' Rusell
- Subsistema de firewall para núcleos 2.4.x y 2.5.x
- Pensado como sustituto de los sistemas ipchains e ipfwadm
- Dos partes
 - La mayor parte está contenida en el núcleo estándar
 - Comandos del espacio de usuario

¿Qué es iptables?

- Características principales
 - Filtrado de paquetes
 - Por protocolo, puerto, ip...
 - Por estado de los paquetes (connection tracking)
 - Network Address Translation (NAT)
 - Infraestructura flexible y extensible
 - Capacidad de añadir funcionalidades mediante parches

¿Qué es ipchains?

- Reescritura de:
 - Código de Linux Ipv4 Firewalling
 - Ipfwadm, que a su vez es una reescritura del código BSD de ipfw
- Necesario para administrar filtro de paquetes
- Núcleos 2.1.102 y superiores
 - Núcleos anteriores -> parche
- Parte en el núcleo y parte como comandos de usuario
- http://netfilter.samba.org/ipchains

¿Qué necesito para usarlo?

- Instalación requiere compilación del núcleo (http://www.linuxdoc.org/HowTo/kernel-HOWTO.html)
- Fuentes de la parte usuario (http://netfilter.samba.org)
 –> última versión 1.2.5
 - Comandos de usuario
 - iptables
 - iptables-save
 - Iptables—restore

Fundamentos de Iptables

- Comando básico (inserción de reglas):
 - Iptables [tabla] <comando> <filtro> <objetivo/acción>
- Jerarquía:
 - Tablas -> Cadenas -> Reglas

Tablas

- Tres tablas:
 - filter
 - Filtrado de paquetes (firewall)
 - nat
 - Usada para Network Adress Translation
 - mangling
 - Modificación de paquetes y sus cabeceras (TTL, TOS, ...)

Cadenas

- Tabla filter
 - FORWARD: para paquetes
 - No generados localmente
 - No destinados a nuestra máquina
 - INPUT: paquetes destinados a nuestra máquina (el propio firewall)
 - OUTPUT: paquetes generados localmente
 - Cadenas definibles por el usuario (sustituyen una acción DROP – ACCEPT – REJECT)

- Construcción de reglas
 - Iptables [tabla] <comando> <filtro> <objetivo/salto>
 - En el caso de la tabla filter:
 - No hace falta indicar tabla (filter por defecto)
 - Comando
 - –A cadena –> Insertar al final
 - -D cadena -> Borrar
 - –R cadena num –> Reemplazar
 - –I cadena num –> Insertar
 - \bullet -L -> Listar
 - \bullet -F -> Limpiar
 - –N cadena –> Crear cadena
 - -X -> Eliminar cadena
 - -P -> Cambiar política

- Filtro: especificación de qué paquetes se verán afectados por la regla
 - Genéricos
 - –p protocolo
 - -s dirección IP fuente
 - –d dirección IP destino
 - –i interfaz de entrada
 - –o interfaz de salida
 - TCP
 - —sport puerto origen
 - —dport puerto destino
 - -tcp-flags
 - UDP
 - --sport y --dport
 - ICMP
 - --icmp-type -> tipo de paquete icmp (echo-reply, echo request...) -> identificados por valor o nombre

- Objetivo/Salto: Qué hacer con el paquete (parámetro –j)
 - ACCEPT
 - DROP
 - REJECT
 - LOG
 - Cadena definida por el usuario
- Orden de las reglas importante
 - Paquete entra en cadena correspondiente
 - Se manejará según el objetivo indicado por la <u>primera</u> regla con la que se pueda emparejar
 - Si no se empareja con ninguna regla -> Política por defecto de la cadena

Algunos ejemplos:

iptables –A INPUT –p tcp –m tcp ––dport 80 –j ACCEPT

iptables –A INPUT –s 62.81.31.3 –p tcp –m tcp —dport 110 –j REJECT

iptables –A OUTPUT –p icmp ––icmp–type 0 –j DROP

iptables –A OUTPUT –p tcp –j LOG –—log–prefix "Conexion TCP en salida: "

La tabla NAT

- –t nat
- Cadenas
 - PREROUTING
 - POSTROUTING
 - OUTPUT
- Objetivos
 - SNAT
 - DNAT
 - MASQUERADE

La tabla NAT

Algunos ejemplos:

- -A PREROUTING -s 80.115.112.12 -j DNAT --to-destination 192.168.0.1
- -A POSTROUTING -d 192.168.0.3 -j SNAT ---to-source 80.81.115.12
- -A POSTROUTING -d 115.112.13.12 -j MASQUERADE

Diferencias iptables – ipchains

- Nombres de las cadenas
 - Ipchains: minúsculas
 - Iptables: mayúsculas
- Parámetro –i
 - Ipchains: interfaz (para cualquier cadena)
 - Iptables: interfaz de entrada, solo funciona con INPUT y FORWARD

Diferencias iptables – ipchains

- Puertos TCP–UDP
 - Ipchains: tal cual
 - Iptables: deben ser introducidos con las opciones
 --source-port/-sport y --destination-port/
 -dport, despues de -p tcp o -p udp
- Denegación de acceso
 - Ipchains: DENY
 - Iptables: DROP

Diferencias iptables – ipchains

- Características adicionales de iptables:
 - Se puede poner a cero una regla simple mientras trabaja
 - Poniendo a cero las cadenas predefinidas también se limpian los contadores de políticas
 - REJECT y LOG son ahora acciones extendidas, lo que significa que se encuentran en módulos distintos del núcleo
 - insmod ipt_REJECT
 - insmod ipt_LOG
 - Los nombres de las cadenas pueden tener hasta 16 caracteres
 - MASQ y REDIRECT ya no son acciones. Existe la tabla NAT para ello

INTERFACES GRÁFICAS

Aplicaciones tradicionales

- Scripts
 - FWM Linux based Firewall Managament script (http://jason.ihde.org/fwm.html)
 - GIPTables (http://www.giptables.org)
 - Levy (http://muse.linuxmafia.org/levy/)
 - MonMotha's Firewall (http://monmotha.mplug .org/firewall/index.php)

Aplicaciones tradicionales

- Front–ends para consola
 - Ipmenu (http://users.pandora.be/stes/ipmenu.html)
 - EasyTables (http://freshmeat.net/projects/easytables/)
- Front–ends para entorno gráfico
 - Alfandega (http://alfandega.sourceforge.net/)
 - Knetfilter (http://expansa.sns.it:8080/knetfilter/)
 - Firewall Builder (http://www.fwbuilder.org)


Aplicaciones Web

- Módulo para Webmin
 (http://www.niemueller.de/webmin/modules/iptables/)
- PHP Firewall Generator (http://phpfwgen.sourceforge.net/)
- PhpIPtables (http://www.alu.ua.es/p/psp4/)


PhpIPtables

- Interfaz para iptables escrita en php
- http://www.alu.ua.es/p/psp4/
- Manejo básico de tablas
 - Filter
 - Nat
- Objetivos
 - Administración remota
 - Facilidad de uso
 - Persistencia de las reglas


PhpIPtables


PhpIPtables: crear regla


PhpIPtables: borrar regla


PhpIPtables

- Características adicionales (no incluidas en línea de comandos)
 - Cambio de orden de las reglas
 - Modificación de reglas
 - Creación de reglas forward
 - Almacenamiento/recuperación de reglas