

NAT

(Network Address Translation)

Cara lain menghemat IP Address

Kopetensi Dasar: Memahami konsep NAT dan mampu melakukan konfigurasi Network Address Translation (NAT)

Misi awal Internet adalah sebagai jaringan komunikasi non-profit. Pada awalnya, Internet didesain tanpa memperhatikan dunia bisnis. Kemudian hal ini menjadi masalah sekarang dan di masa depan. Dengan semakin banyaknya penghuni Internet, baik pencari informasi maupun penyedia informasi, maka kebutuhan akan pengalamatan di Internet makin membengkak. Kebutuhan besar akan IP address biasanya terjadi di jaringan komputer perusahaan dan LAN-LAN di lembaga pendidikan.

IP address sebagai sarana pengalamatan di Internet semakin menjadi barang mewah dan ekslusif. Tidak sembarang orang sekarang ini bisa mendapatkan IP address yang valid dengan mudah. Oleh karena itulah dibutuhkan suatu mekanisme yang dapat menghemat IP address. Logika sederhana untuk penghematan IP address ialah dengan meng-share suatu nomor IP address valid ke beberapa client IP lainnya. Atau dengan kata lain beberapa komputer bisa mengakses Internet walau kita hanya memiliki satu IP address yang valid. Salah satu Mekanisme itu disediakan oleh Network Address Translation (NAT)

Sebelum kita membahas lebih lanjut ada baiknya kita urai kembali konsep-konsep dasar yang harus dipahami sebelum masuk ke NAT. Diantaranya adalah TCP/IP, Gateway, Router, Proxy, dan Firewall.

TCP/IP – karena merupakan Protokol yang menjadi standar dan dipakai hampir oleh seluruh komunitas Internet adalah TCP/IP (*Transmission Control Protocol/Internet Protocol*). Agar komputer bisa berkomunikasi dengan komputer lainnya, maka menurut aturan TCP/IP, komputer tersebut harus memiliki suatu *address* yang unik. Alamat tersebut dinamakan IP *address*.

6.1 Gateway /Router

Untuk menghubungkan dua network yang berbeda dibutuhkan *gateway*. *Gateway* bisa berupa komputer yang memiliki minimal 2 buah *network interface* untuk menghubungkan 2 buah jaringan atau lebih atau berupa perangkat router atau juga berupa software. Di Internet suatu alamat bisa ditempuh lewat *gateway-gateway* yang memberikan jalan/rute ke arah mana yang harus dilalui supaya paket data sampai ke tujuan.

Kebanyakan gateway menjalankan routing daemon (program yang meng-update secara dinamis tabel routing). Gateway yang berupa komputer menjalankan Network Operating System plus routing daemon. Misalkan PC yang dipasang **Unix FreeBSD** atau **Linux** dan menjalankan program Routed atau Gated. Namun dalam pemakaian Natd, routing daemon tidak perlu dijalankan, jadi cukup dipasang gateway saja.

Karena gateway/router mengatur lalu lintas paket data antar jaringan, maka di dalamnya bisa dipasangi mekanisme pembatasan atau pengamanan (filtering) paket-paket data. Mekanisme ini disebut Firewall.

6

Jaringan Komputer

Gambar 6.1. Contoh jaringan menggunakan gateway

6.2 Proxy Server

Konsep proxy sebagai berikut:

Gambar 6.2. Proxy Server

Jika komputer A me-request suatu halaman web dan komputer A sebagai proxy client maka request tersebut akan diterima oleh proxy server, selanjutnya proxy server yang akan mencoba mengambil halaman web tersebut dari web server, setelah itu akan diberikan kepada komputer A. Komputer proxy server juga akan menyimpan halaman web tersebut di dalam cache memori-nya dalam jangka waktu tertentu tergantung setting-nya, untuk sewaktu-waktu bila ada request halaman web yang sama, tidak perlu lagi mengambil dari web server, sehingga akan menjadi lebih cepat.

6.3 Firewall

Sebenarnya Firewall adalah suatu program yang dijalankan di gateway/router yang bertugas memeriksa setiap paket data yang lewat kemudian membandingkannya dengan rule yang diterapkan dan akhirnya memutuskan apakah paket data tersebut boleh diteruskan atau ditolak. Tujuan dasarnya adalah sebagai security yang melindungi jaringan internal dari ancaman dari luar. Namun dalam tulisan ini Firewall digunakan sebagai basis untuk menjalankan Network Address Translation (NAT).

Dalam FreeBSD, program yang dijalankan sebagai *Firewall* adalah ipfw. Sebelum dapat menjalankan ipfw, *kernel* GENERIC harus dimodifikasi supaya mendukung fungsi *firewall*. Ipfw mengatur lalu lintas paket data berdasarkan IP asal, IP tujuan, nomor *port*, dan jenis *protocol*. Untuk menjalankan NAT, option IPDIVERT harus diaktifkan dalam *kernel*. Di linux ada banyak firewall yang dapat digunakan, Kernel sebelum 2.4 menggunakan ipchains untuk mem-filter paket. Kernel 2.4 keatas menggunakan iptables (disebut juga netfilter), yang sama dengan ipchains tetapi mempunyai ruang lingkup dan kontrol yang lebih luas sebagai firewall. Ada juga TCP Wrappers, SQUID, dll.

Gambar 6.3. Firewall

6.4 DIVERT (mekanisme diversi paket kernel)

Socket divert sebenarnya sama saja dengan socket IP biasa, kecuali bahwa socket divert bisa di bind ke port divert khusus lewat bind system call. IP address dalam bind tidak diperhatikan, hanya nomor port-nya yang diperhatikan. Sebuah socket divert yang dibind ke port divert akan menerima semua paket yang didiversikan pada port tersebut oleh mekanisme di kernel yang dijalankan oleh implementasi filtering dan program ipfw. Mekanisme ini yang dimanfaatkan nantinya oleh Network Address Translator.

6.5 Network Address Translation (NAT)

Dalam FreeBSD, mekanisme *Network Address Translation* (NAT) dijalankan oleh program Natd yang bekerja sebagai *daemon. Network Address Translation Daemon* (Natd) menyediakan solusi untuk permasalahan penghematan ini dengan cara menyembunyikan IP *address* jaringan internal, dengan membuat paket yang di*-generate* di dalam terlihat seolah-olah dihasilkan dari mesin yang memiliki IP *address* legal. Natd memberikan konektivitas ke dunia luar tanpa harus menggunakan IP *address* legal dalam jaringan internal.

Dengan NAT, aturan bahwa untuk berkomunikasi harus menggunakan IP address legal, dilanggar. NAT bekerja dengan jalan mengkonversikan IP address ke satu atau lebih IP address lain. IP address yang dikonversi adalah IP address yang diberikan untuk tiap mesin dalam jaringan internal (bisa sembarang IP). IP address yang menjadi hasil konversi terletak di luar jaringan internal tersebut dan merupakan IP address legal yang valid/routable.

6.5.1 Mekanisme NAT

Sebuah paket TCP terdiri dari header dan data. Header memiliki sejumlah field di dalamnya, salah satu field yang penting di sini adalah MAC (Media Access Control) address asal dan tujuan, IP address asal dan tujuan, dan nomor port asal dan tujuan. Saat mesin A menghubungi mesin B, header paket berisi IP A sebagai IP address asal dan IP B sebagai IP address tujuan. Header ini juga berisi nomor port asal (biasanya dipilih oleh mesin pengirim dari sekumpulan nomor port) dan nomor port tujuan yang spesifik, misalnya port 80 (untuk web).

Kemudian B menerima paket pada *port* 80 dan memilih nomor *port* balasan untuk digunakan sebagai nomor *port* asal menggantikan *port* 80 tadi. Mesin B lalu membalik IP *address* asal & tujuan dan nomor *port* asal & tujuan dalam *header* paket. Sehingga keadaan sekarang IP B adalah IP *address* asal dan IP A adalah IP *address* tujuan. Kemudian B mengirim paket itu kembali ke A. Selama *session* terbuka, paket data hilir mudik menggunakan nomor *port* yang dipilih.

Router (yang biasa – tanpa Natd) memodifikasi field MAC address asal & tujuan dalam header ketika me-route paket yang melewatinya. IP address, nomor port, dan nomor sequence asal & tujuan tidak disentuh sama sekali. NAT juga bekerja atas dasar ini. Dimulai dengan membuat tabel translasi internal untuk semua IP address jaringan internal yang mengirim paket melewatinya. Lalu men-set tabel nomor port yang akan digunakan oleh IP address yang valid. Ketika paket dari jaringan internal dikirim ke Natd untuk disampaikan keluar, Natd melakukan hal-hal sebagai berikut:

- 1. Mencatat IP address dan port asal dalam tabel translasi
- 2. Menggantikan nomor IP asal paket dengan nomor IP dirinya yang valid
- 3. Menetapkan nomor *port* khusus untuk paket yang dikirim keluar, memasukkannya dalam tabel translasi dan menggantikan nomor *port* asal tersebut dengan nomor *port* khusus ini.

Ketika paket balasan datang kembali, Natd mengecek nomor *port* tujuannya. Jika ini cocok dengan nomor *port* yang khusus telah ditetapkan sebelumnya, maka dia akan melihat tabel translasi dan mencari mesin mana di jaringan internal yang sesuai. Setelah ditemukan, ia akan menulis kembali nomor *port* dan IP *address* tujuan dengan IP *address* dan nomor *port* asal yang asli yang digunakan dulu untuk memulai koneksi. Lalu mengirim paket ini ke mesin di jaringan internal yang dituju. Natd memelihara isi tabel translasi selama koneksi masih terbuka.

Gambar 6.4. Contoh Mekanisme Natd

6.5.2 Perbedaan dengan sistem Proxy

Hampir mirip dengan NAT, suatu jaringan kecil dengan *proxy* bisa menempatkan beberapa mesin untuk mengakses *web* dibelakang sebuah mesin yang memiliki IP *address* valid. Ini juga merupakan langkah penghematan biaya dibanding harus menyewa beberapa account dari ISP dan memasang modem & sambungan telepon pada tiap mesin.

Namun demikian, proxy server ini tidak sesuai untuk jaringan yang lebih besar. Bagaimanapun, menambah hard disk dan RAM pada server proxy supaya proxy berjalan efisien tidak selalu dapat dilakukan (karena constraint biaya). Lagi pula, persentase web page yang bisa dilayani oleh cache proxy akan makin menurun sejalan dengan semakin menipisnya ruang kosong di hard disk, sehingga penggunaan cache proxy menjadi tidak lebih baik dari pada sambungan langsung. Tambahan lagi, tiap koneksi bersamaan akan menggenerate proses tambahan dalam proxy. Tiap proses ini harus menggunakan disk I/O channel yang sama, dan saat disk I/O channel jenuh, maka terjadilah bottle neck.

NAT menawarkan solusi yang lebih fleksibel dan *scalable*. NAT menghilangkan keharusan mengkonfigurasi *proxy/sock* dalam tiap *client*. NAT lebih cepat dan mampu menangani trafik *network* untuk beribu-ribu *user* secara simultan.

Selain itu, translasi alamat yang diterapkan dalam NAT, membuat para *cracker* di Internet tidak mungkin menyerang langsung sistem-sistem di dalam jaringan internal. *Intruder* harus menyerang dan memperoleh akses ke mesin NAT dulu sebelum menyiapkan serangan ke mesin-mesin di jaringan internal. Penting di ketahui bahwa, sementara dengan NAT jaringan internal terproteksi, namun untuk masalah *security*, tetap saja diperlukan paket *filtering* dan metoda pengamanan lainnya dalam mesin NAT.

Contoh Kasus Installasi Natd

Sebuah perusahaan kecil memiliki sejumlah komputer dan sambungan ke Internet. Komputer-komputer itu saat ini telah membentuk suatu LAN. Sambungan Internet-nya diasumsikan berupa dedicated T1 link

Langkah-langkah yang harus dilakukan

1. Installasi FreeBSD

Sediakan satu komputer untuk dijadikan *Gateway*. Penulis menyarankan penggunaan **FreeBSD RELEASE 2.2.6** (Natd hanya jalan di FreeBSD 2.2.1 ke atas), karena selain gratis juga *requirement hardware*-nya tidak terlalu boros. PC 486 dengan 16 MB *memory* dan HD 850 MB juga sudah cukup mewah

Untuk mengetahui proses installasi FreeBSD, silahkan baca kembali tulisan-tulisan di Infokomputer sebelumnya dan manual FreeBSD sendiri.

2. Installasi Gateway

Pasang 2 *network interface* agar mesin ini menjadi *gateway. Network Card* (misal NE2000 atau 3COM) satu dihubungkan ke jaringan internal dan satu lagi untuk koneksi ke ISP. Misalnya dua-duanya NE2000 *Compatible*. maka *nick* untuk *card* yang menghadap ke dalam adalah ed0 dan untuk card yang menghadap keluar adalah ed1.

Pastikan juga option gateway = "YES" tertulis dengan benar dalam *file* rc.conf. Atau bisa juga dengan mengetik perintah: sysctl -w net.inet.ip.forwarding=1

3. Installasi Firewall

Pasang IP firewall di mesin FreeBSD ini. Caranya adalah:

a. Edit kernel source di /usr/src/sys/i386/conf

Tambahkan option-option berikut ini pada file kernel.

options IPFIREWALL

options IPFIREWALL_VERBOSE

options "IPFIREWALL_VERBOSE_LIMIT=100"

options IPDIVERT

- b. Compile kernel tersebut
- c. Aktifkan firewall di rc.conf dengan menambahkan

firewall="YES"

firewall_type="OPEN"

4. Installasi Natd

Langkah-langkahnya adalah sbb:

- a. Download source nya di ftp://ftp.suutari.iki.fi/pub/natd
- b. Unzip dan untar archive tersebut dengan perintah

```
gzip -dc natd_1.12.tar.gz | tar -xvf -
```

c. Lakukan *make* dan *make install* di direktori yang dihasilkan. Ketikkan perintah berikut:

cd natd_1.12

make

make install

d. Edit startup file supaya Natd berjalan secara otomatis

Buat file natd.sh di /usr/local/etc/rc.d. Isi file tersebut adalah

```
#!/bin/sh
/sbin/ipfw -f flush
/sbin/ipfw add divert 13494 ip from any to any via ed0
/sbin/ipfw add pass all from 127.0.0.1 to 127.0.0.1
/sbin/ipfw add pass ip from any to any
/usr/local/sbin/natd -port 13494 -interface ed0
```

Arti dari file ini adalah:

- Hapuskan semua rule firewall
- Tambahkan feature divert di port 13494 (Anda bisa mengganti ini dengan port yang Anda inginkan) untuk mendiversi paket dari dan ke gateway lewat interface ed0
- ❖ Bolehkan semua paket lewat di atas local host
- ❖ Bolehkan semua paket IP lewat semua interface
- Jalankan Natd dengan menjadi daemon yang menunggu di port 13494 via interface ed0.

e. Reboot mesin FreeBSD-nya supaya setting bisa diaktifkan.

6.5.3 Konfigurasikan TCP/IP Client.

Jadikan nomor IP *card* ed0 di FreeBSD sebagai *gateway* dari tiap *workstation*, IP tiap-tiap *work station* harus berada dalam *network* yang sama dengan *card* ed0 yang ada di mesin *gateway*. Misal ed0 di-beri nomor IP 192.168.1.1 dan ed1 167.205.19.5, maka *workstation* diberi nomor IP 192.168.1.2 s/d 192.168.1.14 jika digunakan *mask* 16 atau 255.255.255.240. ed1 adalah *interface* yang memiliki IP *address* valid

Setelah semuanya langkah-langkah di atas dijalankan dengan baik maka, applikasi Internet di *client* siap dijalankan via NAT.

Untuk kasus lain misalnya sambungan ke Internet-nya menggunakan modem, maka mekanismenya sama saja, tinggal diganti *interface* di *gateway* yang menghadap keluar dengan *interface* modem (tun0) dan jalankan program ppp untuk men-*dial* ISP-nya. Khusus untuk *dial-out*, ppp sebenarnya memiliki mekanisme sendiri untuk kasus ini yaitu dengan option -alias. Jadi jika kita menjalankan ppp dengan option -alias maka kita tidak perlu menjalankan Natd, karena option ini menyediakan fasilitas yang sama dengan Natd khusus untuk dial-out.

Natd hanyalah salah satu cara untuk menghemat persediaan IP address yang semakin menipis. Dengan adanya fakta bahwa untuk bergabung ke Internet, host pencari informasi (Client) sebenarnya tidak perlu memiliki IP address legal, maka IP address legal tersebut bisa dicadangkan untuk host-host penyedia informasi (Server). Penelitian untuk terus memperbaiki performansi Internet ini masih terus dikembangkan. Sekarang ini juga sedang dikembangkan model IP versi baru yaitu IP versi 6 (IPv6), yang bisa menampung lebih banyak lagi komputer-komputer di Internet. Namun demikian untuk kondisi sekarang, Natd masih merupakan solusi ampuh sebelum IPv6 diterapkan.

6.6 Rangkuman

Teknologi NAT memungkinakan alamat IP lokal/'private' terhubung ke jaringan publik, seperti Internet. Sebuah router NAT ditempatkan antara jaringan lokal (inside network) dan jaringan publik (outside network), dan mentranslasikan alamat lokal/internal menjadi alamat IP global yang unik sebelum mengirimkan paket ke jaringan luar seperti Internet.

Dengan NAT, jaringan internal/lokal, tidak akan terlihat oleh dunia luar/internet. IP lokal yang cukup banyak dapat dilewatkan ke Internet hanya dengan melalui translasi ke satu IP publik/global.

Dua tipe NAT adalah Static dan Dinamik yang keduanya dapat digunakan secara terpisah maupun bersamaan.

NAT Statik : Translasi Static terjadi ketika sebuah alamat lokal (inside) di petakan ke sebuah alamat global/internet (outside). Alamat lokal dan global dipetakan satu lawan satu secara Statik.

NAT Dinamik : NAT dengan Pool (kelompok), Translasi Dinamik terjadi ketika router NAT diset untuk memahami alamat lokal yang harus ditranslasikan, dan kelompok (pool) alamat global yang akan digunakan untuk terhubung ke internet. Proses NAT Dinamik ini dapat memetakan bebarapa kelompok alamat lokal ke beberapa kelompok alamat global.

NAT Overload merupakan sejumlah IP lokal/internal dapat ditranslasikan ke satu alamat IP global/outside. Hal ini sangat menghemat penggunakan alokasi IP dari ISP. Sharing/pemakaian bersama satu alamat IP ini menggunakan metoda port multiplexing, atau perubahan port ke packet outbound.

6.7 Soal Latihan:

- 1. Jelaskan fungsi gateway dan bagaimana bentuk gateway tersebut
- 2. Jelaskan tentang Proxy Server
- 3. Apa yang membedakan NAT dengan system proxy
- 4. Mengapa sebuah jaringan memerlukan NAT dan kapan sebaiknya NAT digunakan

5. Bagaimana cara kerja NAT, jelaskan secara singkat

DAFTAR PUSTAKA

FreeBSD Handbook, FreeBSD Inc.2002

NAT, Mudji Basuki, mudji@infoteknologi.com, http://www.ilmukomputer.com

Network Address Translation (NAT): Cara lain menghemat IP Address, Tito Sugiharta, Laboratorium Sistem Informasi & Keputusan (LSIK), Teknik Industri ITB, 2002.

Networking UNIX, The Complete Reference for UNIX networks, Douba, Salim, SAMS Publishing. 1995

Unix Integration to WAN: Applied Computer Internetworking. CNRG ITB, 2000.