

Firewall

Konsep Firewall

- salah satu lapisan pertahanan yang mengatur hubungan komputer dengan dunia luar melalui interogasi setiap traffic, packet, dan port-port yang diatur dengan rule-rule yang ada
- Dilakukan dengan cara :

Menyaring membatasi menolak hubungan /kegiatan suatu segmen pada jaringan pribadi dengan jaringan luar yang bukan merupakan ruang lingkupnya

Tipe Firewall

Berdasarkan mekanisme cara kerja:

- Packet Filtering
 - Memfilter paket berdasarkan sumber, tujuan dan atribut paket (filter berdasar IP dan Port)
- Application Level
 - Biasa disebut proxy firewall, filter bisa berdasarkan content paket
- Circuit Level Gateway
 - Filter berdasarkan sesi komunikasi, dengan pengawasan sesi handshake.
 - Terdapat sesi NEW/ESTABLISH
- Statefull Multilayer Inspection Firewall
 - Kombinasi dari ketiga tipe firewall diatas

Prinsip Kerja iptables

- Paket masuk diproses berdasarkan tujuan :

 - Destination IP bukan untuk firewall tapi diteruskan → masuk proses FORWARD
- Selanjutnya dicocokkan berdasarkan tabel policy yang dipunyai firewall apakah di-accept atau di-drop

Sintaks IPTABLES

- Opsi
 - -A, menambah satu aturan baru ditempatkan pada posisi terakhir iptables –A INPUT ...
 - -D, menghapus rule
 iptables –D INPUT 1
 iptables –D –s 202.154.178.2 ...
 - -I, menambah aturan baru penempatan bisa disisipkan sesuai nomor

```
iptables -I INPUT 3 -s 202.154.178.2 -j ACCEPT
```

- 3. -R, mengganti rule iptables –R INPUT 2 –s –s 202.154.178.2 –j ACCEPT
- 4. -F, menghapus seluruh rule iptables –F
- -L, melihat Rule iptables -L

Parameter

- -p [!] protocol, protokol yang akan dicek
 lptables –A INPUT –p tcp ...
- -s [!] address/[mask], memeriksa kecocokan sumber paket lptables –A INPUT –s 10.252.44.145 ...
- -d [!] address/[mask], memerika kecocokan tujuan paket lptables –A INPUT –d 202.154.178.2 ...
- -j target, menentukan nasib paket, target misal ACCEPT/DROP/REJECT lptables –A INPUT –d 202.154.178 –j DROP
- -i [!] interface_name, identifikasi kartu jaringan tempat masuknya data lptables –A INPUT –i etho
- -o [!] interface_name, identifikasi kartu jaringan tempat keluarnya paket
 lptables –A OUTPUT –o eth1

Match iptables

 --mac address, matching paket berdasarkan nomor MAC Address

Iptables -m mac -mac-address 44:45:53:54:00:FF

- Multiport, mendifinisikan banyak port
 Iptables –m multiport –source-port 22,25,110,80 –j ACCEPT
- State, mendefinisikan state dari koneksi
 Iptables –A INPUT –m state –state NEW, ESTABLISH –j ACCEPT

Target/Jump iptables

- ACCEPT, setiap paket langsung diterima
 Iptables –A INPUT –p tcp –dport 80 –i ACCEPT
- DROP, paket datang langsung dibuang
 Iptables –A INPUT –p tcp –dport 21 –j DROP
- REJECT, paket yang ditolak akan dikirimi pesan ICMP error Iptables –A INPUT –p tcp –dport 21 –j REJECT
- SNAT, sumber paket dirubah, biasanya yang memiliki koneksi internet
 Iptables –t nat –A POSROUTING –p tcp –o eth0 –j SNAT –to-source 202.154.178.2
- DNAT, merubah tujuan alamat paket. Biasanya jika server alamat Ipnya lokal, supaya internet bisa tetap akses diubah ke publik

Iptables –t nat –A PREPROUTING –p tcp –d 202.154.178.2 –dport 80 –j DNAT –to-destination 192.168.1.1

 MASQUERADE, untuk berbagi koneksi internet dimana no_ipnya terbatas, sebagai mapping ip lokal ke publik

Iptables -t nat -A POSTROUTING -o eth0 -dport 80 -j MASQUERADE

- REDIRECT, sigunakan untuk transparent proxy
 Ipatbles –t nat –A PREROUTING –p tcp –d 0/0 –dport 80 –j REDIRECT –to-port 8080
- LOG, melakukan pencatatan terhadap aktifitas firewall kita, untuk melihat bisa dibuka /etc/syslog.conf

Iptables –A FORWARD –j LOG –log-level-debug Iptables –A FORWARD –j LOG –log-tcp-options

Firewall Option

- # Mengeluarkan Modul-modul Iptables
- /sbin/modprobe ip_tables
- /sbin/modprobe ip_conntrack
- /sbin/modprobe iptable_filter
- /sbin/modprobe iptable_mangle
- /sbin/modprobe iptable_nat
- /sbin/modprobe ipt_LOG
- /sbin/modprobe ipt_limit
- /sbin/modprobe ipt_state
- /sbin/modprobe ip_conntrack_ftp
- /sbin/modprobe ip_conntrack_irc
- /sbin/modprobe ip_nat_ftp
- /sbin/modprobe ip_nat_irc

Menghapus Rule iptables

- # Menghapus aturan iptables
- \$IPTABLES -F
- \$IPTABLES -t nat -F
- \$IPTABLES -t mangle -F
- # Menghapus nama kolom yg dibuat manual
- \$IPTABLES -X
- \$IPTABLES -t nat -X
- \$IPTABLES -t mangle -X

Packet Filtering Firewall

Packet Filtering Firewall

```
isbat@latihan: ~
 latihan:/home/isbat# iptables -F
latihan:/home/isbat# iptables -A INPUT -i eth0 -p tcp -s 10.252.44.145 --dport 2
1 -i DROP
latihan:/home/isbat# iptables -L
Chain INPUT (policy ACCEPT)
target
 prot opt source
 destination
DROP
 tcp -- ftp.pens.edu
 anywhere
 tcp dpt:ftp
Chain FORWARD (policy ACCEPT)
target
 prot opt source
 destination
Chain OUTPUT (policy ACCEPT)
target
 prot opt source
 destination
latihan:/home/isbat#
```

```
isbat@www: ~/public_html/security


^C

ftp> byw
?Invalid command
ftp> byw
?Invalid command
ftp> bye
221 Goodbye.
You have new mail in /var/mail/root
www:/home/isbat/public_html/security# ftp 10.252.44.178
```


Circuit Level Gateway


```
isbat@latihan: ~
latihan:/home/isbat# iptables -A INPUT -s 10.252.102.230 -j ACCEPT
latihan:/home/isbat# iptables -A INPUT -i eth0 -s 0/0 -m state --state ESTABLISH
-j ACCEPT
latihan:/home/isbat# iptables -A INPUT -i eth0 -s 10.252.44.145 -m state --state
NEW -j DROP
latihan:/home/isbat# iptables -L
Chain INPUT (policy ACCEPT)
target
 prot opt source
 destination
ACCEPT
 -- Laptopku.eepis-its.edu anywhere
ACCEPT
 -- anywhere
 anywhere
 state ESTABLISHED
 -- ftp.pens.edu
 anywhere
 state NEW
Chain FORWARD (policy ACCEPT)
target
 prot opt source
 destination
Chain OUTPUT (policy ACCEPT)
target
 prot opt source
 destination
latihan:/home/isbat#
```


Forward

- iptables –t nat –A POSTROUTING –s IP_number -d 0/0 –j MASQUERADE
- #iptables –A FORWARD –i eth0 –o eth1 –p icmp –s 192.168.108.5 –d 10.252.105.109 –j ACCEPT
- #iptables –A FORWARD –i eth1 –o eth0 –p icmp –s 10.252.105.109 –d 192.168.108.5 –j ACCEPT
- #iptables –A FORWARD –s 192.168.108.5/24 –d 0/0 –p tcp --dport ftp, -j REJECT

Studi Kasus 1

- Bangun Jaringan sendiri
- Install web server, FTP Server, dan Telnet pda jaringan 192.168.105.xxx
- Buat jaringan 192.168.108.xxx ada yang bisa akses web, ftp dan telnet dan ada yang tidak
- Buat jaringan 192.168.105.xxx tidak boleh melakukan perintah ping ke 192.168.108.xxx

Studi Kasus 2

