CSCI 4430 Tutorial Project 2 (Part I)

Mi Zhang

mzhang@cse.cuhk.edu.hk

(Acknowledgement: Helen Chan)

Outline

- Project Overview
 - Goal
 - Environment
 - Main Ideas
- Prepare the VMs
 - Access to VMs
 - Setup NFQUEUE on VM A
- Header Checksum

Outline

- Project Overview
 - Goal
 - Environment
 - Main Ideas
- Prepare the VMs
 - Access to VMs
 - Setup NFQUEUE on VM A
- Header Checksum

Goal & Environment

- Goal: Build an NAT program in C/C++ to forward TCP traffic
 - NAT: lecture notes "Network Layer -IP", pp.60-68
 - TCP: lecture notes, "Transport Layer TCP"

Environment:

- VM A: 2 network interfaces
 - eth0: Virtual, internal network
 - eth1: Department network
- VM B, VM C: 1 network interface
 - eth0: Virtual, internal network only

Goal & Environment

Virtual Network

Goal & Environment

- Direct all outbound traffic of VM B and VM C to VM A
 - Refer to the specification for setting the default gateway on VM B and VM C `sudo route add default gw Ain`
 - Part of the setup before NAT program is run/tested, NOT to handle it in your program
- Trap packets for your NAT program on VM A
 - Refer to Table 1 in the specification run_iptables.sh
 - Part of the setup before NAT program is run/tested, NOT to handle it in your program
- 3. Run your NAT program on VM A

Main Ideas

Program input :

```
$ ./nat <public ip> <internal ip> <subnet mask>
```

- Public IP: 10.3.1. [vm group id]
- Internal IP: 10.0.[vm group id].[0-255]
- Subnet mask: 24

What to do:

- 1. Monitor packets on the NFQUEUE
- 2. Identify packets matching the criteria, e.g. protocol, inbound vs. outbound
 - a. Lookup or create NAT entries if necessary
- 3. Modify the packets if necessary
 - a. Recalculate checksum
- 4. Decide whether to accept or reject packets

Assignment Overview

- NFQUEUE (libnetfilter-queue)
 - Online Documentation:
 - http://www.netfilter.org/projects/libnetfilter_queue/doxygen/ind ex.html
 - Installation on Ubuntu
 - sudo apt-get install libnetfilter-queue-dev

Outline

- Assignment Overview
 - Goal
 - Environment
 - Main Ideas
- Prepare the VMs
 - Access to VMs
 - Setup NFQUEUE on VM A
- Header Checksum

Access to VMs

- Email on VMs assignment
 - Contains VM Group ID, and other information
 - Note that "Group No." is not necessary the same as "VM Group ID"
- Accessible within CSE network
- Power up the VMs via vSphere Client
- Set up your own password
 - Or you risk your homework being accessible by others
- IPs of VMs
 - eth0: 10.0.[vm group id].(1|2|3)
 - 1 for VM A, 2 for VM B, 3 for VM C
 - eth1:10.3.1.[vm group id]
 - Only available on VM A

Access to VMs

- Access via vSphere Client
- Access via SSH
 - VM A: within the CSE network,

```
$ ssh -p[13000 + vm group id] csci4430@projgw.cse.cuhk.edu.hk
```

VM B, VM C : on VM A,

```
$ ssh csci4430@10.0.[vm group id].(2|3)
```

Setup NFQUEUE on VM A

- Install NFQUEUE (for development)
 - \$ sudo apt-get install libnetfilter-queue-dev
- Compile the example program provided in lecture
 - Download nfq.zip from the course webpage
 - Add rules to trap packets, e.g.

```
$ sudo iptables -A OUTPUT -p icmp -j NFQUEUE --queue-num 0
```

- Run the program: \$ sudo ./nftest
- Generate some packets, e.g.

```
$ ping -c 3 10.0.[vm group id].2
```

Same as the queue no. supplied to nfq_create_queue().

Outline

- Assignment Overview
 - Goal
 - Environment
 - Main Ideas
- Prepare the VMs
 - Access to VMs
 - Setup NFQUEUE on VM A
- Header Checksum

Header Checksum

- Recalculate the checksum of a packet whenever the packet is modified
 - Packets with incorrect checksum will be dropped
- How to calculate checksum?
 - Refer to the lecture notes "Transport Layer Introduction, UDP, Checksum"
- We provide the implementation to generate checksums for IP and TCP headers:
 - "checksum.h" and "checksum.c"
 - You may use them directly in the assignment

Today's Tutorial

- Assignment Overview
 - Goal
 - Environment
 - Main Ideas
- Prepare the VMs
 - Access to VMs
 - Setup NFQUEUE on VM A
- Header Checksum

Next week's tutorial ...

- More details on packet processing (using NFQUEUE)
- Some recommended materials to go through before next week's tutorial
 - Example program on NFQUEUE in class
 - Lecture notes on routing and NAT
 - Assignment Specification

Next week tutorial: Project 2 (Part II)

Extra

VM Hostname

- Same hostname for VM A, VM B and VM C ...
 - Prompt: csci4430@csci4430-0:~\$
- Change hostname:
 - On VM A, assume the new hostname is "vm-a":

```
$ echo "vm-a" | sudo tee /etc/hostname
```

■ Edit "/etc/hosts", replace "csci4430-0" with "vm-a":

```
127.0.0.1 localhost 127.0.1.1 vm-a
```

- Re-login to VM
- Similar on VM B and VM C

(Acknowledgement: Qin Liu)

VM Hostname

- Entering IP every time when log onto VM B and VM C...
- Associate IPs to hostnames
 - Append the entry to "/etc/hosts",

```
10.0.[vm group id].1 vm-a
10.0.[vm group id].2 vm-b
10.0.[vm group id].3 vm-c
```

- May do it on VM B and VM C as well
- Access VMs by hostname,
 - On VM A, \$ ssh vm-b

(Acknowledgement: Qin Liu)

Useful Commands

ifconfig

- Display information of network interfaces
 - For all the network interfaces (by default) \$ ifconfig -a
 - For a specific interface "eth0", \$ ifconfig eth0

nslookup

- Query IP addresses by domain names
 - e.g. find the IP address of workstation linux1 on VM A or other workstations, \$ nslookup linux1

Name: linux1.cse.cuhk.edu.hk

Address: 137.189.88.145

Useful Commands

iptables

- User-level tool for maintaining packet filter rules in kernel
 - Display rules in a table "table",\$ sudo iptables -t [table] -nL
 - Drop all the rules in a table "table",
 \$ sudo iptables -t [table] -F

nc

- Netcat: a simple utility for establishing and listening TCP or UDP connections, see man page for details
 - Note: this command is not available on sparc1-sparc20