

COSC 458-647 Application Software Security

Linux Firewall

What Is A Firewall?

- A firewall is a *device* (or *software* feature) designed to <u>control the</u> flow of traffic into and out-of a network.
- In general, firewalls are installed to prevent attacks.

What Is A Firewall? (Cont'd)

- A mechanism to enforce security policy
 - Choke point that traffic has to flow through
 - Access Control List (ACLs) on a host/network level

- Policy Decisions
 - What traffic should be allowed into network?
 - Integrity: protect integrity of internal systems
 - Availability: protection from DOS attacks
 - What traffic should be allowed out of network?
 - Confidentiality: protection from data leakage

Why Use A Firewall?

 Protect a wide range of machines from general probes and many attacks.

What is an attack?

- Someone probing a network for computers.
- Someone attempting to crash services on a computer.
- Someone attempting to crash a computer.
- Someone attempting to gain access to a computer to use resources or information.

Edge Firewall

 An edge firewall is usually software running on a server or workstation.

 An edge firewall protects a single computer from attacks directed against it.

- Examples:
 - ZoneAlarm
 - BlackIce
 - IPFW on OSX

Firewall Appliance

- An appliance firewall is a device whose sole function is to act as a firewall.
- Examples: Cisco PIX.

Netscreen series.

Network Firewall

Router/Bridge based Firewall

- A firewall running on a bridge or a router protects from a group of devices to an entire network.
- E.g., Cisco has firewall feature sets in their Internetwork Operating System (IOS) operating system.

Computer-based Network Firewall

- A network firewall runs on a computer (such as a PC or Unix computer). These firewalls are some of the most flexible.
- Many free products are available including ipfilter, pf and netfilter and iptables (in Linux).
- Commercial products include: Checkpoint Firewall-1.
- Apple OSX includes IPFW.

How Does A Firewall Work?

- Blocks packets based on:
 - Source IP Address or range of addresses.
 - Source IP Port
 - Destination IP Address or range of addresses.
 - Destination IP Port
 - Some allow higher layers up the OSI model.
 - and other protocols.

Common ports

• 80 HTTP

• 443 HTTPS

• 20 & 21 FTP (didn't know 20 was for FTP, did you?)

• 23 Telnet

• 22 SSH

• 25 SMTP

Sample Firewall Rules

• Protected server: 134.71.1.25

• Protected subnet: 134.71.1.0/24

\$internal refers to the internal network interface on the firewall.

\$external refers to the external network interface on the firewall.

Sample Rules

For this example, when a packet matches a rule, rule processing stops.

-- Can you spot the problem in these rules? --

- 1. Pass in on \$external from any proto tcp to 134.71.1.25 port = 80
- 2. Pass in on \$external from any proto tcp to 134.71.1.25 port = 53
- 3. Pass in on \$external from any proto udp to 134.71.1.25 port = 53
- 4. Pass in on \$external from any proto tcp to 134.71.1.25 port = 25
- 5. Block in log on \$external from any to 134.71.1.25
- 6. Block in on \$external from any to 134.71.1.0/24
- 7. Pass in on \$external from any proto tcp to 134.71.1.25 port = 22
- 8. Pass out on \$internal from 134.71.1.0/24 to any keep state

What Is A State?

• When your computer makes a connection with another computer on the network, several things are exchanged including the source and destination ports.

- In a standard firewall configuration, most inbound ports are blocked.
 - This would normally cause a problem with return traffic since the source port is randomly assigned (different from the destination port).
- A state is a dynamic rule created by the firewall containing the *source-destination port combination*, allowing the desired return traffic to pass the firewall.

How Many States Can A Computer Have?

 A single computer could have hundreds of states depending on the number of established connections.

Consider a server supporting POP3, FTP, WWW and Telnet/SSH access → it could have thousands of states.

- What happens without state?
- Without state, your request for traffic would leave the firewall but the reply would be blocked.

Sample State Table.

kd2.ec.csupomona.edu - IP Filter: v3.4.28 - state top

07:50:50

Src = 0.0.0.0 Dest = 0.0.0.0 Proto = any Sorted by = # bytes

Source IP	Destination IP	ST	PR	#pkts	#bytes	ttl
			PN	•	#bytes	
134.71.202.57,4738	64.160.215.222,1677	4/4	tcp	551	368024	119:59:56
134.71.202.57,4744	64.160.215.222,1677	4/4	tcp	399	258160	119:59:59
134.71.202.57,1039	134.71.204.115,1410	4/4	tcp	33	6872	119:59:16
134.71.203.168,138	134.71.203.255,138	0/0	udp	2	458	0:06
134.71.202.57,4727	64.160.215.222,1677	0/6	tcp	5	200	1:58:03
134.71.203.168,137	134.71.203.255,137	0/0	udp	2	156	0:13
134.71.202.57	239.255.255.250	0/0	igmp	1	32	1:20
134.71.202.57,137	134.71.203.255,137	0/0	udp	62	5844	1:51
134.71.202.57,1028	134.71.4.100,53	0/0	udp	35	4910	0:11
134.71.202.57,1038	216.136.175.142,5050	4/4	tcp	35	4208	119:59:59
134.71.202.57,138	134.71.203.255,138	0/0	udp	16	3520	1:49
134.71.203.168,138	134.71.203.255,138	0/0	udp	14	3026	2:00
134.71.203.168,137	134.71.203.255,137	0/0	udp	16	1536	1:59
134.71.202.57,1036	239.255.255.250,1900	0/0	udp	7	1127	1:58
134.71.202.57	239.255.255.250	0/0	igmp	10	320	1:54
134.71.202.57,4727	64.160.215.222,1677	0/6	tcp	5	200	1:53:26
134.71.202.57,1031	134.71.184.58,445	2/0	tcp	3	128	0:47
134.71.202.57,1033	134.71.184.58,445	2/0	tcp	3	128	0:48

Where Does A Firewall Fit In The Security Model?

- The firewall is the first layer of defense in any security model.
 - It should not be the only layer.
 - A firewall can stop many attacks from reaching target machines.
 - If an attack can't reach its target, the attack is defeated.
- Packet-filters work at the network layer
- Application-level gateways work at the application layer

Communication Layers				
Application				
Presentation				
Session				
Transport				
Network				
Data Link				
Physical				

Ruleset Design

Two main approaches to designing a ruleset are:

Block everything then open holes.

Block nothing then close holes.

Ruleset Design – Block Everything

- Blocking everything provides the strongest security but the most inconvenience.
 - Things break and people complain.

- The block everything method covers all bases ...
- ... but creates more work in figuring out how to make some applications work then opening holes.

Ruleset Design – Block Nothing

- Blocking nothing provides minimal security by only closing holes you can identify.
 - Blocking nothing provides the least inconvenience to our users.

 Blocking nothing means you must spend time figuring out what you want to protect yourself from then closing each hole.

Packet Filtering with netfilter

Packet Filtering

 Application-level gateways work at the application layer

 Packet-filters work at the network layer

Communication Layers		
Application		
Presentation		
Session		
Transport		
Network		
Data Link		
Physical		

Packet Filtering

Should arriving packet be allowed in?

Should a departing packet be let out?

- Filters packet-by-packet, forwards or drops a packet based on
 - source IP address, destination IP address
 - TCP/UDP source and destination port numbers
 - ICMP message type
 - TCP SYN and ACK bits

• ...

Functions of Packet Filter

Control

Allow only those packets that you are interested in to pass through.

Security

Reject packets from malicious outsiders

Watchfulness

Log packets to/from outside world

Functions of Packet Filter - Examples

• Control: Block incoming and outgoing datagrams with IP protocol field = 17 and with either source or dest port = 23.

- Security: Block inbound TCP segments with ACK=0.
 - Prevents external clients from making TCP connections with internal clients, but allows internal clients to connect to outside.

Packet Filtering in Linux

- Forward or drop packets based on TCP/IP header information, most often:
 - IP source and destination addresses
 - Protocol (ICMP, TCP, or UDP)
 - TCP/UDP source and destination ports
 - TCP Flags, especially SYN and ACK
 - ICMP message type

- Dual-homed hosts also make decisions based on:
 - Network interface the packet arrived on
 - Network interface the packet will depart on

Packet Filtering in Linux

- netfilter and iptables are the building blocks of a framework inside Linux kernel.
- netfilter is a set of hooks that allow kernel modules to register callback functions with the network stack.
 - Such a function is called back for every packet that traverses the respective hook.
- iptables is a generic table structure for the definition of rule sets.
 - Each rule within an iptable consists of a number of classifiers (iptables matches) and one connected action (iptables target).
- netfilter, ip_tables, connection tracking (ip_conntrack, nf_conntrack), and the NAT subsystem together build the whole framework.

netfilter/ iptables Capabilities

• Build Internet firewalls based on stateless and stateful packet filtering.

 Use NAT and masquerading for sharing internet access where you don't have enough addresses.

Use NAT for implementing transparent proxies

 Mangling (packet manipulation) such as altering the TOS/DSCP/ECN bits of the IP header

netfilter

A framework for packet mangling in kernel

Built in Linux 2.4 kernel or higher version

Independent of network protocol stack

 Provide an easy way to do firewall setting or packet filtering, network address translation and packet mangling

netfilter - How It Works

Defines a set of hooks

- Hooks are well defined point in the path of packets when these packets pass through network stack
- The protocol code will jump into netfilter framework when it hits the hook point.

Registers Kernel functions to these hooks

- Called when a packet reaches at hook point
- Can decide the fate of the packets
- After the functions, the packet could continue its journey

Netfilter Hooks

Each protocol family can have different hooks

Netfilter Hook Points

- NF_IP_PRE_ROUTING:
 - After sanity checks, before routing decision
- NF_IP_LOCAL_IN:
 - After routing decisions, if the packet destines for this host
- NF_IP_FORWARD:
 - Packets are not destined for this host but need to be forwarded to another interface
- NF IP LOCAL_OUT:
 - All packets created from local host would come here before it is been sent out
- NF_IP_POST_ROUTING:
 - All packets have been routed and ready to hit the wire

Netfilter Hook Functions

- Multiple functions could register to the same hook point
 - Need to set priority
 - The corresponding packet will path the hook points
 - Each function registered for that hook point is called in the order of priority and is free to manipulate the packet
- What to do in hook functions
 - The function could do anything it wants
 - But need to tell netfilter to return one of the five values:
 - NF_ACCEPT
 - NF DROP
 - NF STOLEN
 - NF_QUEUE
 - NF_REPEAT

How To Use Netfilter Framework

Write your own kernel functions

Register to certain hook points

Do whatever you want to process the packets

Add Your Own Functions To Kernel

Two ways to extend kernel codes

- Open source programming
 - Need to find the place to insert our code
 - Recompile the whole Linux kernel
 - Need to reboot the system to let new image work
 - Time-consuming, difficult to debug

Loadable Kernel Module (LKM)

Loadable Kernel Module

• It is a chunk of code, inserted and unloaded dynamically

 Like the normal user space programs but it works in kernel space and have access to kernel resources

Modules take effect immediately after loading it without recompiling

Saving time to extend the kernel

Write The Kernel Module

Different from normal C program

- Modules execute in kernel space
- May not use some standard function libraries of C
- No main functions
- Module need to define two functions with the name:
 - init_module: start entry
 - cleanup module: end entry
 - After linux 2.4, Macro is used, we could use any name as our start and end functions, but need to use

```
module_init("start_function_name");
module_exit("end_function_name");
```

• Use insmod to load, rmmod to unload

Example: hello.c

```
obj-m += hello.o
 LIBDIR=/lib/modules/$(shell uname -r)/build
 all:
 make -C $(LIBDIR) M=$(PWD) modules
#define KERNEL
 clean:
#define MODULE
 make -C $(LIBDIR) M=$(PWD) clean
#include <linux/module.h>
#include <linux/kernel.h>
int init module(void) {
  printk(KERN INFO "hello.c -- init module() called\n");
  return 0;
void cleanup module(void) {
  printk(KERN INFO "hello.c -- cleanup module() called\n");
 sudo insmod hello.ko to load into the kernel space
 sudo rmmod hello.ko to <u>UNload</u> into the kernel space
 tail /var/log/syslog to see the output
```

-- Makefile --

Netfilter Hook Implementation

1. Fill out the **nf_hook_ops** structure

- 2. Write a hook function:
 - 1. It has specific format

3. Register to system

4. Compile and load the modules

Netfilter Hook implementation

- Fill in a netfilter hook operation structure
 - Data type: (in include/linux/netfilter.h)

```
struct nf_hook_ops {
 struct list_head list;
 nf_hookfn *hook;
 int pf;
 int hooknum;
 int priority;
 /* the callback function */
 /* the network family */
 /* the hook number */
 /* which hook goes first */
};
```

Example

```
static struct nf_hook_ops localin_ops;
localin_ops.hook = <hook_func_name>;
localin_ops.pf = PF_INET;
localin_ops.hooknum = NF_IP_LOCAL_IN;
localin_ops.priority = NF_IP_PRI_FIRST;
```

Netfilter Hook implementation

```
unsigned int <hook func name>(
 unsigned int hooknum, // the hook point where the function registered
 struct sk buff **skb, // a reference to the packet
 const struct net device *in dev, // net device this packet is from/to
 const struct net device *out dev,
 int (*okfn) (struct sk buff*)
Hook function returns one of the following:
 NF ACCEPT, NF DROP, NF STOLEN, NF QUEUE, NF REPEAT
```

Example

```
unsigned int localin handler (
 unsigned int hook,
 struct sk buff **skb,
 const struct net device *indev,
 const struct net device *outdev,
 int (*okfn) (struct sk buff *)
 struct iphdr *iphead = skb->nh.iph;
 //Drop all TCP packet
 if ( (iphead->protocol) == IPPROTO TCP)
 return NF DROP;
```

Example

Call these functions to register/unregister at the hook
int nf_register_hook(struct nf_hook_ops *reg)
void nf_unregister_hook(struct nf_hook_ops *reg)
static int init

```
init (void) {
  return nf register hook (&localin ops);
static void exit
fini (void) {
 return nf unregister hook (&localin ops);
module init (init);
module exit (fini);
```

```
#include <linux/kernel.h>
#include <linux/module.h>
#include <linux/netfilter.h>
#include <linux/netfilter ipv4.h>
static struct nf hook ops nfho;
//function to be called by hook
unsigned int hook func (
  unsigned int hooknum,
  struct sk buff **skb,
  const struct net device *in,
  const struct net device *out,
  int (*okfn)(struct sk buff *))
 printk(KERN INFO "packets dropped");
  return NF DROP; //drops the packet
 dropAllPackets.c
```

```
// Called when module loaded using 'insmod'
// Command $ (sudo insmod dropPackets.ko)
int init module() {
  nfho.hook = hook func;
  nfho.hooknum = NF INET PRE_ROUTING;
  nfho.pf = PF INET;
  nfho.priority= NF IP PRI FIRST;
  nf register_hook(&nfho);
  printk(KERN INFO "dropAllPacket.c --
init module() called\n");
  return 0;
// Called when module unloaded using 'rmmod'
// Command $ (sudo rmmod dropPackets.ko)
void cleanup_module() {
  printk(KERN INFO "cleanup module()
called\n");
  //cleanup - unregister hook
  nf unregister hook(&nfho);
```


Example: dropAllPackets.c

- dropAllPackets.cdrops all incoming packets
- Makefile:
 obj-m += dropAllPackets.o
 LIBDIR=/lib/modules/\$(shell uname -r)/build
 all:
 make -C \$(LIBDIR) M=\$(PWD) modules
 clean:
 make -C \$(LIBDIR) M=\$(PWD) clean
- Load dropAllPackets.ko to kernel
 - \$ sudo insmod dropAllPackets.ko
- Unload dropAllPackets.ko from kernel
 - \$ sudo rmmod hello.ko
- \$ tail /var/log/syslog to see the output

sk_buff

- Kernel buffer that stores packets.
 - Contains headers for all network layers.
- Creation
 - Application sends data to socket.
 - Packet arrives at network interface.
- Copying
 - Copied from user/kernel space.
 - Copied from kernel space to NIC.
 - Send: appends headers via skb_reserve().
 - Receive: moves ptr from header to header.

sk buff


```
struct sk buff {
 struct sk buff * next; /* Next buffer in list */
 /* Previous buffer in list */
 struct sk buff * prev;
 struct sock *sk;
 /* Socket we are owned by */
 struct timeval stamp;
 /* Time we arrived */
 struct net device *dev; /* I/O net device */
  /* Transport layer header */
  union {
 struct tcphdr
 *th;
 struct udphdr *uh;
 struct icmphdr *icmph;
 sk buff
 struct iphdr *ipiph;
 } h;
  /* Network layer header */
  union {
 struct iphdr
 *iph;
 struct arphdr *arph;
 } nh;
```

Conclusion

 netfilter is a glue code between the protocol hooks and the kernel function modules

iptables is useful to set our firewall

Provide a simple way to hack packet

Iptables

- Based on netfilter framework
- Some modules that register to hook points
- Use generic table structure for the definition of rules.
- Very powerful
 - Customize your own firewall setting
 - User space tools (iptables) to load rules into different tables

Install iptables

- Download iptables at www.netfilter.org
- RPM
 - rpm –ivh iptable*.i386.rpm
- Source code
 - tar zcvf iptable&*.tar.gz
 - cd iptable*
 - ./configure
 - make
 - make install

Iptables—basic functionalities

- Packet filter
 - Control
 - Security
 - Corresponding to "filter" table
- NAT-network address translation
 - Switch the source or destination address
 - Sharing internet access
 - Corresponding to "NAT" table
- Packet mangle
 - Mangling packets going through the firewall
 - Ex: change TOS or TTL value, mark packets

Iptables command

- Use iptables command to load the rule set
- Basic iptables commands include:
 - Which table to work on
 - An operation
 - Which hook point in this table to use
 - A match
 - A target
- For example:

```
• iptables -t filter -A INPUT -p tcp -j DROP
```

- iptables -t nat -A PREROUTING -p tcp -d 1.2.3.4 -j DNAT -to-destination 4.3.2.1
- iptables -l -v -n

To log or not to log...

Logging is both good and bad.

• If you set your rules to log too much, your logs will not be examined.

If you log too little, you won't see things you need.

 If you don't log, you have no information on how your firewall is operating.

Sample log file

```
Jul 31 11:00:06 kd2 ipmon[14110]: 11:00:06.786765 xl0 @1:10 b 134.71.4.100,50258 -> 134.71.202.57,23 PR tcp len 20 48 -S IN
Jul 31 11:00:07 kd2 ipmon[14110]: 11:00:07.366515 x10 @1:10 b 134.71.4.100,50258 -> 134.71.202.57,23 PR tcp len 20 48 -S IN
Jul 31 11:00:08 kd2 ipmon[14110]: 11:00:08.526751 xl0 @1:10 b 134.71.4.100,50258 -> 134.71.202.57,23 PR tcp len 20 48 -S IN
Jul 31 11:00:10 kd2 ipmon[14110]: 11:00:10.856705 xl0 @1:10 b 134.71.4.100,50258 -> 134.71.202.57,23 PR tcp len 20 48 -S IN
Jul 31 11:00:15 kd2 ipmon[14110]: 11:00:15.515785 xl0 @1:10 b 134.71.4.100,50258 -> 134.71.202.57,23 PR tcp len 20 48 -S IN
Jul 31 11:50:02 kd2 ipmon[14110]: 11:50:02.619311 xl0 @0:3 b 213.244.12.136,4588 -> 134.71.202.37,80 PR tcp len 20 44 -S IN
Jul 31 11:50:02 kd2 ipmon[14110]: 11:50:02.629271 xl0 @0:3 b 213.244.12.136.4597 -> 134.71.202.44.80 PR tcp len 20 44 -S IN
Jul 31 11:50:02 kd2 ipmon[14110]: 11:50:02.642610 xl0 @1:10 b 213.244.12.136,4610 -> 134.71.202.57,80 PR tcp len 20 44 -S IN
Jul 31 11:50:05 kd2 ipmon[14110]: 11:50:05.633338 xl0 @1:10 b 213.244.12.136,4610 -> 134.71.202.57,80 PR tcp len 20 44 -S IN
Jul 31 11:50:17 kd2 ipmon[14110]: 11:50:16.882433 xl0 @0:3 b 213.244.12.136,1406 -> 134.71.203.35,80 PR tcp len 20 44 -S IN
Jul 31 11:50:20 kd2 ipmon[14110]: 11:50:20.401561 xl0 @0:3 b 213.244.12.136,1688 -> 134.71.203.47,80 PR tcp len 20 44 -S IN
Jul 31 11:50:20 kd2 ipmon[14110]: 11:50:20.414682 x10 @0:3 b 213.244.12.136,1701 -> 134.71.203.60,80 PR tcp len 20 44 -S IN
Jul 31 11:50:24 kd2 ipmon[14110]: 11:50:24.127364 x10 @0:3 b 213.244.12.136,1944 -> 134.71.203.103,80 PR tcp len 20 44 -S IN
Jul 31 11:50:24 kd2 ipmon[14110]: 11:50:24.144581 xl0 @0:3 b 213.244.12.136,1957 -> 134.71.203.108,80 PR tcp len 20 44 -S IN
Jul 31 11:50:27 kd2 ipmon[14110]: 11:50:27.761458 xl0 @0:3 b 213.244.12.136,2243 -> 134.71.203.168,80 PR tcp len 20 44 -S IN
Jul 31 11:50:27 kd2 ipmon[14110]: 11:50:27.778617 x10 @0:3 b 213.244.12.136,2260 -> 134.71.203.185,80 PR tcp len 20 44 -S IN
Jul 31 11:50:30 kd2 ipmon[14110]: 11:50:30.771581 xl0 @0:3 b 213.244.12.136,2243 -> 134.71.203.168,80 PR tcp len 20 44 -S IN
Jul 31 11:50:30 kd2 ipmon[14110]: 11:50:30.772833 xl0 @0:3 b 213.244.12.136,2260 -> 134.71.203.185,80 PR tcp len 20 44 -S IN
Jul 31 11:52:48 kd2 ipmon[14110]: 11:52:47.511993 xl0 @1:10 b 207.45.69.69,1610 -> 134.71.202.57,113 PR tcp len 20 44 -S IN
Jul 31 11:52:51 kd2 ipmon[14110]: 11:52:50.501969 xl0 @1:10 b 207.45.69.69,1610 -> 134.71.202.57,113 PR tcp len 20 44 -S IN
Jul 31 11:52:54 kd2 ipmon[14110]: 11:52:53.501498 x10 @1:10 b 207.45.69.69,1610 -> 134.71.202.57,113 PR tcp len 20 44 -S IN
Jul 31 11:52:56 kd2 ipmon[14110]: 11:52:55.703527 x10 @1:10 b 142.163.9.225,6346 -> 134.71.202.57,3343 PR tcp len 20 40 -A IN
Jul 31 11:52:57 kd2 ipmon[14110]: 11:52:56.500682 x10 @1:10 b 207.45.69.69,1610 -> 134.71.202.57,113 PR tcp len 20 44 -S IN
Jul 31 11:53:00 kd2 ipmon[14110]: 11:52:59.500694 xl0 @1:10 b 207.45.69.69,1610 -> 134.71.202.57,113 PR tcp len 20 44 -S IN
Jul 31 12:00:24 kd2 ipmon[14110]: 12:00:24.220209 x10 @1:10 b 65.31.146.125,55989 -> 134.71.202.57,10336 PR tcp len 20 48 -S IN
Jul 31 12:00:26 kd2 ipmon[14110]: 12:00:26.040009 x10 @1:10 b 65.31.146.125,55989 -> 134.71.202.57,10336 PR tcp len 20 48 -S IN
Jul 31 12:00:28 kd2 ipmon[14110]: 12:00:28.794944 x10 @1:10 b 65.31.146.125,55989 -> 134.71.202.57,10336 PR tcp len 20 48 -S IN
Jul 31 12:00:34 kd2 ipmon[14110]: 12:00:34.302899 x10 @1:10 b 65.31.146.125,55989 -> 134.71.202.57,10336 PR tcp len 20 48 -S IN
Jul 31 12:00:46 kd2 ipmon[14110]: 12:00:45.284181 x10 @1:10 b 65.31.146.125,55989 -> 134.71.202.57,10336 PR tcp len 20 48 -S IN
```