How to do
NAT + DHCP + IPFW
in FreeBSD

Firewalls

- > Firewall
 - Choke point between secured and unsecured network
 - Filter incoming and outgoing traffic that flows through your system
- > How can it be used to do
 - To protect your system from unwanted traffic coming in from the public Internet
 - Such as telnet, NetBIOS
 - To limit or disable access from hosts of the internal network to services of the public Internet
 - Such as MSN, ssh, ftp
 - To support NAT (Network Address Translation)

Firewall rules

> Two ways to create firewall rulesets

Exclusive

 Allow all traffic through except for the traffic matching the rulesets

Inclusive

- Allow traffic matching the rulesets and blocks everything else
- Safer than exclusive one
 - > reduce the risk of allowing unwanted traffic to pass
 - Increase the risk to block yourself with wrong configuration

Firewall Software

- > FreeBSD
 - IPFILTER (known as IPF)
 - IPFIREWALL (known as IPFW)
- > Solaris
 - IPF
- > Linux
 - ipchains
 - iptables

IPFW on FreeBSD (1)

> Enable ipfw in /etc/rc.conf # ipfw options

firewall_enable="YES"
firewall script="/etc/firewall/rules"

> Compile following options into kernel options IPFIREWALL options IPFIREWALL_VERBOSE options IPFIREWALL_DEFAULT_TO_ACCEPT

> Rebuild the kernel

65534 deny log ip from any to any 65535 allow ip from any to any

IPFW on FreeBSD (2)

> ipfw command

- Add or delete firewall rule manually while it is running
- The ipfw creates a counter for each rule that counts each packet that matches the rule

```
 — % ipfw list (list all rules in sequence)
```

```
— % ipfw —t list (list all rules with last time matched)
```

```
 — % ipfw –a list (list all rules with counter)
```

− % ipfw zero (zero the counters)

— % ipfw flush (flush all rules)

IPFW on FreeBSD (3)

- > ipfw ruleset
 - A ruleset is a group of rules to allow or deny packets based on the value contained in the packet
 - From number 1 to 65535
 - Packets are passed to ipfw to match the rule
 - It is recommended to specify firewall rules in a file and load in boot time

IPFW on FreeBSD (4)

> Rule Syntax

ipfw add [rule_num] action [logging] body

- > rule_num
 - Rules are checked sequentially by rule number
- > action
 - allow | accept | pass | permit
 - allow packets that match the rule to exit the firewall rule processing
 - deny | drop
 - · discard packets that match this rule
 - reset
 - discard packets and try to send a TCP reset for TCP packet
 - skipto num
 - unreach code
 - Discard packets and try to send an ICMP unreachable with code
 - forward, divert for NAT

Ex: /sbin/ipfw add 65534 deny log all from any to any

IPFW on FreeBSD (5)

> Rule Syntax

ipfw add [rule_num] action [logging] body

- > Logging
 - log
 - a message will be logged to syslogd with a facility name of SECURITY when the rule is matched

```
# in /etc/syslogd.conf
security.*
```

/var/log/security

IPFW on FreeBSD (6)

- > Rule Syntax
 ipfw add [rule_num] action [logging] body
- > Body syntax
 [proto from src to dst [port]] [options]
- > Proto
 - all | tcp | udp | icmp ...
 - See /etc/protocols
- > from src to dst
 - src and dst are addresses
 - any | me
 - 140.113.209.37
 - 140.113.209.0/24

deny multicast Ex: /sbin/ipfw add deny all from any to 224.0.0.0/8

IPFW on FreeBSD (7)

- > Rule Syntax ipfw add [rule_num] action [logging] body
- > Body syntax
 [proto from src to dst [port]] [options]
- > options
 - established
 - Match TCP packets that have RST or ACK on
 - frag
 - Matches packets that are fragments and not the first fragment of an IP datagram
 - setup
 - Match TCP packets that have SYN on but no ACK
 - icmptyps type
 - in | out
 - Incoming or outgoing packets
 - via recv | xmit interface
 - Match packets going through, received, transmitted

IPFW on FreeBSD (8)

- > Rule Syntax
 ipfw add [rule_num] action [logging] body
- > Body syntax

 [proto from src to dst [port]] [options]
- > Options
 - MAC dst-mac src-mac (with "any")
 - ipoptions option
 - ssrr, lsrr, rr, ts
 - iptos, iplen, ipttl, ipversion
 - dst-ip, dst-port, src-ip, src-port

IPFW on FreeBSD (9)

> Your Rule Script

Variables Initialization

Allow traffic from myself from admin host from certain interface

Reject traffic
Invalid broadcast not from LAN
Multicast
Un-supported service

Allow/Reject public service traffic ssh http sendmail ntp

Inclusively deny all

IPFW on FreeBSD (10)

> Simplest rule

/sbin/ipfw -f flush

/sbin/ipfw –q add pass all from any to any via lo0 /sbin/ipfw –q add pass all from 140.113.235.4 to any /sbin/ipfw –q add pass all from any to any established #/sbin/ipfw –q add pass all from any to any via fxp1

/sbin/ipfw –q add deny all from any to any 137-139 in /sbin/ipfw –q add deny all from any to any 21

/sbin/ipfw –q add pass tcp from any to any 22 /sbin/ipfw –q add pass tcp from any to any 80

/sbin/ipfw –q add 65534 deny all from any to any

IPFW on FreeBSD (11)

> Rule script

Variables Initialization

```
#!/bin/sh

fwcmd="/sbin/ipfw -q"

${fwcmd} -f flush

myip="140.113.235.4"
myip2="192.168.1.254"
bcast_ip="140.113.235.235"
bcast_ip2="192.168.1.255"
net_235="140.113.235.0"
net_192="192.168.1.0"
```

IPFW on FreeBSD (12)

> Rule script

Allow traffic from myself from admin host from certain interface

```
#!/bin/sh

fwcmd="/sbin/ipfw -q"

${fwcmd} -f flush

myip="140.113.235.4"

myip2="192.168.1.254"

bcast_ip="140.113.235.235"

bcast_ip2="192.168.1.255"

net_235="140.113.235.0"

net_192="192.168.1.0"
```

```
${fwcmd} add pass all from any to any via fxp1
${fwcmd} add pass all from ${myip} to any
${fwcmd} add pass all from ${myip2} to any
${fwcmd} add pass all from 140.113.209.6 to me
echo -n "Out and admin traffic"
```

IPFW on FreeBSD (13)

> Rule script

Reject traffic
Invalid broadcast not from LAN
Multicast
Un-supported service

```
${fwcmd} add pass all from ${net_235}/24 to ${net_235}
${fwcmd} add pass all from ${net_235}/24 to ${bcast_ip}
${fwcmd} add pass all from ${net_192}/24 to ${net_192}
${fwcmd} add pass all from ${net_192}/24 to ${bcast_ip2}
${fwcmd} add deny all from any to ${net 235}
${fwcmd} add deny all from any to ${net_192}
${fwcmd} add deny all from any to ${bcast_ip}
${fwcmd} add deny all from any to ${bcast ip2}
echo -n "Deny-Broadcast (.0 .255 only valid from LAN) "
# Avoid multicast packets
${fwcmd} add deny all from any to 224.0.0.0/8
echo -n "Deny-Multicast "
# Avoid some special packets
${fwcmd} add reject udp from any to any 67
${fwcmd} add reject udp from any to any 68
${fwcmd} add reject tcp from any to any 139
${fwcmd} add reject icmp from any to any icmptypes 4
# Allow TCP through if setup succeeded
${fwcmd} add pass tcp from any to any established
${fwcmd} add deny log all from any to any frag
echo -n "Established "
```

IPFW on FreeBSD (14)

> Rule script

```
Allow/Reject public service traffic
 ssh
 http
 sendmail
 ntp
 # Allow HTTP/HTTPS
 ${fwcmd} add pass tcp from any to me 80 setup
 ${fwcmd} add pass tcp from any to me 443 setup
 echo -n "HTTP/HTTPS
 # FTP/SSH access control
 ${fwcmd} add pass tcp from 140.113.209.6 to any 21 setup
 ${fwcmd} add pass tcp from any to any 22 setup
 echo -n "FTP/SSH "
 # Allow setup of portmap
 ${fwcmd} add pass udp from ${net_235}/24 to me 111
 ${fwcmd} add reject log udp from any to any 111
 echo -n "portmap "
```

IPFW on FreeBSD (15)

> Rule script

Inclusively deny all

```
# Avoid logging too much ${fwcmd} add 64000 deny tcp from any to 0.0.0.0/32 # Default to deny ${fwcmd} add 65500 deny log tcp from any to any ${fwcmd} add 65501 deny log udp from any to any ${fwcmd} add 65502 deny log icmp from any to any ${fwcmd} add 65534 deny all from any to any
```

NAT – Network Address Translation

Private Address

- > Private addresses space defined by RFC1918
 - 24-bit block (Class A)
 - 10.0.0.0/8
 - 20-bit block (16 contiguous Class B)
 - 172.16.0.0/12 ~ 172.31.0.0/12
 - 16-bit block (256 contiguous Class C)
 - 192.168.0.0/16 ~ 192.168.255.0/16
- > Operation consideration
 - Router should set up filters for both inbound and outbound private network traffic

NAT (1)

> NAT

- Network Address Translation
- Allow users in private address space to go to Internet
- What NAT do:
 - NAT intercepts packets addressed with these private addresses and
 - Private IP <-> external IP
 - Original port <-> external port
- NAT box will exchange data on behalf of all private hosts across the Internet

NAT (2)

> NAT ex:

NAT mapping table

NAT on FreeBSD (1)

- > NAT daemon
 - natd
- > Setup
 - Network topology
 - configuration
 - Advanced redirection configuration

Setup **Network Topology**

192.168.1.1

Web server

192.168.1.2

Ftp Server

PC1

Setup – configuration (1)

> Enable ipfw in /etc/rc.conf

```
ifconfig_fxp0="inet 140.113.235.4 netmask 255.255.255.0 media autoselect" ifconfig_fxp1="inet 192.168.1.254 netmask 255.255.255.0 media autoselect" defaultrouter="140.113.235.254"
```

```
# ipfw options
firewall_enable="YES"
firewall_script="/etc/firewall/rules"
```

```
# nat options
gateway_enable="YES"
natd_enable="YES"
natd_interface="fxp0"
natd_flags="-f/etc/natd.conf"
```

Setup – configuration (2)

Compile following options into kernel options IPFIREWALL
 options IPFIREWALL_VERBOSE
 options IPFIREWALL_DEFAULT_TO_ACCEPT

options IPDIVERT

- > Rebuild the kernel
- > /etc/firewall/rules /sbin/ipfw -q add divert natd all from any to any via fxp0

Setup – redirection (1)

> Port redirection

- Syntax
redirect_port proto targetIP:targetPort Port

Ex:

```
 redirect_port tcp 192.168.1.1:80
 80

 redirect_port tcp 192.168.1.2:23
 23

 redirect_port tcp 192.168.1.101:5800
 5800
```

Setup – redirection (2)

- > Address Redirection (Static NAT)
 - Used if several external IP addresses are available
 - Syntax

redirect_address localIP publicIP

Ex:

redirect_address	192.168.1.1	140.113.235.5
redirect_address	192.168.1.2	140.113.235.6

DHCP – Dynamic Host Configuration Protocol

DHCP introduction

> DHCP

- Dynamic Host Configuration Protocol
- A system can connect to a network and obtain the necessary information dynamically
- > Client-Server architecture
 - DHCP client broadcasts request fro configuration info.
 - UDP port 68
 - DHCP server reply on UDP port 67, including
 - IP, netmask, DNS, router

DHCP server on FreeBSD (1)

> Kernel support

```
device bpf (FreeBSD 5.x)
pseudo-device bpf (FreeBSD 4.x)
```

- > Install DHCP server
 - /usr/ports/net/isc-dhcp3-server/
 - % cd /usr/local/etc
 - % cp dhcpd.conf.sample dhcpd.conf

DHCP server on FreeBSD (2)

> Option definitions

```
option domain-name "csie.nctu.edu.tw";
option domain-name-servers 140.113.17.5, 140.113.1.1;
default-lease-time 600;
max-lease-time 7200;
ddns-update-style none;
log-facility local7;
/etc/syslogd.conf
```

/etc/syslogd.conf /etc/newsyslog.conf

DHCP server on FreeBSD (3)

> Subnet definition

```
subnet 192.168.1.0 netmask 255.255.255.0 {
 range 192.168.1.101 192.168.1.200;
 option domain-name "csie.nctu.edu.tw";
 option routers 192.168.1.254;
 option broadcast-address 192.168.1.255;
 option domain-name-servers 140.113.209.1, 140.113.17.5;
 default-lease-time 3600;
 max-lease-time 21600;
}
```

> Host definition

```
host fantasia {
 hardware ethernet 08:00:07:26:c0:a5;
 fixed-address 192.168.1.30;
}
host denyClient {
 hardware ethernet 00:07:95:fd:12:13;
 deny booting;
}
```

DHCP server on FreeBSD (4)

- > Important files
 - /usr/local/sbin/dhcpd
 - /usr/local/etc/dhcpd.conf
 - /var/db/dhcpd.leases (leases issued)
 - /usr/local/etc/rc.d/isc-dhcpd.sh

#!/bin/sh

/usr/local/sbin/dhcpd -cf /usr/local/etc/dhcpd.conf fxp1