Manual: IP/Firewall/Filter

From MikroTik Wiki < Manual:IP | Firewall

Contents

- 1 Summary
- 2 Chains
- 3 Properties
- 4 Stats
- 5 Menu specific commands
- 6 Basic examples
 - 6.1 Router protection
 - 6.2 Customer protection
 - 6.3 Brute force protection

Summary

Sub-menu:/ip firewall filter

The firewall implements packet filtering and thereby provides security functions that are used to manage data flow to, from and through the router. Along with the Network Address Translation it serves as a tool for preventing unauthorized access to directly attached networks and the router itself as well as a filter for outgoing traffic.

Network firewalls keep outside threats away from sensitive data available inside the network. Whenever different networks are joined together, there is always a threat that someone from outside of your network will break into your LAN. Such break-ins may result in private data being stolen and distributed, valuable data being altered or destroyed, or entire hard drives being erased. Firewalls are used as a means of preventing or minimizing the security risks inherent in connecting to other networks. Properly configured firewall plays a key role in efficient and secure network infrastrure deployment.

MikroTik RouterOS has very powerful firewall implementation with features including:

- stateful packet inspection
- Layer-7 protocol detection
- peer-to-peer protocols filtering
- traffic classification by:
- source MAC address
- IP addresses (network or list) and address types (broadcast, local,

multicast, unicast)

- port or port range
- IP protocols
- protocol options (ICMP type and code fields, TCP flags, IP options and MSS)
- interface the packet arrived from or left through
- internal flow and connection marks
- DSCP byte
- packet content
- rate at which packets arrive and sequence numbers
- packet size
- packet arrival time
- and much more!

Chains

The firewall operates by means of firewall rules. Each rule consists of two parts - the matcher which matches traffic flow against given conditions and the action which defines what to do with the matched packet.

Firewall filtering rules are grouped together in chains. It allows a packet to be matched against one common criterion in one chain, and then passed over for processing against some other common criteria to another chain. For example a packet should be matched against the IP address:port pair. Of course, it could be achieved by adding as many rules with IP address:port match as required to the forward chain, but a better way could be to add one rule that matches traffic from a particular IP address, e.g.: /ip firewall filter add src-address=1.1.1.2/32 jump-target="mychain" and in case of successfull match passes control over the IP packet to some other chain, id est mychain in this example. Then rules that perform matching against separate ports can be added to mychain chain without specifying the IP addresses.

There are three predefined chains, which cannot be deleted:

- input used to process packets entering the router through one of the interfaces with the destination IP address which is one of the router's addresses. Packets passing through the router are not processed against the rules of the input chain
- forward used to process packets passing through the router
- output used to process packets originated from the router and leaving it through one of the interfaces. Packets passing through the router are not processed against the rules of the output chain

Packet flow diagrams illustrate how packets are processed in RouterOS.

When processing a chain, rules are taken from the chain in the order they are listed there from top to bottom. If a packet matches the criteria of the rule, then the specified action is performed on it, and no more rules are processed in that chain (the exception is the passthrough action). If a packet has not matched any rule within the built-in chain, then it is accepted.

Properties

Property	Description
action (action name; Default: accept)	Action to take if packet is matched by the rule:
	 accept - accept the packet. Packet is not passed to next firewall rule. add-dst-to-address-list - add destination address to address list specified by address-list parameter add-src-to-address-list - add source address to address list specified by address-list parameter drop - silently drop the packet jump - jump to the user defined chain specified by the value of jump-target parameter log - add a message to the system log containing following data: ininterface, out-interface, src-mac, protocol, src-ip:port->dst-ip:port and length of the packet. After packet is matched it is passed to next rule in the list, similar as passthrough passthrough - if packet is matched by the rule, increase counter and go to next rule (useful for statistics). reject - drop the packet and send an ICMP reject message return - passes control back to the chain from where the jump took place tarpit - captures and holds TCP connections (replies with SYN/ACK to the inbound TCP SYN packet)
address-list (string; Default:)	Name of the address list to be used. Applicable if
	action is add-dst-to-
	address-list or add-src-
	to-address-list
address-list-timeout (time; Default: 00:00:00)	Time interval after which the address will be removed from the address list specified by address-

	list parameter. Used in conjunction with add-dst-to-address-list or add-src-to-address-list actions Value of 00:00:00 will leave the address in the address list forever
chain (name; Default:)	Specifies to which chain rule will be added. If the input does not match the name of an already defined chain, a new chain will be created.
comment (string; Default:)	Descriptive comment for the rule.
connection-bytes (integer-integer; Default:)	Matches packets only if a given amount of bytes has been transfered through the particular connection. 0 - means infinity, for

example connectionbytes=2000000-0 means that the rule matches if more than 2MB has been transfered through the relevant connection connection-limit (integer,netmask; Matches connections per Default:) address or address block up to and including given value. Should be used together with connectionstate=new and/or with tcpflags=syn because matcher is very resource intensive. connection-mark (no-mark | string; Matches packets marked Default:) via mangle facility with particular connection mark. If **no-mark** is set, rule will match any unmarked connection. connection-nat-state (srcnat | dstnat; Default:)

Can match connections that are srcnatted, dstnatted or both. Note that connectionstate=related connections connection-nat-state is determined by direction of the first packet, and if connection tracking needs to use dst-nat to deliver this connection to same hosts as main connection it will be in connection-natstate=dstnat even if there are no dst-nat rules at all.

connection-rate (Integer
0..4294967295; Default:)

Connection Rate is a firewall matcher that allow to capture traffic based on present speed of the connection. Read more >>

connection-state (estabilished | invalid |
new | related | untracked; Default:)

Interprets the connection tracking analysis data for a particular packet:

- established a packet which belongs to an existing connection
- invalid a packet that does not have determined state in connection tracking (ussualy - sevear out-of-order packets, packets with wrong

sequence/ack number, or in case of resource overusage on router), for this reason invalid packet will not participate in NAT (as only connection-state=new packets do), and will still contain original source IP address when routed. We strongly suggest to drop all connection-state=invalid packets in firewall filter forward and input chains new - the packet has started a new connection, or otherwise associated with a connection which has not seen packets in both directions. related - a packet which is related to, but not part of an existing connection, such as ICMP errors or a packet which begins FTP data untracked - packet which was set to bypass connection tracking in firewall RAW tables. connection-type (ftp | h323 | irc | pptp | Matches packets from quake3 | sip | tftp; Default:) related connections based on information from their connection tracking helpers. A relevant connection helper must be enabled under /ip firewall service-port content (string; Default:) Match packets that contain specified text dscp (integer: 0..63; Default:) Matches DSCP IP header field. dst-address (IP/netmask | IP range; Matches packets which Default:) destination is equal to specified IP or falls into specified IP range.

dst-address-list (name; Default:)	Matabaa daatinatian
	Matches destination
	address of a packet
	against user-defined
	address list
dst-address-type (unicast local broadcast multicast; Default:)	Matches destination address type:
	 unicast - IP address used for point to point transmission local - if dst-address is assigned to one of router's interfaces broadcast - packet is sent to all devices in subnet multicast - packet is forwarded to defined group of devices
dst-limit (integer[/time],integer,dst- address dst-port src-address[/time]; Default:)	Matches packets until a given rate is exceeded. Rate is defined as packets per time interval. As opposed to the limit matcher, every flow has it's own limit. Flow is defined by mode parameter. Parameters are written in following format: count[/time],burst,mode[/expire].
	 count - packet count per time interval per flow to match time - specifies the time interval in which the packet count per flow cannot be exceeded (optional, 1s will be used if not specified) burst - initial number of packets per flow to match: this number gets recharged by one every time/ count, up to this number mode - this parameter specifies what unique fields define flow (srcaddress, dst-address, src-and-dst-address, dst-address-and-port, addresses-and-dst-port) expire - specifies interval after which flow with no packets will be allowed to be deleted (optional)
dst-port (integer[-integer]: 065535; Default:)	List of destination port
	numbers or port number
	ranges
fragment (yes no; Default:)	Matches fragmented packets. First (starting) fragment does not count. If connection tracking is

enabled there will be no

hotspot (auth from-client http local-	fragments as system automatically assembles every packet
dst to-client; Default:) icmp-options (integer:integer; Default:)	Matches ICMP type:code fileds
in-bridge-port (name; Default:)	Actual interface the packet has entered the router, if incoming interface is bridge. Works only if use-ip-firewall is enabled in bridge settings.
in-bridge-port-list (name; Default:)	Set of interfaces defined in interface list. Works the same as in-bridge-port
in-interface (name; Default:)	Interface the packet has entered the router
in-interface-list (name; Default:)	Set of interfaces defined in interface list. Works the same as in-interface
ingress-priority (integer: 063; Default:)	Matches ingress priority of

the packet. Priority may be derived from VLAN, WMM or MPLS EXP bit. Read more>>

ipsec-policy (in | out, ipsec | none; Default:)

Matches the policy used by IpSec. Value is written in following format: direction, policy. Direction is Used to select whether to match the policy used for decapsulation or the policy that will be used for encapsulation.

- in valid in the PREROUTING, INPUT and FORWARD chains
- out valid in the POSTROUTING, OUTPUT and FORWARD chains
- ipsec matches if the packet is subject to lpSec processing;
- none matches packet that is not subject to IpSec processing (for example, IpSec transport packet).

For example, if router receives Ipsec encapsulated Gre packet, then rule ipsec-policy=in, ipsec will match Gre packet, but rule ipsecpolicy=in, none will match ESP packet.

ipv4-options (any | loose-source-routing Matches IPv4 header options. | no-record-route | no-router-alert | nosource-routing | no-timestamp | none | record-route | router-alert | strict-sourcerouting | timestamp; Default:)

- any match packet with at least one of the ipv4 options
- loose-source-routing match packets with loose source routing option. This option is used to route the internet datagram based on information supplied by the source
- no-record-route match packets with no record route option. This option is used to route the internet datagram based on information supplied by the source
- no-router-alert match packets with no router alter option
- no-source-routing match packets with no source routing option
- no-timestamp match packets with no timestamp option
- record-route match packets with record route option
- router-alert match packets with router alter option
- strict-source-routing match packets with strict source routing
- timestamp match packets with timestamp

jump-target (name; Default:)

Name of the target chain to jump to. Applicable only if action=jump

layer7-protocol (name; Default:)

Layer7 filter name defined in layer7 protocol menu.

limit (integer, time, integer; Default:)

Matches packets up to a limited rate (packet rate or bit rate). Rule using this matcher will match until this limit is reached. Parameters are written in following format: count[/time], burst:mode. count - packet or bit count per time interval to match • time - specifies the time interval in which the packet or bit count cannot be exceeded (optional, 1s will be used if not specified) • burst - initial number of packets or bits to match: this number gets recharged every 10ms so burst should be at least 1/100 of rate per second mode - packet or bit mode log-prefix (string; Default:) Adds specified text at the beginning of every log message. Applicable if action=log nth (integer,integer; Default:) Matches every nth packet. Read more >> out-bridge-port (name; Default:) Actual interface the packet is leaving the router, if outgoing interface is bridge. Works only if **use**ip-firewall is enabled in bridge settings. out-bridge-port-list (name; Default:) Set of interfaces defined in interface list. Works the same as out-bridge-port out-interface (; Default:) Interface the packet is leaving the router

out-interface-list (name; Default:)

Set of interfaces defined in interface list. Works the same as out-interface

p2p (all-p2p | bit-torrent | blubster | directconnect | edonkey | fasttrack | gnutella | soulseek | warez | winmx; Default:)

Matches packets from various peer-to-peer (P2P) protocols. Does not work on encrypted p2p packets.

packet-mark (no-mark | string; Default:)

Matches packets marked via mangle facility with particular packet mark. If **no-mark** is set, rule will match any unmarked packet.

packet-size (integer[-integer]:0..65535;
Default:)

Matches packets of specified size or size range in bytes.

per-connection-classifier
(ValuesToHash:Denominator/Remainder;
Default:)

PCC matcher allows to divide traffic into equal streams with ability to keep packets with specific set of options in one

	particular stream. Read more >>
<pre>port (integer[-integer]: 065535; Default:)</pre>	Matches if any (source or destination) port matches the specified list of ports or port ranges. Applicable only if protocol is TCP or UDP
priority (integer: 063; Default:)	
protocol (name or protocol ID; Default: tcp)	Matches particular IP protocol specified by protocol name or number
psd (integer,time,integer,integer; Default:)	Attempts to detect TCP and UDP scans. Parameters are in following format WeightThreshold, DelayThreshold, LopPortWeight, HighPortWeight • WeightThreshold - total weight of the latest TCP/UDP packets with different destination ports coming from the same host to be treated as port scan sequence • DelayThreshold - delay for the packets with different destination ports coming from the same host to be treated as possible port scan subsequence • LowPortWeight - weight of the packets with privileged (<=1024) destination port • HighPortWeight - weight of the packet with non-priviliged destination port
random (integer: 199; Default:)	Matches packets randomly with given probability.
reject-with (icmp-admin-prohibited icmp-net-prohibited icmp-protocol-unreachable icmp-host-prohibited icmp-network-unreachable tcp-reset icmp-host-unreachable icmp-port-unreachable; Default: icmp-network-unreachable)	Specifies ICMP error to be sent back if packet is

a packet against user- defined address list src-address-type (unicast local broadcast multicast; Default:) Matches source address type: - unicast - IP address used for point to point transmission - local - if address is assigned to one of router's interfaces - broadcast - packet is sent to all devices in subnet - multicast - packet is forwarded to defined group of devices src-port (integer[-integer]: 065535; Default:) List of source ports and ranges of source ports. Applicable only if protocol is TCP or UDP. src-mac-address (MAC address; Default:) Matches source MAC		
Matches packets marked by mangle facility with particular routing mark src-address (Ip/Netmaks, Ip range; Default:) Matches packets which source is equal to specified IP or falls into specified IP range. Matches source address of a packet against user-defined address list src-address-type (unicast i local / broadcast multicast; Default:) Matches source address type: unicast - IP address used for point to point transmission 1 local - if address is assigned to one of router's interfaces 1 broadcast - packet is sent to all devices in subnet 1 multicast - packet is forwarded to defined group of devices List of source ports and ranges of source ports. Applicable only if protocol is TCP or UDP. src-mac-address (MAC address; Default) Matches source MAC		
Matches packets which source is equal to specified IP or falls into specified IP range. src-address-list (name; Default:) Matches source address of a packet against user-defined address list src-address-type (unicast local broadcast multicast, Default:) Matches source address type: • unicast - IP address used for point to point transmission • local - if address is assigned to one of router's interfaces • broadcast - packet is sent to all devices in subnet • multicast - packet is forwarded to defined group of devices src-port (integer{-integer}: 0.65535; Default:) List of source ports and ranges of source ports. Applicable only if protocol is TCP or UDP. src-mac-address (MAC address; Default:) Matches source MAC	routing-mark (string; Default:)	by mangle facility with
Matches source address of a packet against userdefined address list Src-address-type (unicast local broadcast multicast, Default:) Matches source address type:		source is equal to specified IP or falls into
Matches source address type: unicast - IP address used for point to point transmission local - if address is assigned to one of router's interfaces broadcast - packet is sent to all devices in subnet multicast - packet is forwarded to defined group of devices src-port (integer[-integer]: 065535; Default:) List of source ports and ranges of source ports. Applicable only if protocol is TCP or UDP. src-mac-address (MAC address; Default:) Matches source MAC Matches source MAC	src-address-list (name; Default:)	
List of source ports and ranges of source ports. Applicable only if protocol is TCP or UDP. src-mac-address (MAC address; Default: Matches source MAC		 unicast - IP address used for point to point transmission local - if address is assigned to one of router's interfaces broadcast - packet is sent to all devices in subnet
Matches source MAC		ranges of source ports. Applicable only if protocol
	src-mac-address (MAC address; Default:)	Matches source MAC address of the packet

tcp-flags (ack cwr ece fin psh rst syn urg; Default:)	 Matches specified TCP flags ack - acknowledging data cwr - congestion window reduced ece - ECN-echo flag (explicit congestion notification) fin - close connection psh - push function rst - drop connection syn - new connection urg - urgent data
tcp-mss (integer: 065535; Default:)	Matches TCP MSS value of an IP packet
time (time-time,sat fri thu wed tue mon sun; Default:)	Allows to create filter based on the packets' arrival time and date or, for locally generated packets, departure time and date
tls-host (string; Default:)	Allows to match https traffic based on TLS SNI hostname. Accepts GLOB syntax (https://en.wikipedi a.org/wiki/Glob_(program ming)) for wildcard matching. Note that matcher will not be able to match hostname if TLS handshake frame is

	fragmented into multiple TCP segments (packets).
tt1 (integer: 0255; Default:)	Matches packets TTL value

Stats

/ip firewall filter print stats will show additional read-only properties

	Property	Description
bytes (integer)		Total amount of bytes matched by the rule
packets (integer)		Total amount of packets matched by the rule

By default print is equivalent to print static and shows only static rules.

```
[admin@dzeltenais_burkaans] /ip firewall mangle> print stats
Flags: X - disabled, I - invalid, D - dynamic
# CHAIN ACTION BYTES PACKETS
0 prerouting mark-routing 17478158 127631
1 prerouting mark-routing 782505 4506
```

To print also dynamic rules use print all.

Or to print only dynamic rules use print dynamic

```
[admin@dzeltenais_burkaans] /ip firewall mangle> print stats dynamic
Flags: X - disabled, I - invalid, D - dynamic

# CHAIN ACTION BYTES PACKETS

0 D forward change-mss 0 0
1 D forward change-mss 0 0
2 D forward change-mss 0 0
3 D forward change-mss 132444 2079
```

Menu specific commands

Property	Description
reset-counters (id)	Reset statistics
	counters for specified
	firewall rules.
reset-counters-all ()	Reset statistics
	counters for all firewall
	rules.

Basic examples

Router protection

Lets say our private network is 192.168.0.0/24 and public (WAN) interface is ether1. We will set up firewall to allow connections to router itself only from our local network and drop the rest. Also we will allow ICMP protocol on any interface so that anyone can ping your router from internet.

Customer protection

To protect the customer's network, we should check all traffic which goes through router and block unwanted. For icmp, tcp, udp traffic we will create chains, where will be droped all unwanted packets:

Block "bogon" IP addresses

```
add chain=forward src-address=0.0.0.0/8 action=drop add chain=forward dst-address=0.0.0.0/8 action=drop
```

```
add chain=forward src-address=127.0.0.0/8 action=drop
add chain=forward dst-address=127.0.0.0/8 action=drop
add chain=forward src-address=224.0.0.0/3 action=drop
add chain=forward dst-address=224.0.0.0/3 action=drop
```

Make jumps to new chains:

```
add chain=forward protocol=tcp action=jump jump-target=tcp
add chain=forward protocol=udp action=jump jump-target=udp
add chain=forward protocol=icmp action=jump jump-target=icmp
```

Create tcp chain and deny some tcp ports in it:

Deny udp ports in udp chain:

```
add chain=udp protocol=udp dst-port=69 action=drop comment="deny TFTP"
add chain=udp protocol=udp dst-port=111 action=drop comment="deny PRC portmapper"
add chain=udp protocol=udp dst-port=135 action=drop comment="deny PRC portmapper"
add chain=udp protocol=udp dst-port=137-139 action=drop comment="deny NBT"
add chain=udp protocol=udp dst-port=2049 action=drop comment="deny NFS"
add chain=udp protocol=udp dst-port=3133 action=drop comment="deny BackOriffice"
```

Allow only needed icmp codes in icmp chain:

other ICMP codes are found here (http://www.iana.org/assignments/icmp-p arameters).

Brute force protection

Bruteforce_login_prevention_(FTP_&_SSH)

[Top | Back to Content]

Retrieved from "https://wiki.mikrotik.com/index.php? title=Manual:IP/Firewall/Filter&oldid=30405"

Categories: Manual | Firewall

■ This page was last edited on 19 January 2018, at 10:31.