Manual: IP/Firewall/Mangle

From MikroTik Wiki < Manual:IP | Firewall

Contents

- 1 Summary
- 2 Properties
- 3 Stats
- 4 Menu specific commands
- 5 Basic examples
 - 5.1 Change MSS
 - 5.2 Marking packets

Summary

Sub-menu:/ip firewall mangle

Mangle is a kind of 'marker' that marks packets for future processing with special marks. Many other facilities in RouterOS make use of these marks, e.g. queue trees, NAT, routing. They identify a packet based on its mark and process it accordingly. The mangle marks exist only within the router, they are not transmitted across the network.

Additionally, the mangle facility is used to modify some fields in the IP header, like TOS (DSCP) and TTL fields.

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 r add-dst-to-address-list - add destination address to Address li specified by address-list parameter add-src-to-address-list - add source address to Address list specified by address-list parameter change-dscp - change Differentiated Services Code Point (DSCP) to value specified by the new-dscp parameter change-mss - change Maximum Segment Size field value of the packet to a value specified by the new-mss parameter change-ttl - change Time to Live field value of the packet to a value specified by the new-ttl parameter clear-df - clear 'Do Not Fragment' Flag jump - jump to the user defined chain specified by the value of jumtarget parameter log - add a message to the system log containing following data:
	interface, out-interface, src-mac, protocol, src-ip:port->dst-ip:port a length of the packet. After packet is matched it is passed to next the list, similar as passthrough

- mark-connection place a mark specified by the new-connectionparameter on the entire connection that matches the rule
- mark-packet place a mark specified by the new-packet-mark par on a packet that matches the rule
- mark-routing place a mark specified by the new-routing-mark parameter on a packet. This kind of marks is used for policy routing purposes only
- passthrough if packet is matched by the rule, increase counter a to next rule (useful for statistics).
- return pass control back to the chain from where the jump took
- route forces packets to a specific gateway IP by ignoring norma routing decision (prerouting chain only)
- set-priority set priority specified by the new-priority parameter the packets sent out through a link that is capable of transporting priority (VLAN or WMM-enabled wireless interface). Read more>
- sniff-pc
- sniff-tzsp send packet to a remote TZSP compatible system (s Wireshark). Set remote target with sniff-target and sniff-target port parameters (Wireshark recommends port 37008)
- strip-ipv4-options strip IPv4 option fields from IP header.

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 addre list specified by address list parameter. Used in conjunction with add-ds

to-address-list or addsrc-to-address-list actions Value of 00:00:00 will leave the address in the address list forever chain (name; Default:) Specifies to which chair the rule will be added. If the input does not matc the name of an already defined chain, a new cha will be created. comment (string; Default:) Descriptive comment fo the rule. connection-bytes (integer-integer; Matches packets only if Default:) given amount of bytes h been transfered through the particular connection

0 - means infinity, for example connectionbytes=2000000-0 means that the rule matches if more than 2MB has bee transfered through the relevant connection

connection-limit (integer,netmask;
Default:)

Restrict connection limit per address or address block

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

Matches packets marke 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 connection connection-nat-state is determined by direction the first packet. and if connection tracking nee to use dst-nat to deliver this connection to same hosts as main connection it will be in connectionnat-state=dstnat even if there are no dst-nat rule at all.

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

Connection Rate is a firewall matcher that allows the capture of traffic based on the

present speed of the connection. Read more

new | related; Default:)

connection-state (estabilished | invalid | 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 connec tracking (ussualy - sevear out-of-order packets, packets with wror sequence/ack number, or in case of resource overusage on route this reason invalid packet will not participate in NAT (as only connection-state=new packets do), and will still contain original s IP address when routed. We strongly suggest to drop all connective state=invalid packets in firewall filter forward and input chains
- new the packet has started a new connection, or otherwise assoc 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 da connection

connection-type (ftp | h323 | irc | pptp | quake3 | sip | tftp; Default:)

Matches packets from related connections bas on information from the connection tracking helpers. A relevant connection helper must enabled under /ip firewa service-port

content (string; Default:)

Match packets that contain specified text dscp (integer: 0..63; Default:)

Matches DSCP IP heade field.

dst-address (IP/netmask | IP range;
Default:)

Matches packets where destination is equal to specified IP or falls into specified IP range.

dst-address-list (name; Default:)

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,dstaddress | dst-port | src-address[/time];
Default:)

Matches packets until a given pps limit is exceeded. As opposed to the matcher, every destination IP address / destination port has it's own learn parameters are written in following format:

count[/time],burst,mode[/expire].

- count maximum average packet rate measured in packets per to interval
- time specifies the time interval in which the packet rate is measu (optional)
- burst number of packets which are not counted by packet rate
- mode the classifier for packet rate limiting
- expire specifies interval after which recored ip address /port will deleted (optional)

dst-port (integer[-integer]: 0..65535;
Default:)

	List of destination port numbers or port number ranges
fragment (yes/no; Default:)	Matches fragmented packets. First (starting) fragment does not coun If connection tracking is enabled there will be no fragments as system automatically assemble every packet
hotspot (auth from-client http local-dst to-client; Default:) icmp-options (integer:integer; Default:)	Matches ICMP "type:coofields
in-bridge-port (name; Default:)	Actual interface the packet has entered the router, if incoming interface is bridge
in-interface (name; Default:)	

Interface the packet has entered the router

ingress-priority (integer: 0..63;
Default:)

Matches ingress priority of the packet. Priority m 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 formadirection, policy. Direction is Used to select whether to match the 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 IpSec 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 ruipsec-policy=in,ipsec will match Gre packet, but rule ipsec-policy=in,none will match ESP packet.

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

Matches IPv4 header options.

- 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 c information supplied by the source
- no-record-route match packets with no record route option. The 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 optior
- 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 option
- timestamp match packets with timestamp

jump-target (name; Default:) Name of the target chain to jump to. Applicable o if action=jump layer7-protocol (name; Default:) Layer7 filter name define in layer7 protocol menu. limit (integer,time,integer; Default:) Matches packets until a given pps limit is exceeded. Parameters are in following format: count[/time],burst. count - maximum average packet rate measured in packets per t: interval • time - specifies the time interval in which the packet rate is measu (optional, 1s will be used if not specified) burst - number of packets which are not counted by packet rate log-prefix (string; Default:) Adds specified text at th beginning of every log message. Applicable if action=log new-connection-mark (string; Default:) new-dscp (integer: 0..63; Default:) new-mss (integer; Default:) new-packet-mark (string; Default:) new-priority (integer; Default:) new-routing-mark (string; Default:) new-ttl (decrement | increment | set:integer; Default:) nth (integer,integer; Default:) Matches every nth pack Read more >>

out-bridge-port (name; Default:) Actual interface the packet is leaving the router, if outgoing interface is bridge out-interface (; Default:) Interface the packet is leaving the router p2p (all-p2p | bit-torrent | blubster | direct-Matches packets from connect | edonkey | fasttrack | gnutella | soulseek | warez | winmx; Default:) various peer-to-peer (P2 protocols. Does not wor on encrypted p2p packe packet-mark (no-mark | string; Default:) Matches packets marke via mangle facility with particular packet mark. 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.

passthrough (yes/no; Default:)

whether to let the packe to pass further (like action passthrough) after marking it with a given mark (property only valid action is mark packet, connection or routing mark).

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

PCC matcher allows division of traffic into equal streams with abilito keep packets with specific set of options ir one particular stream.

Read more >>

port (integer[-integer]: 0..65535; Default:

Matches if any (source destination) port matche

the specified list of porta or port ranges. Applicab only if protocol is TCP c UDP

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 WeightThreshold, DelayThreshold, LopPortWeight, HighPortWeight

- WeightThreshold total weight of the latest TCP/UDP packets will different destination ports coming from the same host to be treat port scan sequence
- DelayThreshold delay for the packets with different destination processing 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 destinary
 port

random (integer: 1..99; Default:)

Matches packets randomly with given probability.

routing-mark (string; Default:)

Matches packets marke by mangle facility with particular routing mark

src-address (IP/Netmask, IP range;

Default:)

Matches packets where 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 protocis TCP or UDP.

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: 0..65535; Default:)

Matches TCP MSS value of an IP packet

time (time-time,sat | fri | thu | wed | tue | mon | sun; Default:)

Allows creation of a filte based on the packets' arrival time and date or, for locally generated packets, departure time and date

tls-host (string; Default:)

Allows to match traffic based on TLS hostname Accepts GLOB syntax (hps://en.wikipedia.org/wi/Glob_(programming)) wildcard matching. Note that matcher will not be able to match hostname

TLS handshake frame is fragmented into multiple TCP segments (packets TTI

ttl (equal | greater-than | less-than | notequal : integer(0..255); 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.

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

# CHAIN ACTION BYTES PACKETS

0 prerouting mark-routing 17478158 127631

1 prerouting mark-routing 782505 4506

2 D forward change-mss 0 0

3 D forward change-mss 0 0

4 D forward change-mss 0 0

5 D forward change-mss 129372 2031
```

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

Change MSS

It is a well known fact that VPN links have smaller packet size due to encapsulation overhead. A large packet with MSS that exceeds the MSS of the VPN link should be fragmented prior to sending it via that kind of connection. However, if the packet has DF flag set, it cannot be fragmented and should be discarded. On links that have broken path MTU discovery (PMTUD) it may lead to a number of problems, including problems with FTP and HTTP data transfer and e-mail services.

In case of link with broken PMTUD, a decrease of the MSS of the packets coming through the VPN link solves the problem. The following example demonstrates how to decrease the MSS value via mangle:

```
/ip firewall mangle
add out-interface=pppoe-out protocol=tcp tcp-flags=syn action=change-mss new-mss=1300 chain=forward tcp-mss=1301-65535
```

Marking packets

Marking each packet is quite resource expensive especially if rule has to match against many parameters from IP header or address list containing hundreds of entries.

Lets say we want to

- mark all tcp packets except tcp/80 and match these packets against first address list
- mark all udp packets and match them against second address list.

```
/ip firewall mangle
add chain=forward protocol=tcp port=!80 dst-address-list=first action=mark-packet new-packet-mark=first
add chain=forward protocol=udp dst-address-list=second action=mark-packet new-packet-mark=second
```

Setup looks quite simple and probably will work without problems in small networks. Now multiply count of rules by 10, add few hundred entries in address list, run 100Mbit of traffic over this router and you will see how rapidly CPU usage is increasing. The reason for such behavior is that each rule reads IP header of every packet and tries to match collected data against parameters specified in firewall rule.

Fortunately if connection tracking is enabled, we can use connection marks to optimize our setup.

```
/ip firewall mangle
 add chain=forward protocol=tcp port=!80 dst-address-list=first connection-state=new action=mark-connection \
 new-connection-mark=first
 add chain=forward connection-mark=first action=mark-packet new-packet-mark=first passthrough=no

 add chain=forward protocol=udp dst-address-list=second connection-state=new action=mark-connection \
 new-connection-mark=second
 add chain=forward connection-mark=second action=mark-packet new-packet-mark=second passthrough=no
```

Now first rule will try to match data from IP header only from first packet of new connection and add connection mark. Next rule will no longer check IP header for each packet, it will just compare connection marks resulting in lower CPU consumption. Additionally passthrough=no was added that helps to reduce CPU consumption even more.

[Top | Back to Content]

Retrieved from "https://wiki.mikrotik.com/index.php? title=Manual:IP/Firewall/Mangle&oldid=30235"

Categories: Manual | Firewall

■ This page was last edited on 2 January 2018, at 18:38.