

A 10 years journey in Linux firewalling

Pass the Salt, summer 2018 Lille, France <pablo@netfilter.org> Pablo Neira Ayuso

What is Netfilter?

Not just... iptables

Userspace tools

Netfilter kernel components

other networking components

Image from Wikipedia (J. Engelhardt, 2018)

A few dates...

- Fall 1998: Coding starts
- 1999 merged upstream (kernel 2.4.x)
- 2005: my first contributions
- 2006: Conntrack-tools / ctnetlink
- Coreteam member since 2007
- 2011 maintainership hand-over
- De Facto coreteam head since 2011.
- nftables is merged upstream 2013 (kernel 3.13)
 - nftables 0.9.0 release: June 2018

Why something new?

One tool per family in userspace:

```
# iptables -I INPUT -p tcp --dport 80 -j DROP
# ip6tables -I INPUT -p tcp --dport 80 -j DROP
# ebtables -I INPUT -p tcp --dport 80 -j drop
# arptables ...
```

- nft add rule ip filter input tcp dport 80 drop
 - Replace ip by ip6, bridge, arp, inet

Why something new? (2)

```
#!/usr/sbin/nft
include "another-ruleset.nft"

# Allowed NTP servers
# define ntp_servers = { 84.77.40.132, 176.31.53.99, 81.19.96.148, 138.100.62.8 }

add rule ip foo bar ip saddr $ntp_servers udp dport 123 counter
```

Why something new? (3)

- ip6tables -A INPUT -p icmpv6 \
 --icmpv6-type packet-too-big -j ACCEPT
- ip6tables -A INPUT -p icmpv6 \
 --icmpv6-type neighbour-advertisement -j ACCEPT
- ip6tables -A INPUT -p icmpv6 \
 --icmpv6-type echo-reply -j ACCEPT
- nft add rule ip6 filter input icmpv6 type {\ packet-too-big, time-exceeded, \ echo-reply }

Why something new? (4)

- How many of you have ever used 'tc'?
 - tc filter add dev eth0 parent 1:0 protocol ip prio 10 u32 \
 match ip protocol 6 0xff \
 match u8 0x10 0xff at nexthdr+13 \
 match u16 0x0000 0xffc0 at 2 \
 police drop
 RTNETLINK answers: Invalid argument
- iptables from prerouting/raw:
 - # iptables -I PREROUTING -t raw -p udp —dport 9 -j DROP **5999928pps**
- nftables from ingress (x2 faster):
 - # nft add rule netdev ingress udp dport 9 drop

12356983pps

nft add rule netdev ingress udp dport { 1, 2, ..., 384} drop

11844615pps

Rules

- nft add rule ip foo bar tcp dport != 80
- nft add rule ip foo bar tcp dport 1-1024
- nft add rule ip foo bar meta skuid 1000-1100
- nft add rule ip foo bar ip daddr 192.168.10.0/24
- nft add rule ip foo bar meta mark 0xffffff00/24
- nft add rule ip foo bar ct state new,established
- nft add rule ip foo bar ct mark and 0xffff == 0x123
- nft add rule ip foo bar ct mark set 10
- nft add rule ip foo bar ct mark set meta mark

Sets and maps

```
 nft add rule ip foo bar tcp dport { 22, 80, 443 } counter

nft add set ip foo whitelist { type ipv4_addr \; }
 nft add rule ip foo bar ip daddr @whitelist counter accept
 nft add element ip foo whitelist { \
 192.168.0.1, \
 192.168.0.10 \

 nft add table ip nat

 nft add chain ip nat post { \
 type nat hook postrouting priority 0\; }
 nft add rule ip nat post snat ip saddr map { \
 1.1.1.0/24:192.168.3.11,\
 2.2.2.0/24:192.168.3.12 \
```

Set timeouts

```
nft add set ip foo whitelist { \
 type ipv4 addr; \
 timeout 1h; \
nft add element ip foo whitelist { \
 192.168.2.123,
 192.168.2.124,
nft add set ip foo whitelist { \
 type ipv4 addr; flags timeout; \
nft add element ip foo whitelist { 192.168.2.123 timeout 10s }

 nft add rule ip foo update @whitelist { ip saddr timeout 30s }
```

Dictionaries

 nft add chain ip foo tcp-chain nft add chain ip foo udp-chain nft add chain ip foo icmp-chain

```
 nft add rule ip foo bar ip protocol vmap { \ tcp : jump tcp-chain, \ udp : jump udp-chain, \ icmp : jump icmp-chain }
```

Contenations

```
 nft add rule netdev foo bar \

 ether saddr . ip saddr . tcp dport { \
 c0:fe:00:c0:fe:00 . 192.168.1.123 . 80,
 be:ef:00:be:ef:00 . 192.168.1.120 . 22} \
 counter accept

 nft add rule netdev foo bar ip saddr . tcp dport vmap { \

 192.168.1.123 . 22 : jump whitelist, \
 192.168.1.123 . 80 : jump whitelist, \
nft add set netdev foo bar { \
 type ether addr.ipv4 addr\;}
nft add element netdev foo bar { \
 00:ca:fe:00:be:ef . 192.168.1.123,
 00:ab:cd:ef:00:12 . 192.168.1.124 \
```

Comments

```
 nft add rule ip foo bar \
 ip daddr 8.8.8.8 counter accept\
 comment \"google dns\"
```

```
nft add set ip foo dns-whitelist {\
type ipv4_addr\;
}
```

```
 nft add element ip foo dns-whitelist { \
 8.8.8.8 comment "google dns", \
 192.203.230.10 comment "nasa dns", \
}
```

Named objects

- Add new named counter nft add counter filter http-traffic
- Add new <u>quota</u>
 nft add quota filter http-traffic 25 mbytes
- nft add rule filter output \
 tcp dport https <u>counter</u> name <u>http-traffic</u>
- nft add rule filter output counter name tcp dport map { \ 443 : "https-traffic", \ 80 : "http-traffic", \ 22 : "ssh-traffic", \ 25 : "smtp-traffic", \

Named objects (2)

- Add map nft add map filter <u>mystats</u> { \ type ipv4_addr : counter \; }
- Reference it from rule
 nft add rule filter input counter name \
 ip saddr map @mystats
- Add new counter objects to map

Flowtable bypass

- Upstream since 4.16.
- Configure flow bypass through one single rule:

```
table ip x {
 flowtable f {
 hook ingress priority 0; devices = { eth0, eth1};
 }
 chain y {
 type filter hook forward priority 0;
 ip protocol tcp flow add @f
 }
}
```

Conntrack entries are owned by the flowtable:
 # cat /proc/net/nf_conntrack
 ipv4 2 tcp 6 src=10.141.10.2 dst=147.75.205.195 sport=36392 dport=443
 src=147.75.205.195 dst=192.168.2.195 sport=443 dport=36392 [OFFLOAD]
 mark=0 zone=0 use=2

Flowtable bypass (2)

Fig.1 Netfilter hooks and flowtable interactions

Flowtable bypass (3)

- For each packet, extract tuple and perform look up at the flowtable.
 - Miss: Let the packet follow the classic forwarding path.
 - Hit:
 - Attach route from flowtable entry (... flowtable is acting as a cache).
 - If packet is over MTU, pass it up to classic forwarding path.
 - NAT mangling, if any.
 - Decrement TTL.
 - Send packet via neigh_xmit(...).
- Garbage collector:
 - Expire flows if we see no more packets after N seconds.

Flowtable bypass (4)

- Flow offload forward PoC in software is ~2.75 faster in software:
 - pktgen_bench_xmit_mode_netif_receive.sh to dummy device to exercise the forwarding path
 - One single CPU
 - Smallest packet size (worst case)
- Performance numbers:
 - Classic forwarding path (baseline): 1848888pps
 - Flow offload forwarding: 5155382pps

Flowtable bypass (5)

- Hardware offload infrastructure (~200 LOC) available.
- Not yet upstream, waiting for a driver.
- User enables explicitly "offload" flag to enable hardware offload.