Author: Przemysław Piotrowski

Email: przemyslav.piotrowski@gmail.com

What is it?

What is it?

Firewall is a hardware or software that prevents unauthorized access to or from a network

What is it?

Firewall is a hardware or software that prevents unauthorized access to or from a network

---- Too vague and unclear

What is it?

Firewall is a hardware or software that prevents unauthorized access to or from a network

---- Too vague and unclear

Firewall provides a whole variety of tools necessary for safe and successful exchange of information between hosts in networks

Firewall - history

Note: The term firewall originally referred to a wall intended to confine a fire or potential fire within a building

Firewall - history

Note: The term firewall originally referred to a wall intended to confine a fire or potential fire within a building

The need for firewall emerged in the late 1980s


- Morris Worm in 1988

• First firewall version in 1988 – packet filter

- First firewall version in 1988 packet filter
- Filters packets based on the contents of packet headers (IP addresses, MAC addresses, protocols (TCP, UDP, ICMP, etc.) and TCP/UDP ports)

- First firewall version in 1988 packet filter
- Filters packets based on the contents of packet headers (IP addresses, MAC addresses, protocols (TCP, UDP, ICMP, etc.) and TCP/UDP ports)
- Ebtables, arptables

- First firewall version in 1988 packet filter
- Filters packets based on the contents of packet headers (IP addresses, MAC addresses, protocols (TCP, UDP, ICMP, etc.) and TCP/UDP ports)
- Ebtables, arptables


Firewall – second generation


Stateful packet filters


Firewall – second generation


- Stateful packet filters
- Packets can be filtered based on their connection state

Firewall – second generation


- Stateful packet filters
- Packets can be filtered based on their connection state
- iptables


- Able to control network traffic regarding a specific application or sevice
 - AppArmor, Kerio Control


• Firewall consists of 3 main concepts:


- Firewall consists of 3 main concepts:
 - 1 Filtering of frames and ARP messages (in OSI layer 2) and packets (in OSI layer 3)


- Firewall consists of 3 main concepts:
 - 1 Filtering of frames and ARP messages (in OSI layer 2) and packets (in OSI layer 3)
 - 2 Modification of headers (IP addresses, MAC addresses, ports)


- Firewall consists of 3 main concepts:
 - 1 Filtering of frames and ARP messages (in OSI layer 2) and packets (in OSI layer 3)
 - 2 Modification of headers (IP addresses, MAC addresses, ports)
 - 3 Modification of payload

The most common use of firewall

- The most common use of firewall
- Example usage: filtering packets based on their destination ports


• Filtering can be done based on:

- Filtering can be done based on:
 - MAC address (OSI layer 2)

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)
 - Ports (OSI layer 4)

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)
 - Ports (OSI layer 4)
 - Protocol (OSI layers 2-4)

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)
 - Ports (OSI layer 4)
 - Protocol (OSI layers 2-4)
 - Interface

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)
 - Ports (OSI layer 4)
 - Protocol (OSI layers 2-4)
 - Interface
 - Fragmentation (OSI layer 3)

- Filtering can be done based on:
 - MAC address (OSI layer 2)
 - IP address (OSI layer 3)
 - Ports (OSI layer 4)
 - Protocol (OSI layers 2-4)
 - Interface
 - Fragmentation (OSI layer 3)
 - Payload

• Packet filter can do 3 things with an incoming packet:

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection
 - 3) Reject it without any notification

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection
 - 3) Reject it without any notification
- Packet filter contains a table with specified set of rules

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection
 - 3) Reject it without any notification
- Packet filter contains a table with specified set of rules
- If incoming packet or frame matches the first rule then the action specified in this rule is performed

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection
 - 3) Reject it without any notification
- Packet filter contains a table with specified set of rules
- If incoming packet or frame matches the first rule then the action specified in this rule is performed
- If it doesn't match, then the next rule is checked (if it exists)

- Packet filter can do 3 things with an incoming packet:
 - 1) Accept it
 - 2) Reject it and notify the sender about rejection
 - 3) Reject it without any notification
- Packet filter contains a table with specified set of rules
- If incoming packet or frame matches the first rule then the action specified in this rule is performed
- If it doesn't match, then the next rule is checked (if it exists)
- If packet or frame doesn't match any of the rules, then is it rejected without any notification

Firewall can modify information located in headers of packets and frames

- Firewall can modify information located in headers of packets and frames
- Used in IP Masquerading


IP Masquerading is a process of modifying packet's source IP address

Used in private networks, where IP Masquerading allows hosts from inside the network that don't have a public IP address to send and receive packets from the Internet.

- Firewall can modify information located in headers of packets and frames
- Used in IP Masquerading

IP Masquerading is a process of modifying packet's source IP address


Used in private networks, where IP Masquerading allows hosts from inside the network that don't have a public IP address to send and receive packets from the Internet.


- Firewall can modify information located in headers of packets and frames
- Used in IP Masquerading

IP Masquerading is a process of modifying packet's source IP address

Used in private networks, where IP Masquerading allows hosts from inside the network that don't have a public IP address to send and receive packets from the Internet.


IP Masquerading was performed inside 'Router', where source IP of a packet sent from Host 1 was changed.

Firewall – payload modification

 Frame payload modification takes place mostly in the top layer of OSI model


Firewall – payload modification

 Frame payload modification takes place mostly in the top layer of OSI model


Firewall – payload modification

- Frame payload modification takes place mostly in the top layer of OSI model
- NFQUEUE


Firewall - OSI model


Firewall - ebtables

 The ebtables utility enables basic Ethernet frame filtering on a Linux bridge, logging, MAC NAT and brouting

Firewall - ebtables

 The ebtables utility enables basic Ethernet frame filtering on a Linux bridge, logging, MAC NAT and brouting

 MAC NAT - ability to change the MAC Ethernet source and destination address

Firewall - ebtables

 The ebtables utility enables basic Ethernet frame filtering on a Linux bridge, logging, MAC NAT and brouting

- MAC NAT ability to change the MAC Ethernet source and destination address
- Brouting bridge can act as bridge and router. Using firewall rules we can decide if frame should be routed to higher OSI layers or should it be bridged (OSI layer 3)

Firewall – ebtables – tables

Ebtables uses rules to decide what action to perform with frames Ebtables divides rules into 3 tables:

1. filter

In this table we place rules which filter frames

2. nat

In this table we place rules which should modify frame headers

3. broute

In this table we place rules which should route frames

Rules inside these tables are separated into chains

Firewall – ebtables – tables

Ebtables uses rules to decide what action to perform with frames Ebtables divides rules into 3 tables:

1. filter

In this table we place rules which filter frames Frames are directed to chain:

- INPUT if the destination MAC address of the frame is on the bridge itself
- FORWARD for frames being forwared by the bridge
- OUTPUT if the frames are generated locally or for brouted frames

2. nat

In this table we place rules which should modify frame headers

- PREROUTING frames are modified as soon as they came in
- OUTPUT for modifying locally generated or (b)routed frames before they are bridged
- POSTROUTING for altering frames as they are about to go out


3. broute

In this table we place rules which should route frames

BROUTING

Users can also define their own chains


Firewall – ebtables – tables


A network bridge connects multiple network segments

- A network bridge connects multiple network segments
- To create a bridge on a computer we will use brctl located in bridge-utils package

- A network bridge connects multiple network segments
- To create a bridge on a computer we will use brctl located in bridge-utils package


root@Bridge:# ifconfig eth0 0.0.0.0 root@Bridge:# ifconfig eth1 0.0.0.0

root@Bridge:# brctl addbr br0

root@Bridge:# brctl addif br0 eth0 root@Bridge:# brctl addif br0 eth1

root@Bridge:# ifconfig br0 up


root@Bridge:# ifconfig eth0 0.0.0.0 root@Bridge:# ifconfig eth1 0.0.0.0 root@Bridge:# brctl addbr br0 root@Bridge:# brctl addif br0 eth0 root@Bridge:# brctl addif br0 eth1 root@Bridge:# ifconfig br0 up

root@Bridge:# brctl showmacs br0			
port no mac addr		is local?	ageing timer
1	00:10:4b:b6:c6:e4	no	119.25
1	00:a0:24:d0:4c:d6	yes	0.00
1	00:a0:24:f0:22:71	no	5.81
4	08:00:09:fb:39:a1	no	27.24
4	08:00:09:fc:92:2c	no	53.13
4	08:00:09:fc:d2:11	yes	0.00

Installation:

root@Bridge:# apt-get install ebtables

Installation:

root@Bridge:# apt-get install ebtables

• Ebtables holds a table of rules, which are used to filter frames

Installation:

root@Bridge:# apt-get install ebtables

• Ebtables holds a table of rules, which are used to filter frames

To list these rules we can use a command:

root@Bridge:# ebtables -L

Installation:

root@Bridge:# apt-get install ebtables

• Ebtables holds a table of rules, which are used to filter frames

To list these rules we can use a command: root@Bridge:# ebtables -L

```
Bridge table: filter

Bridge chain: INPUT, entries: 0, policy: ACCEPT

Bridge chain: FORWARD, entries: 0, policy: ACCEPT

Bridge chain: OUTPUT, entries: 0, policy: ACCEPT
```

Firewall – ebtables – commands

Append the rule to the end of the chain: iptables -A *rule_specification* -j *target* root@Harvey:# iptables -A INPUT --dport 80 -j DROP

List rules in chain: iptables -L [chain] root@Harvey:# iptables -L

Flush (delete all) rules in chain: iptables -F chain root@Harvey:# iptables -F OUTPUT

To delete a rule: ebtables -D chain start_nr[:end_nr] root@Bridge:# ebtables -D FORWARD 1

To create a user-defined chain: ebtables -N chain_name [-P policy] root@Bridge:# ebtables -D new_chain -P ACCEPT

To specify the destination MAC address: ebtables -A chain -s mac_address -j TARGET root@Bridge:# ebtables -A FORWARD -s b8:88:e3:79:1a:b1 -j DROP

To specify the source MAC address: ebtables -A chain -s mac_address -j TARGET root@Bridge:# ebtables -A FORWARD -s b8:88:e3:79:1a:b1 -j DROP

Firewall – ebtables – rule specifications (matches)

Rule specifications:

- -p *protocol* protocol responsible for creating the frame
- -i interface the interface the frame was originally received from
- -o interface the interface by which the frame is going to be sent
- -s source source MAC address
- -d destination destination MAC address

Firewall – ebtables – targets

TARGET specifies what happens to a frame after it matched a rule.

Firewall – ebtables – targets

TARGET specifies what happens to a frame after it matched a rule.

In Ebtables we can choose from 5 targets:

- 1) ACCEPT let the frame through
- 2) DROP the frame will be dropped
- 3) CONTINUE next rule will be checked
- 4) RETURN go back to the previous chain and check the next rule
- 5) Jump to user defined chain

Firewall – ebtables – basic configuration

```
ebtables -P FORWARD DROP
ebtables -A FORWARD -p IPv4 -j ACCEPT
ebtables -A FORWARD -p ARP -j ACCEPT
ebtables -P INPUT DROP
ebtables -A INPUT -p IPv4 -j ACCEPT
ebtables -A INPUT -p ARP -j ACCEPT
ebtables -A OUTPUT -p IPv4 -j ACCEPT
ebtables -A OUTPUT -p ARP -j ACCEPT
```

This is a basic filter configuration which will only let frames made by the protocols IP version 4 and ARP through

Firewall – ebtables – MAC NAT

• Ebtables allows for changing MAC addresses in frame headers

Firewall – ebtables – MAC NAT

 Ebtables allows for changing MAC addresses in frame headers


root@Bridge:# ebtables -t nat -A PREROUTING -d 00:11:22:33:44:55 -i eth0 -j dnat --to-destination 54:44:33:22:11:00

Firewall – ebtables – MAC NAT


Ebtables allows for changing MAC addresses in frame headers

root@Bridge:# ebtables -t nat -A PREROUTING -d 00:11:22:33:44:55 -i eth0 -j dnat --to-destination 54:44:33:22:11:00

This will make all frames destined to 00:11:22:33:44:55 that arrived on interface eth0 be transferred to 54:44:33:22:11:00 instead


Example: we want to block ARP messages going through the bridge


Example: we want to block ARP messages going through the bridge


```
root@192.168.1.2:# arping 192.168.2.1
ARPING 192.168.2.1 from 192.168.1.2 eth0
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 0.950ms
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 1.055ms
```


Example: we want to block ARP messages going through the bridge

```
root@192.168.1.2:# arping 192.168.2.1
ARPING 192.168.2.1 from 192.168.1.2 eth0
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 0.950ms
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 1.055ms
```

root@Bridge:# ebtables -t filter -A FORWARD -p ARP -j DROP


Example: we want to block ARP messages going through the bridge

```
root@192.168.1.2:# arping 192.168.2.1
ARPING 192.168.2.1 from 192.168.1.2 eth0
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 0.950ms
Unicast reply from 192.168.2.1 [B8:54:E5:34:1A:E4] 1.055ms
```

root@Bridge:# ebtables -t filter -A FORWARD -p ARP -j DROP

root@192.168.1.2:# arping 192.168.2.1 -c 5 ARPING 192.168.2.1 from 192.168.1.2 eth0 Sent 5 probes (5 broadcast(s)) Received 0 response(s)

Firewall - arptables

Configuration very similar to ebtables

Firewall - arptables

- Configuration very similar to ebtables
- Not limited to bridges
- Designed to work specifically with ARP messages

Firewall - arptables

- Configuration very similar to ebtables
- Not limited to bridges
- Designed to work specifically with ARP messages

	Layer 7	Application
	Layer 6	Presentation
	Layer 5	Session
	Layer 4	Transport
	Layer 3	Network
	Layer 2	Data Link
	Layer 1	Physical

Firewall – arptables – tables

Installation:

root@Harvey:# apt-get install arptables

Firewall – arptables – tables

Installation:

root@Harvey:# apt-get install arptables

```
root@Harvey:/home/arclite# arptables -L
Chain INPUT (policy ACCEPT)
Chain OUTPUT (policy ACCEPT)
Chain FORWARD (policy ACCEPT)
```

Firewall – arptables – tables

Installation:

root@Harvey:# apt-get install arptables

```
root@Harvey:/home/arclite# arptables -L
Chain INPUT (policy ACCEPT)
Chain OUTPUT (policy ACCEPT)
Chain FORWARD (policy ACCEPT)
```

- One filter table
 - 1) INPUT chain for frames destined for the host
 - 2) OUTPUT chain for locally-generated frames
 - 3) FORWARD chain for frames being forwarded by the bridge (this chain is not available in Linux kernel 2.4.X)

Rule building:

arptables [-t table] command rule-specification [options]

Option -t can be omitted

To add a new rule to a specific chain: arptables -A chain rule_specification

To delete a rule from chain:
 arptables -D chain rule_specification
 or
 arptables -D chain start_nr[:end_nr]

To set the policy for the chain: (only for built-in chains) arptables -P chain policy (ACCEPT/DROP/RETURN)

To add a new user-defined chain: arptables -N *chain_name*

Rule building:

arptables [-t table] command rule-specification [options]

• Option -t can be omitted

Rule building:

arptables [-t table] command rule-specification [options]

Option -t can be omitted

To add a new rule to a specific chain: arptables -A chain rule_specification

Rule building:

arptables [-t table] command rule-specification [options]

Option -t can be omitted

To add a new rule to a specific chain: arptables -A chain rule_specification

To delete a rule from chain:
 arptables -D chain rule_specification
 or
 arptables -D chain start_nr[:end_nr]

Rule building:

arptables [-t table] command rule-specification [options]

Option -t can be omitted

To add a new rule to a specific chain: arptables -A chain rule_specification

To delete a rule from chain:
 arptables -D chain rule_specification
 or
 arptables -D chain start_nr[:end_nr]

To set the policy for the chain: (only for built-in chains) arptables -P chain policy (ACCEPT/DROP/RETURN)

Rule building:

arptables [-t table] command rule-specification [options]

Option -t can be omitted

To add a new rule to a specific chain: arptables -A chain rule_specification

To delete a rule from chain:
 arptables -D chain rule_specification
 or
 arptables -D chain start_nr[:end_nr]

To set the policy for the chain: (only for built-in chains) arptables -P chain policy (ACCEPT/DROP/RETURN)


To add a new user-defined chain: arptables -N *chain_name*


Firewall – arptables – rule specifications

Rule specifications:


- '-s address[/mask]' the Source IP specification
- '-d address[/mask]' the Destination IP specification
- '--source-mac mac_address' the source mac address
- '--destination-mac mac_address' the destination mac address
- '-i name' the interface via which a frame is received (for the INPUT and FORWARD chains)
- '-o name' the interface via which a frame is going to be sent (for the OUTPUT and FORWARD chains)

'!' option before the specification inverts the test for that specification


 Harvey sends valuable data to Router and wants to protect himself from Computer1 ARP Spoofing


AA:AA:AA:AA:AA

 Harvey sends valuable data to Router and wants to protect himself from Computer1 ARP Spoofing


AA:AA:AA:AA:AA

 Harvey sends valuable data to Router and wants to protect himself from Computer1 ARP Spoofing

root@Harvey:# arptables -L

Chain INPUT (policy ACCEPT)

-j DROP -s 192.168.2.1! --src-mac aa:aa:aa:aa:aa:aa

Chain OUTPUT (policy ACCEPT)

-j DROP -d 192.168.2.1! --dst-mac aa:aa:aa:aa:aa:aa

Chain FORWARD (policy ACCEPT)

Firewall - iptables

 Iptables is a firewall for OSI layer 3 and 4

n
on
t

Firewall - iptables

- Iptables is a firewall for OSI layer 3 and 4
- successor of ipchains and ipfilter

Layer 7	Application
Layer 6	Presentation
Layer 5	Session
Layer 4	Transport
Layer 3	Network
Layer 2	Data Link
Layer 1	Physical

Firewall - iptables - tables

- filter
 - INPUT
 - FORWARD
 - OUTPUT
- nat
 - PREROUTING
 - OUTPUT
 - POSTROUTING

- mangle
 - PREROUTING
 - INPUT
 - OUTPUT
 - FORWARD
 - POSTROUTING
- raw
 - PREROUTING
 - OUTPUT

Firewall - iptables - tables

- mangle This table is used for specialized packet modification (e.g. change Type Of Service field in a packet)
- raw handled before connection tracking takes place

Firewall - iptables - rule specifications (matches)

- Other matches:
 - -m or --match
 - -m conntrack
 Allows filter rules to match based on connection state. Permits the use of the --ctstate option.
 - --ctstate
 Example: iptables -A INPUT -p tcp -m conntrack --ctstate NEW -j ACCEPT

Firewall - iptables - rule specifications (matches)

- Other matches:
 - -m or --match
 - -m conntrack
 Allows filter rules to match based on connection state. Permits the use of the --ctstate option.
 - --ctstate
 Example: iptables -A INPUT -p tcp -m conntrack --ctstate NEW -j ACCEPT
 - -m limit Require the rule to match only a limited number of times. Allows the use of the --limit option. Useful for limiting logging rules.
 - --limit and --limit-burst
 Example: iptables -A INPUT -p icmp -m limit --limit 1/min --limit-burst 5
 -j DROP

Firewall - iptables - features

stateless packet filtering (IPv4 and IPv6)

Firewall - iptables - features

- stateless packet filtering (IPv4 and IPv6)
- stateful packet filtering (IPv4 and IPv6)
 - iptables can distinguish the connection state of a packet
 - this adds a new packet filtering capability based on the connection state

Firewall - iptables - features

- stateless packet filtering (IPv4 and IPv6)
- stateful packet filtering (IPv4 and IPv6)
 - iptables can distinguish the connection state of a packet
 - this adds a new packet filtering capability based on the connection state
- NAPT network address and port translation (IPv4 and IPv6)
 - iptables can modify packet headers including IP addresses and ports

 Packets can be related to tracked connections in four different so called states: NEW, ESTABLISHED, RELATED and INVALID

- Packets can be related to tracked connections in four different so called states: NEW, ESTABLISHED, RELATED and INVALID
- NEW tells us that the packet is the first packet that we see from a specific connection

- Packets can be related to tracked connections in four different so called states: NEW, ESTABLISHED, RELATED and INVALID
- NEW tells us that the packet is the first packet that we see from a specific connection
- ESTABLISHED next packets from the same connection

- Packets can be related to tracked connections in four different so called states: NEW, ESTABLISHED, RELATED and INVALID
- NEW tells us that the packet is the first packet that we see from a specific connection
- ESTABLISHED next packets from the same connection
- RELATED new connection created by already ESTABLISHED connection

- Packets can be related to tracked connections in four different so called states: NEW, ESTABLISHED, RELATED and INVALID
- NEW tells us that the packet is the first packet that we see from a specific connection
- ESTABLISHED next packets from the same connection
- RELATED new connection created by already ESTABLISHED connection
- INVALID packet not identified

Firewall - iptables - NAT

 There are two types of NAT: Source NAT (SNAT) and Destination NAT (DNAT)

Change the source address of a packet to 1.2.3.4

Firewall - iptables - NAT

 There are two types of NAT: Source NAT (SNAT) and Destination NAT (DNAT)

Change the source address of a packet to 1.2.3.4

root@Harvey:# iptables -t nat -A POSTROUTING -o eth0 -j SNAT --to 1.2.3.4

Firewall - iptables - NAT

 There are two types of NAT: Source NAT (SNAT) and Destination NAT (DNAT)

Change the source address of a packet to 1.2.3.4

root@Harvey:# iptables -t nat -A POSTROUTING -o eth0 -j SNAT --to 1.2.3.4

Change the destination address of a packet to 1.2.3.4

Firewall - iptables - NAT

 There are two types of NAT: Source NAT (SNAT) and Destination NAT (DNAT)

Change the source address of a packet to 1.2.3.4

root@Harvey:# iptables -t nat -A POSTROUTING -o eth0 -j SNAT --to 1.2.3.4

Change the destination address of a packet to 1.2.3.4

root@Harvey:# iptables -t nat -A PREROUTING -i eth1 -j DNAT --to 1.2.3.4

Firewall - iptables - NAPT

 Forwarding ports - process of forwarding packets, which are being received on a specific port.

Firewall - iptables - NAPT

 Forwarding ports - process of forwarding packets, which are being received on a specific port.

We want to forward packets from interface eth0 port 80 to 192.168.1.200 to port 8080


Firewall - iptables - NAPT

 Forwarding ports - process of forwarding packets, which are being received on a specific port.

We want to forward packets from interface eth0 port 80 to 192.168.1.200 to port 8080


iptables -t nat -A PREROUTING -i eth0 --dport 80 -j DNAT --to-destination 192.168.1.200:8080

• 1st Example: IP Masquerading


192.168.1.2 (eth0) 192.168.1.1(eth0) 178.36.119.72 (ppp0)


1st Example: IP Masquerading


192.168.1.2 (eth0) 192.168.1.1(eth0) 178.36.119.72 (ppp0)

root@Router:# echo 1 > /proc/sys/net/ipv4/ip_forward
root@Router:# iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE

1st Example: IP Masquerading


192.168.1.2 (eth0) 1

192.168.1.1(eth0) 178.36.119.72 (ppp0)

root@Router:# echo 1 > /proc/sys/net/ipv4/ip_forward
root@Router:# iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE

root@Host1:# ping 8.8.8.8


PING 8.8.8.8 (8.8.8.8) 56(84) bytes of data.

64 bytes from 8.8.8.8: icmp_seq=1 ttl=46 time=34.5ms


64 bytes from 8.8.8.8: icmp_seq=2 ttl=46 time=34.0ms

2nd Example: Blocking syn-flood attacks


- 2nd Example: Blocking syn-flood attacks
- In TCP SYN attack, target's computer is being flooded with TCP SYN requests


- 2nd Example: Blocking syn-flood attacks
- In TCP SYN attack, target's computer is being flooded with TCP SYN requests
- To resolve this problem we will limit incoming SYN requests


- 2nd Example: Blocking syn-flood attacks
- In TCP SYN attack, target's computer is being flooded with TCP SYN requests
- To resolve this problem we will limit incoming SYN requests


root@Computer:# iptables -N syn_flood
root@Computer:# iptables -I INPUT 1 -p tcp -j syn_flood

- 2nd Example: Blocking syn-flood attacks
- In TCP SYN attack, target's computer is being flooded with TCP SYN requests
- To resolve this problem we will limit incoming SYN requests


```
root@Computer:# iptables -N syn_flood
root@Computer:# iptables -I INPUT 1 -p tcp -j syn_flood
root@Computer:# iptables -A syn_flood --syn -m limit --limit 1/s --limit-burst 3 -j RETURN
root@Computer:# iptables -A syn_flood -j DROP
root@Computer:# iptables -L
```

- 2nd Example: Blocking syn-flood attacks
- In TCP SYN attack, target's computer is being flooded with TCP SYN requests
- To resolve this problem we will limit incoming SYN requests


```
root@Computer:# iptables -N syn_flood
root@Computer:# iptables -I INPUT 1 -p tcp -j syn_flood
root@Computer:# iptables -A syn_flood --syn -m limit --limit 1/s --limit-burst 3 -j RETURN
root@Computer:# iptables -A syn_flood -j DROP
root@Computer:# iptables -L
```

```
Chain INPUT (policy ACCEPT)
 destination
target
 prot opt source
syn flood tcp -- anywhere
 anywhere
ufw-before-logging-input all -- anywhere
 anywhere
Chain syn flood (1 references)
target
 prot opt source
 destination
RETURN
 anywhere
 anywhere
 limit: avg 1/sec burst 3
 all --
DROP
 anywhere
 anywhere
```

xtables-addons is a package containing extensions for iptables

- xtables-addons is a package containing extensions for iptables
- Ubuntu: apt-get install xtables-addons-common

- xtables-addons is a package containing extensions for iptables
- Ubuntu: apt-get install xtables-addons-common
- Example extensions:
 - geoip
 - allows matching on countries

- xtables-addons is a package containing extensions for iptables
- Ubuntu: apt-get install xtables-addons-common
- Example extensions:
 - geoip
 - allows matching on countries
 - tarpit
 - extends tcp matching functionality

- xtables-addons is a package containing extensions for iptables
- Ubuntu: apt-get install xtables-addons-common
- Example extensions:
 - geoip
 - allows matching on countries
 - tarpit
 - extends tcp matching functionality
 - account
 - provides statistics for packets (counting packets etc)