Linux as an IPv6 dual stack Firewall


Presented By:

Stuart Sheldon

stu@actusa.net http://www.actusa.net

http://www.stuartsheldon.org

IPv6

2001:0DB8:0000:0000:021C:C0FF:FEE2:888A

- Address format: Eight 16 bit hexadecimal groups separated by ':'s
- Total of 128 bits of address space available
- 2¹28 or 340 Billion, Billion, Billion, Billion addresses
- Minimum network size /64 (18 Billion, Billion devices)
- Supports
 - Unicast Addresses
 - Multicast Addresses
 - Anycast Addresses

More IPv6

- Also Supports
 - Auto Client Configuration (Network Discovery)
 - Router Discovery / Advertising
 - Duplicate Address Detection
- Does Not Support
 - Network Broadcasts
 - Network Address Translation
 - Longer netmasks then /64
 - Packet Fragmentation

About Addresses

- Address Shortcuts
 - 2001:0DB8:0000:0000:0000:0000:0000:0001
 - Removing groups of '0' 2001:0DB8::0001
 - Removing leading '0' 2001:DB8::1

About Addresses

- Link Local Addresses
 - Every IPv6 interface must have one
 - Only used on local LAN.
 - Never routed
 - Multiple interfaces can have the same link-local address
 - When attaching to a link-local address, you must specify the interface you want to go out on

About Addresses

- Automatic Address Format (EUI-64)
 - <NetworkAddress> + <MAC-First-12>FFFE<MAC-Last-12>
 - Then Invert Bit 7 in the host portion of the address
- To specify an IPv6 address in a browser's address bar, you would enclose it in '[' ']' brackets. [2607:ff38:1::1b]

IPv6 Address Types

Link-local unicast: FE80::/10

Global unicast: 2000::/3

Local IPv6 Addresses: FC00::/7

Multicast: FF00::/8

Loopback Address: ::1/128

• IPv4 Mapped: ::FFFF:192.168.1.100

Router Anycast: <Global_Network>::

• Everything: ::/0

IPv6 Privacy

- RFC 4941 Randomizes client IPv6 Global addresses to maintain client privacy.
 - On by default in Windows
 - Off by default in Linux
- Windows uses random addresses for auto configuration.

IPv6 Tunneling, Etc...

- Toredo Automatic IPv6 Tunneling (2001::/32)
 - On by default in older Windows releases
 - Allows for global routing behind NAT (BAD)
- 6in4 Tunneling Point-to-point IPv6 Tunneling.
 - Allows point-to-point tunneling of IPv6 data between network endpoints via IPv4
- 6to4 Tunneling Network Tunneling (2002::/16)
 - Allows for auto tunneling between IPv6 networks through IPv4 networks (Limited Adoption)

Auto Configuration vs. DHCPv6

DHCPv6

- Pros
 - Address Tracking
 - Fixed Address Assignment
 - DNS Server Assignment
 - Dynamic PTR / AAAA Updates
- Cons
 - Complicated to implement
 - Client compatibility is mixed at best

Auto Configuration

- Pros
 - Setup is less complicated
 - Almost all clients supported out of the box
 - Less system overhead
- Cons
 - No Address Tracking

Address Daemon Packages

- DHCPv6
 - ISC DHCP-Server / Client
 - Wide DHCP-Server /Client
- Auto Configuration
 - Quagga
 - Router Advertisement Daemon (RaDvD)
 - RDNSsD (Client)

Our Target Setup

- Debian Squeeze GNU Linux
- 6in4 Tunnel from Tunnel Broker routing a /64
- Auto configuration using Quagga
- Firewall supplied by IPTables and IP6Tables

Hardware


Account Menu

Main Page Account Info Logout

User Functions

Create Regular Tunnel Create BGP Tunnel IPv6 Portscan

Create New Tunnel

You currently have 2 of 5 tunnels configured.

- If you are trying to reclaim a tunnel simply use your last IPv4 address here. If you have any issues please email ipv6@he.net.
- If you have a public ASN and wish to setup a full BGP feed, please use this form instead.

IPv4 Endpoint (Your side):

You are viewing from:

208.83.99.40

We recommend you use:

Available Tunnel Servers:

Los Angeles, CA, US [66.220.18.42]

-Asia-

Hong Kong, HK	216.218.221.6
Singapore, SG	216.218.221.42
Tokyo, JP	74.82.46.6

-Europe —

Amsterdam, NL	216.66.84.46
Berlin, DE	216.66.86.114
Frankfurt, DE	216.66.80.30
London, UK	216.66.80.26
Paris, FR	216.66.84.42
Prague, CZ	216.66.86.122
Stockholm, SE	216.66.80.90
Warsaw, PL	216.66.80.162
Zurich, CH	Not Available (Full)

-North America —

 Ashburn, VA, US 	216.66.22.2
Chicago, IL, US	209.51.181.2
Dallas, TX, US	216.218.224.42
Denver, CO, US	184.105.250.46
Fremont, CA, US	72.52.104.74
Fremont, CA, US	64.62.134.130
Kansas City, MO, US	216.66.77.230
 Los Angeles, CA, US 	66.220.18.42
Miami, FL, US	209.51.161.58
New York, NY, US	209.51.161.14
Seattle, WA, US	216.218.226.238
Toronto, ON, CA	216.66.38.58

Create Tunnel


Account Menu

Main Page Account Info Logout

User Functions

Create Regular Tunnel Create BGP Tunnel IPv6 Portscan

	Tunnel Details		
IPv6 Tunnel	Example Configurations	Advanced	
	189431	<u>Delete Tunn</u>	ıel
Creation Da	ate:	Dec 31, 20:	12
Description:	:	SCALE Talk Tunn	el
IPv6 Tunnel E	Indpoints		
Server IPv4	Address:	66.220.18.4	42
Server IPv6	Address:	2001:470: c :8bc::1/6	64
Client IPv4	Address:	208.83.99.4	40
Client IPv6 /	Address:	2001:470: c :8bc::2/6	64
Available DNS	S Resolvers		
Anycasted I	Pv6 Caching Nameserver:	2001:470:20:	::2
Anycasted I	Pv4 Caching Nameserver:	74.82.42.4	42
Routed IPv6 I	Prefixes		
Routed /64:		2001:470: d :8bc::/6	64
Routed /48:		Assign /	18
rDNS Delegat	ions	Ec	lit
🔟 rDNS Deleg	ated NS1:		
rDNS Deleg	ated NS2:		
rDNS Deleg	ated NS3:		
rDNS Deleg	ated NS4:		
rDNS Deleg	ated NS5:		


Account Menu

Main Page Account Info Logout

User Functions

Create Regular Tunnel Create BGP Tunnel IPv6 Portscan


What Will Be Modified

- Add IPv6 Tunnel to /etc/network/interfaces
- Add IPv6 Routed Network to /etc/network/interfaces
- Change net.ipv6.conf.all.forwarding to '1'
- Configure Quagga Daemon for auto configuration and change vtysh 'pager' settings

```
The primary network interface
auto eth0
iface ethO inet static
 address 208.83.99.40
 netmask 255.255.255.192
 gateway 208.83.99.1
 Add Inside IPv6 Network
auto eth1
iface eth1 inet static
 address 192.168.100.1
 netmask 255.255.255.0
iface eth1 inet6 static
 Add 6in4 Tunnel
 address 2001:470:d:8bc::1
 netmask 64
auto tb6in4
iface tb6in4 inet6 v4tunnel
 address 2001:470:c:8bc::2
 netmask 64
 local 208.83.99.40
 endpoint 66.220.18.42
 ttl 255
 щр /sbin/ip −6 route add ::/0 via 2001:470:c:8bc::1 || true
```

```
異 See http://lwn.net/Articles/277146/
# Note: This may impact IPv6 TCP sessions too
#net.ipv4.tcp_syncookies=1
# Uncomment the next line to enable packet forwarding for IPv4
net.ipv4.ip_forward=1
 Uncomment the next line to enable packet forwarding for IPv6
  Enabling this option disables Stateless Address Autoconfiguration
  based on Router Advertisements for this host,
net.ipv6.conf.all.forwarding=1 Uncomment
Additional settings – these settings can improve the network
 security of the host and prevent against some network attacks
 including spoofing attacks and man in the middle attacks through
 redirection. Some network environments, however, require that these
 settings are disabled so review and enable them as needed.
 Do not accept ICMP redirects (prevent MITM attacks)
#net.ipv4.conf.all.accept_redirects = 0
#net.ipv6.conf.all.accept_redirects = 0
 _or_
```

Quagga Setup

touch /etc/quagga/zebra.conf

chown quagga: /etc/quagga/zebra.conf

echo 'export VTYSH_PAGER=more' >> /etc/bash.bashrc

vi /etc/quagga/daemons

```
# the daemon will not be started by /etc/init.d/quagga. The permissions should # be u=rw,g=r,o=.
# When using "vtysh" such a config file is also needed. It should be owned by # group "quaggavty" and set to ug=rw,o= though. Check /etc/pam.d/quagga, too.
# zebra=yes Change from no to yes bgpd=no ospfd=no ospfd=no ospfd=no ripd=no ripd=no ripngd=no isisd=no
```

Quagga Setup

reboot

vtysh config terminal

interface eth1 no ipv6 nd suppress-ra ipv6 nd prefix 2001:470:d:8bc::/64 exit

write exit

Warning Will Robinson!


- You now have a fully functional IPv6 gateway
- There is no firewall installed what so ever
- All devices on your network that can take advantage of IPv6 auto configuration are sitting on the open Internet!

OK! We have an IPv4 / IPv6 Router! Now What?

Simple IPv4 Firewall Script

```
iptables -F
iptables -F -t nat
iptables -F -t mangle
iptables -X
iptables -X -t nat
iptalbes -X -t mangle
iptables -A INPUT -i lo -j ACCEPT
iptables -A INPUT -p icmp -j ACCEPT
iptables -A FORWARD -p icmp -j ACCEPT
iptables -A INPUT -i eth0 -p 41 -s 66.220.18.42/32 -j ACCEPT
iptables -A INPUT -i eth1 -j ACCEPT
iptables -A INPUT -i eth0 -m state -state ESTABLISHED,RELATED -j ACCEPT
iptables -A INPUT -j DROP
# iptables -A POSTROUTING -t nat -o eth0 -j MASQUERADE
iptables -A POSTROUTING -t nat -o eth0 -j SNAT -to-source 208.83.99.40
iptables - A FORWARD - i eth1 - j ACCEPT
iptables -A FORWARD -i eth0 -m state -state ESTABLISHED,RELATED -j ACCEPT
iptables - A FORWARD - j DROP
```

IPv4 Clear Rules

```
iptables -F
iptables -F -t nat
iptables -F -t mangle
iptables -X
iptables -X -t nat
iptables -X -t mangle
```

IPv6 Clear Rules

```
ip6tables -F
ip6tables -F -t mangle
ip6tables -X
ip6tables -X -t mangle
```

Loopback and ICMP IPv4

```
iptables -A INPUT -i lo -j ACCEPT iptables -A INPUT -p icmp -j ACCEPT iptables -A FORWARD -p icmp -j ACCEPT
```

Loopback and ICMP IPv6

```
ip6tables -A INPUT -i Io -j ACCEPT
ip6tables -A INPUT -p icmpv6 -i Io -j ACCEPT
ip6tables -A FORWARD -p icmpv6 -i Io -j ACCEPT
ip6tables -A INPUT -p icmpv6 -i eth1 -j ACCEPT
ip6tables -A FORWARD -p icmpv6 -i tb6in4 -j ACCEPT
ip6tables -A FORWARD -p icmpv6 -i tb6in4 -j ACCEPT
```

IPv4 Input Rules

```
iptables -A INPUT -i eth1 -j ACCEPT iptables -A INPUT -i eth0 -p 41 -s 66.220.18.42/32 -j ACCEPT iptables -A INPUT -i eth0 -m state -state ESTABLISHED,RELATED -j ACCEPT iptables -A INPUT -j DROP
```

IPv6 Input Rules

```
ip6tables -A INPUT -i eth1 -j ACCEPT ip6tables -A INPUT -d ff01::/16 -j ACCEPT ip6tables -A INPUT -d ff02::/16 -j ACCEPT ip6tables -A INPUT -i tb6in4 -m state —state ESTABLISHED,RELATED -j ACCEPT ip6tables -A INPUT -j DROP
```

IPv4 Forwarding Rules

iptables -A FORWARD -i eth1 -j ACCEPT iptables -A FORWARD -i eth0 -m state -state ESTABLISHED,RELATED -j ACCEPT

iptables -A FORWARD -j DROP

IPv6 Forwarding Rules

ip6tables -A FORWARD -i eth1 -j ACCEPT

ip6tables -A FORWARD -i tb6in4 -m state -state ESTABLISHED,RELATED -j ACCEPT

ip6tables - A FORWARD - j DROP

Running Public Servers

IPv4 Web Services

```
iptables -A PREROUTING -i eth0 -d 208.83.99.40/32 \
-p tcp -dport 80 -j DNAT -to-address 192.168.100.100
iptables -A FORWARD -i eth0 -d 192.168.100.100/32 -p tcp -dport 80 -j ACCEPT iptables -A PREROUTING -i eth0 -d 208.83.99.40 \
-p tcp -dport 443 -j DNAT -to-address 192.168.100.100
iptables -A FORWARD -i eth0 -d 192.168.100.100 -p tcp -dport 443 -j ACCEPT
```

IPv6 Web Services

```
ip6tables -A FORWARD -i tb6in4 -d 2001:470:c:8bc::64/128 \
-p tcp -dport 80 -j ACCEPT
ip6tables -A FORWARD -i tb6in4 -d 2001:470:c:8bc::64/128 \
-p tcp -dport 443 -j ACCEPT
```

Questions???