It's Never the Firewall: Diagnosing Linux Firewall Issues

Sam Stelfox

Who Am I?

Software Engineer

... turned Systems Administrator

... then Network Administrator

... and Penetration Tester

Now Security Software Engineer ... with some DevOps thrown in

Official title "Engineer"

Linux Firewall Underpinnings

- ipfwadm (Linux kernel <= 2.0)
- ipchains (Linux kernel 2.2 2.4)
- iptables/netfilter (Linux kernel 2.4) Introduced 1998
- nftables (Linux kernel 3.13) Introduced 2014
- ... XDP / eBPF (Linux kernel 4.8) ~2016... kind of

Common Management Tools

- firewalld (RH Default Fedora/RHEL/CentOS)
- ufw Uncomplicated firewall (Ubuntu)
- fail2ban
- Shorewall
- fwsnort
- FireHOL

_____ isn't working! Must be the firewall!

It's Never the Firewall

...probably...

If You're in the Cloud...

... the Linux firewall is likely not in use*

- AWS: Disabled
- GCP: Disabled
- Digital Ocean: Disabled
- Vultr: Disabled
- Pre-made Cloud-Init Linux Image: Likely Disabled

* Dependent on the image you choose, and can be enabled

	Terminal	×
File Edit View Search Terminal Help		
[user@sample-host] ~ \$ sudo iptables Chain INPUT (policy ACCEPT) target prot opt source	-nL destination	
Chain FORWARD (policy ACCEPT) target prot opt source	destination	
Chain OUTPUT (policy ACCEPT) target prot opt source [user@sample-host] ~ \$ ■	destination	

Done. Not the Firewall. Check DNS.

Initial Diagnostics

- Is the service actually unavailable?
- Do the DNS records match the IP addresses I expect?
- Has there been enough time for the old DNS records to expire?
- Does the system have the IP I expect?
- Can I ping the IP?
- Is the service running?
- Can I access the service from the host?
- Is the service bound to the correct interface?

... Alright, maybe it's *a* firewall ...

Universal Firewall Diagnostics

- Rule out the service as an issue. Replace it with something dead simple
- Start testing close to the service; Move outward from the service until it stops working. Test all zones a client is expected to be in.

Netcat

Simple TCP & UDP Client / Server Pair

- Shut down the target service
- Start up netcat on the port the service was running on:

```
nc --keep-open --listen <port>
```

Attempt to connect from the machine:

```
echo test | nc 127.0.0.1 <port>
```

- Repeat to it's external address, then from the perspective of the real client
- Where does it stop working?

Netcat

```
Terminal
[user@sample-host] ~ $ echo testing | nc ::1 7000
[user@sample-host] ~ $ ■
```

Netcat

```
Terminal
[user@sample-host] ~ $ echo testing | nc --udp ::1 8080 [user@sample-host] ~ $ ■
```

...Ok... Maybe it is the Firewall

iptables Crash Course

Concepts

- Tables
- Chains
- Rules

Concepts - Tables

- Pre-defined and static
- All traffic passes through all tables*
- Different capabilities exist in different tables

```
Terminal ×

File Edit View Search Terminal Help

[user@sample-host] ~ $ sudo iptables -t filter -n -L

Chain INPUT (policy ACCEPT)

target prot opt source destination

Chain FORWARD (policy ACCEPT)

target prot opt source destination

Chain OUTPUT (policy ACCEPT)

target prot opt source destination

[user@sample-host] ~ $ 

1:bash*
```

Concepts - Table List

- **filter** traditional 'stateful firewall'
- nat specify & track NAT'd connections
- raw rules for untracked packets
- mangle manipulate the bytes of the packet
- security SELinux context tracking
- broute Layer 2 routing, filtering, manipulation

Concepts - Chains

- Location where in the kernel the list of rules is getting applied
- Always displayed in ALL CAPS
- Contains a list of rules
- User can create custom chains that can be jumped to
- Defines the default action if nothing matches: ACCEPT, DROP, REJECT
- Custom chains can return to where they were called

```
File Edit View Search Terminal Help

[User@sample=host] ~ $ sudo iptables -t filter -n -L

Chain INPUT (policy ACCEPT)

target prot opt source destination

Chain FORWARD (policy ACCEPT)


target prot opt source destination

Chain OUTPUT (policy ACCEPT)

target prot opt source destination

[user@sample=host] ~ $

1:bash*
```


Rules

- Individual statements of matching conditions and actions (target)
- Can choose to jump to a different chain as an action
- Each rule is evaluated in order until one matches... for every packet

```
Terminal X

File Edit View Search Terminal Help

[user@sample-host] ~ $ cat iptables.rules
*filter
:INPUT DROP [0:0]
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [0:0]

-A INPUT -m conntrack --ctstate RELATED,ESTABLISHED -j ACCEPT
-A INPUT -m tcp -p tcp --dport 22 -j ACCEPT
-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT

COMMIT

[user@sample-host] ~ $ ■
```

Common Rule Matchers

- -m <module name> Load a match
 module for this rule
- -p protocol> Match against a
 specific protocol (tcp, udp, icmp,
 etc)
- -i <interface> Match the
 interface the packet entered the
 system on
- -o <interface> Match the interface the packet will be leaving on

- -s <IP> The source IP address of the packet
- -d <IP> The destination IP
 address of the packet
- --dport <port> The destination port of the packet
- --ctstate <state> The tracked connection state

Crash course complete!

Diagnosing the Rules

Reset the rule counters and monitor them:

```
iptables -Z
iptables -L -v -n --line-numbers
```

J		,		,	,	,,			
num	pkts bytes	target	prot	opt	in	out	source	destination	
1	19 4319	ACCEPT	all		1o	*	0.0.0.0/0	0.0.0.0/0	
2	4 336	ACCEPT	icmp		*	*	0.0.0.0/0	0.0.0.0/0	
3 43	3526 26M	ACCEPT	all		*	*	0.0.0.0/0	0.0.0.0/0	ctstate RELATED, ESTABLISHED
Chain num	n FORWARD (p pkts bytes							destination	
Chain OUTPUT (policy ACCEPT 116 packets, 8816 bytes)									
num	pkts bytes	target	prot	opt	in	out	source	destination	
1	19 4319	ACCEPT	all		*	lo	0.0.0.0/0	0.0.0.0/0	

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

ctstate RELATED, ESTABLISHED

Chain INPUT (policy DROP 0 packets, 0 bytes)

ACCEPT

ACCEPT

icmp

all

16

42662

1344

12M

Onari	. T. (POT	Toy Ditor	o pao	1000,	OB.	, ,			
num	pkts bytes	target	prot	opt	in	out	source	destination	
1	19 4319	ACCEPT	all		1o	*	0.0.0.0/0	0.0.0.0/0	
2	4 336	ACCEPT	icmp		*	*	0.0.0.0/0	0.0.0.0/0	
3 43	3526 26M	ACCEPT	all		*	*	0.0.0.0/0	0.0.0.0/0	ctstate RELATED, ESTABLISHED
Chain num	n FORWARD (p pkts bytes	•				-		destination	
	n OUTPUT (<mark>po</mark> pkts bytes							destination	

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

ctstate RELATED, ESTABLISHED

lo

Chain INPUT (policy DROP 0 packets, 0 bytes)

ACCEPT all

ACCEPT

ACCEPT

icmp

all

19

16

42662

4319

1344

12M

OII	штп	TI41 0 1	(bor	LCy DITOI	o paci	ιс εσ,	0 0	, ,			
nu	ım	pkts	bytes	target	prot	opt	in	out	source	destination	
1		19	4319	ACCEPT	all		1o	*	0.0.0.0/0	0.0.0.0/0	
2		4	336	ACCEPT	icmp		*	*	0.0.0.0/0	0.0.0.0/0	
3	435	26	26M	ACCEPT	all		*	*	0.0.0.0/0	0.0.0.0/0	ctstate RELATED, ESTABLISHED
			` ` `	olicy ACO target						destination	
			` '	licy ACCI target						destination	

* lo

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

0.0.0.0/0

ctstate RELATED, ESTABLISHED

Chain INPUT (nolicy DROP A nackets A hytes)

ACCEPT all

ACCEPT

ACCEPT

icmp

all

4319

1344

12M

19

16

42662

Diagnosing the Rules

Reset the rule counters and monitor them:

```
iptables -Z
iptables -L -v -n --line-numbers
```

Dump the full rule configuration:

```
iptables-save
```

```
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

COMMIT
```

:INPUT ACCEPT [2:120] :FORWARD DROP [0:0]

:INPUT ACCEPT [2:120] :FORWARD DROP [0:0] :OUTPUT ACCEPT [81:4860] -A INPUT -i lo -j ACCEPT -A INPUT -p icmp -j ACCEPT -A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT -A OUTPUT -o lo -j ACCEPT -A OUTPUT -p icmp -j ACCEPT -A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

*filter

COMMIT

```
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
```

COMMIT

:INPUT ACCEPT [2:120]

```
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
```

COMMIT

:INPUT ACCEPT [2:120]

```
:INPUT ACCEPT [2:120]
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
```

COMMIT

```
:INPUT ACCEPT [2:120]
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
```

*filter

COMMIT

```
:INPUT ACCEPT [2:120]
:FORWARD DROP [0:0]
:OUTPUT ACCEPT [81:4860]

-A INPUT -i lo -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT

-A OUTPUT -o lo -j ACCEPT
-A OUTPUT -p icmp -j ACCEPT
-A OUTPUT -m conntrack --ctstate RELATED, ESTABLISHED -j ACCEPT
```

*filter

COMMIT

Diagnosing the Rules

```
Reset the rule counters and monitor them:
```

```
iptables -Z
iptables -L -v -n --line-numbers
```

Dump the full rule configuration:

```
iptables-save
```

Insert tracing rule:

```
iptables -I <num> <rule conditions> (-j LOG)?
iptables -R <num> <rule conditions> (-j LOG)?
```

Tracing Rules

```
[root@sample-host] ~ # iptables -L -n --line-numbers
Chain INPUT (policy DROP)
num target prot opt source destination
1 ACCEPT all -- 0.0.0.0/0 0.0.0/0 ctstate RELATED,ESTABLISHED
2 ACCEPT tcp -- 0.0.0.0/0 0.0.0/0 tcp dpt:22
3 ACCEPT icmp -- 0.0.0.0/0 0.0.0/0
<snip>
```

Tracing Rules

```
[root@sample-host] ~ # iptables -L -n --line-numbers
Chain INPUT (policy DROP)
num target prot opt source destination
 ACCEPT all -- 0.0.0.0/0 0.0.0.0/0
 ctstate RELATED, ESTABLISHED
 ACCEPT tcp -- 0.0.0.0/0 0.0.0.0/0
 tcp dpt:22
 ACCEPT icmp -- 0.0.0.0/0 0.0.0.0/0
<snip>
[root@sample-host] \sim # iptables -I INPUT 2 -s 10.0.0.100
[root@sample-host] ~ # iptables -L -n -v --line-numbers
Chain INPUT (policy DROP 0 packets, 0 bytes)
 pkts bytes target prot opt in out source destination
 597 44180 ACCEPT all -- * * 0.0.0.0/0 0.0.0.0/0 ctstate RELATED, ESTABLISHED
 all -- * * 10.0.0.10<u>0 0.0.0.0/0</u>
 0
 0 ACCEPT tcp -- * * 0.0.0.0/0 0.0.0.0/0 tcp dpt:22
 0 ACCEPT icmp -- * * 0.0.0.0/0 0.0.0.0/0
<snip>
```

Tracing Rules

```
[root@sample-host] ~ # iptables -R INPUT 2 -s 10.0.0.100 -j LOG
[root@sample-host] ~ # iptables -L -n -v --line-numbers
Chain INPUT (policy DROP 0 packets, 0 bytes)
num pkts bytes target prot opt in out source destination
1 597 44180 ACCEPT all -- * * 0.0.0.0/0 0.0.0.0/0 ctstate RELATED,ESTABLISHED
2 1 1 LOG all -- * * 10.0.0.100 0.0.0.0/0 LOG flags 0 level 4
3 1 1 ACCEPT tcp -- * * 0.0.0.0/0 0.0.0.0/0 tcp dpt:22
4 0 0 ACCEPT icmp -- * * 0.0.0.0/0 0.0.0.0/0
<snip>
```

^{*} The log target doesn't work inside of network namespaces

Tracing Rules - Log

```
IN=eth0 OUT= MAC=13:5b:00:d2:00:a0:13:5b:00:46:02:ef:01:00 SRC=10.0.0.100 DST=10.0.0.200 LEN=60 TOS=0x00 PREC=0x00 TTL=64 ID=14825 DF PROTO=TCP SPT=49138 DPT=22 WINDOW=29200 RES=0x00 SYN URGP=0
```

Tracing Rules - Log

```
IN=eth0
OUT=
MAC=13:5b:00:d2:00:a0:13:5b:00:46:02:ef:01:00
SRC=10.0.0.100
DST=10.0.0.200
LEN=60
TOS=0x00
PREC=0x00
TTL=64
ID=14825
DF
PROTO=TCP
SPT=49138
DPT=22
WINDOW=29200 RES=0x00 SYN URGP=0
```

Don't forget about IPv6

Each iptables Utility Has an IPv6 Equivalent

```
iptables <-> ip6tables
iptables-save <-> ip6tables-save
iptables-restore <-> ip6tables-restore
```

Make sure you're checking both

Check nftables

```
Just see if it's in use:

nft list ruleset
```

Nothing returned? It's not in use.

bash: nft: command not found

Also probably not in use...

Performance

Not the firewall. Check the database.

Performance

- Rule evaluation is very fast
- Each packet checks each rule until one matches
- Jumps to custom table "costs" more than a normal rule evaluation
- Connection tracking is relatively expensive

t3.small on AWS can handle ~105k pps

~1k 128kB HTTPS Requests

200 stateful rules dropped this 5%

500 stateful rules dropped this 15%

Performance

- Minimize the number of rules
- Rules should be ordered from mostly commonly evaluated to least
- Replace individual whitelist/blacklist rules with ipset hashes
- When mitigating malicious traffic, use the raw table before connection tracking is applied

ipset

- Aggregate ports / IPs into single iptables rule
- Atomic changes (add / remove / replace)
- Inclusion check much faster than individual rule evaluation
- Performance decreases the larger the size of set

ipset - blacklist example

```
ipset create blacklist iphash
iptables -t raw -A PREROUTING -m set \
 --match-set blacklist src_-j DROP
```

Add an IP address to the blacklist:

ipset add blacklist 1.1.1.1

Removing:

ipset del blacklist 1.1.1.1

Network Namespaces

- Full independent network stack
- Has separate iptables configuration
- Can be used to sneak traffic through 'FORWARD' chains rather than 'OUTPUT' chains

Check for all active network namespaces:

ip netns list

Dump iptables rules in all non-default namespaces: ip -all netns exec iptables -nL

Back to the Tools

- firewalld (RH Default Fedora/RHEL/CentOS)
- ufw Uncomplicated firewall (Ubuntu)
- Shorewall
- FireHOL

More Tools

- docker
- kubernetes
- libvirt
- fail2ban
- fwsnort

Next generations...

nftables

- New syntax same primitives
- Uses a minimal VM running in kernel space
- Incremental changes
- Faster rule evaluation and set inclusion check
- Merges IPv4 & IPv6
- Supports individual rule tracing

```
Terminal
File Edit View Search Terminal Help
[user@sample-host] ~ $
```

XDP / eBPF

- eBPF introduced to provide diagnostic hooks into the kernel (dtrace equivalent)
- VM in kernel space
- Must be compiled / Examples written in C
- Not remotely friendly
- Can be hardware offloaded
- Incredibly fast (3x in software, 7x on hardware)

Questions?

Site: https://stelfox.net/

Twitter: @SamStelfox

Email: sam@stelfox.net

GPG: 0x30856D4EA0FFBA8F

GitHub: sstelfox