Enable UFW

To turn UFW on with the default set of rules:

sudo ufw enable

To check the status of UFW:

sudo ufw status verbose

The output should be like this:

youruser@yourcomputer:~\$ sudo ufw status verbose

[sudo] password for youruser:

Status: active

Logging: on (low)

Default: deny (incoming), allow (outgoing)

New profiles: skip

youruser@yourcomputer:~\$

Note that by default, deny is being applied to incoming. There are exceptions, which can be found in the output of this command:

sudo ufw show raw

You can also read the rules files in /etc/ufw (the files whose names end with .rules).

Disable UFW

To disable ufw use:

sudo ufw disable

Allow and Deny (specific rules)

Allow

sudo ufw allow <port>/<optional: protocol>

example: To allow incoming tcp and udp packet on port 53

•sudo ufw allow 53

example: To allow incoming tcp packets on port 53

•sudo ufw allow 53/tcp

example: To allow incoming udp packets on port 53

•sudo ufw allow 53/udp

Deny

sudo ufw deny <port>/<optional: protocol>

example: To deny tcp and udp packets on port 53

•sudo ufw deny 53

example: To deny incoming tcp packets on port 53

•sudo ufw deny 53/tcp

example: To deny incoming udp packets on port 53

•sudo ufw deny 53/udp

Delete Existing Rule

To delete a rule, simply prefix the original rule with delete. For example, if the original rule was:

ufw deny 80/tcp

Use this to delete it:

sudo ufw delete deny 80/tcp

Services

You can also allow or deny by service name since ufw reads from /etc/services To see get a list of services:

less /etc/services

Allow by Service Name

sudo ufw allow <service name>

example: to allow ssh by name

•sudo ufw allow ssh

Deny by Service Name

sudo ufw deny <service name>

example: to deny ssh by name

•sudo ufw deny ssh

Status

Checking the status of ufw will tell you if ufw is enabled or disabled and also list the current ufw rules that are applied to your iptables.

To check the status of ufw:

sudo ufw status

Firewall loaded

To Action From

22:tcp	DENY	192.168.0.1
22:udp	DENY	192.168.0.1
22:tcp	DENY	192.168.0.7
22:udp	DENY	192.168.0.7
22:tcp	ALLOW	192.168.0.0/24
22:udp	ALLOW	192.168.0.0/24

if ufw was not enabled the output would be:

```
sudo ufw status
Status: inactive
```

Logging

To enable logging use:

```
sudo ufw logging on
```

To disable logging use:

sudo ufw logging off

Advanced Syntax

You can also use a fuller syntax, specifying the source and destination addresses, ports and protocols.

Allow Access

This section shows how to allow specific access.

Allow by Specific IP

```
sudo ufw allow from <ip address>
```

example: To allow packets from 207.46.232.182:

•sudo ufw allow from 207.46.232.182

Allow by Subnet

You may use a net mask:

```
sudo ufw allow from 192.168.1.0/24
```

Allow by specific port and IP address

```
sudo ufw allow from <target> to <destination> port <port number>
```

example: allow IP address 192.168.0.4 access to port 22 for all protocols

•sudo ufw allow from 192.168.0.4 to any port 22

Allow by specific port, IP address and protocol

Enable PING

<u>Note</u>: Security by obscurity may be of very little actual benefit with modern cracker scripts. **By default, UFW allows ping requests**. You may find you wish to leave (icmp) ping requests enabled to diagnose networking problems.

In order to disable ping (icmp) requests, you need to edit/**etc/ufw/before.rules** and remove the following lines:

```
# ok icmp codes
-A ufw-before-input -p icmp --icmp-type destination-unreachable -j ACCEPT
-A ufw-before-input -p icmp --icmp-type source-quench -j ACCEPT
-A ufw-before-input -p icmp --icmp-type time-exceeded -j ACCEPT
-A ufw-before-input -p icmp --icmp-type parameter-problem -j ACCEPT
-A ufw-before-input -p icmp --icmp-type echo-request -j ACCEPT
```

or change the "ACCEPT" to "DROP"

```
# ok icmp codes
-A ufw-before-input -p icmp --icmp-type destination-unreachable -j DROP
-A ufw-before-input -p icmp --icmp-type source-quench -j DROP
-A ufw-before-input -p icmp --icmp-type time-exceeded -j DROP
-A ufw-before-input -p icmp --icmp-type parameter-problem -j DROP
-A ufw-before-input -p icmp --icmp-type echo-request -j DROP
```

Deny Access

Deny by specific IP

```
sudo ufw deny from <ip address>

example:To block packets from 207.46.232.182:
```

Deny by specific port and IP address

•sudo ufw deny from 207.46.232.182

```
sudo ufw deny from <ip address> to <protocol> port <port number>
```

```
example: deny ip address 192.168.0.1 access to port 22 for all protocols

•sudo ufw deny from 192.168.0.1 to any port 22
```

Working with numbered rules

Listing rules with a reference number

You may use status numbered to show the order and id number of rules:

Editing numbered rules

Delete numbered rule

You may then delete rules using the number. This will delete the first rule and rules will shift up to fill in the list.

```
sudo ufw delete 1
```

Insert numbered rule

sudo ufw insert 1 allow from <ip address>

Advanced Example

Scenario: You want to block access to port 22 from 192.168.0.1 and 192.168.0.7 but allow all other 192.168.0.x IPs to have access to port 22 using tcp

```
sudo ufw deny from 192.168.0.1 to any port 22
sudo ufw deny from 192.168.0.7 to any port 22
sudo ufw allow from 192.168.0.0/24 to any port 22 proto tcp
```

This puts the specific rules first and the generic second. Once a rule is matched the others will not be evaluated (see manual below) so you must put the specific rules first. As rules change you may need to delete old rules to ensure that new rules are put in the proper order.

To check your rules orders you can check the status; for the scenario the output below is the desired output for the rules to work properly

```
sudo ufw status
Firewall loaded
To
 Action From
22:tcp
 DENY
 192.168.0.1
22:udp
 DENY
 192.168.0.1
22:tcp
 DENY
 192.168.0.7
22:udp
 DENY
 192.168.0.7
 ALLOW
 192.168.0.0/24
22:tcp
```

Scenario change: You want to block access to port 22 to 192.168.0.3 as well as 192.168.0.1 and 192.168.0.7.

```
sudo ufw delete allow from 192.168.0.0/24 to any port 22
sudo ufw status
Firewall loaded

To Action From
```

```
22:tcp
 DENY
 192.168.0.1
22:udp
 DENY
 192.168.0.1
 192.168.0.7
22:tcp
 DENY
22:udp
 192.168.0.7
 DENY
sudo ufw deny 192.168.0.3 to any port 22
sudo ufw allow 192.168.0.0/24 to any port 22 proto tcp
sudo ufw status
Firewall loaded
То
 Action From
22:tcp
 DENY
 192.168.0.1
22:udp
 DENY
 192.168.0.1
22:tcp
 192.168.0.7
 DENY
22:udp
 DENY
 192.168.0.7
 192.168.0.3
22:tcp
 DENY
22:udp
 192.168.0.3
 DENY
22:tcp
 ALLOW
 192.168.0.0/24
```

If you simply add the deny rule the allow would have been above it and been applied instead of the deny