

Linux Netfilter/Iptables

(skripte za izgradnju Linux vatrozida)

Pripremio: Dinko Korunić
Verzija: 1.1, studeni 2004.

Tijekom prezentacije

- ako što **nije jasno** - pitajte!
- ako što **nije točno** - ispravite!
- diskusija je **poželjna i produktivna**
- ako je **prebrzo** - tražite da se uspori!
- ako je pak **presporo i uspavljuje** vas - lako se ubrza sa sadržajem
- vremena je malo, sadržaja mnogo - zato su neki sadržaji samo ukratko objašnjeni

Ciljevi prezentacije

- osnovne značajke Netfilter paketnog filtera:
 - karakteristike i mogućnosti
 - tipični tok paketa
 - konfiguracija i korištenje
 - kako napraviti više - manipulacija paketima, itd.
- uspješno korištenje Netfiltera
- grafički alati za konfiguraciju
- prostor za diskusiju i iskustva

Potrebno predznanje

- **apsolutno obavezno**
 - osnovna računalna pismenost:
 - datoteke, direktoriji, hijerarhija programa na Linux i Debian Linux sistemima
 - pokretanje, zaustavljanje servisa
- **nužno**
 - instalacija Debian paketa
- **opcionalno**
 - ?

Sadržaj

- dužina trajanja: 225 minuta [5x 45 minuta]
- tip tečaja: isključivo pokazni
- cjeline:
 1. uvod o vatrozidima
 2. mrežna problematika filtriranja
 3. uvod u osnovno korištenje Netfiltera
 4. napredno korištenje Netfiltera
 5. literatura
 6. diskusija

Uvod u vatrozide

što, zašto, kako, gdje, čime

Što je vatrozid?

- softverski - računalo
- hardverski - crna kutija (XSentry, PIX)
- zadaća - **zaštita mreže** računala
- kontrola nekog prometa - restrikcije, blokada, dozvole, sigurnosni kriteriji:
 - iz jedne u drugu mrežu
 - lokalno
 - Internet i lokalna mreža

Što nije vatrozid?

- **čaroban** - neće napraviti mrežu apsolutno sigurnom, niti će moći zaštititi od svih tipova napada
- **svemoguć** - niz ograničenja, komplicirano je implementirati, dobar vatrozid zahtijeva niz potrošenih sati
- **sveobuhvatan** - tek jedna od točaka zaštite, nužno zaštititi i svako računalo i servis individualno i dodatno

Zašto vatrozid?

- dodatna mrežna **sigurnost**
 - nesigurni, problematični servisi i računala
- **kontrola** mrežnog pristupa
 - sigurnosna politika, selektivne dozvole
- **logiranje**
 - analiziranje ulaznog i izlaznog prometa
 - IDS, statistike, itd
- **razno**
 - QoS, shaping, promjene paketa

Tipovi vatrozida

- tipovi vatrozida:
 - **proxy:**
 - zahtjevi u ime klijenata
 - Squid
 - **filtrirajući:**
 - prema pravilima se filtriraju paketi (dozvoli, propusti, promijeni, itd)
 - statičko (stateless) i dinamičko filtriranje (stateful)
- moguće imati i oboje!
 - **transparentni proxy**

Filtriranje i mreža

mreža, stanja, filteri, koncepti

Koncepcija mreže

Linux i paketno filtriranje

- **Netfilter** - dio 2.4 i 2.6 jezgre (kernel hooks)
- **Iptables** - korisnička aplikacija za upravljanje
- nekada **ipchains** (2.2) i **ipfwadm** (2.0)
- karakteristike:
 - filtriranje paketa, translacija adresa (izvorišnih i odredišnih), translacija portova, mijenjanje paketa
- **paketni filter** - pregledom zaglavlja paketa koji prolaze određuje o budućnosti paketa (odbaci, primi, promijeni)

Filtriranje po stanju

- SPI - Stateful Packet Inspection
- **dinamičko filtriranje** paketa
- prate se **stanja konekcija** kroz vatrozid (connection tracking) i odlučuje se o njihovoj ispravnosti
- SPI pregledava zaglavlja i **sadržaj** paketa radi odluke o paketu
- odluke su bazirane na **kontekstu** koji je određen **proteklim paketima**

TCP stanja

- RFC 793 - Transmission Control Protocol
- TCP konekcija
 - nastaje kao "rukovanje" u tri smjera
 - sesija počinje sa SYN, zatim SYN/ACK i naposljetku ACK za uspješno ostvarenje:

TCP stanja (2)

- zatvaranje konekcije - rukovanje u 4 smjera:

Ilegalni paketi (1)

- SYN/FIN:
 - SYN za iniciranje konekcije, ne može imati ni FIN ni RST flag
 - ostale loše" kombinacije: SYN/FIN/PSH, SYN/FIN/RST, SYN/FIN/RST/PSH
- FIN
 - bez ACK, a inače je nužno slati ACK za prekidanje postojeće konekcije
- NULL (bez zastavica)
- itd.

Ilegalni paketi (2)

- TCP connect scan:
 - potpuno rukovanje, lako otkriti
- TCP SYN scan:
 - prekinuto rukovanje, vraća RST/ACK (zatvoren) ili ACK (otvoren port), odgovor RST/ACK
- TCP FIN scan:
 - RST kao odgovor za zatvoreni port
- TCP Xmas Tree scan:
 - FIN, URG i PUSH, RST kao odgovor ako je zatvoren port

Ilegalni paketi (3)

- TCP NULL scan:
 - NULL odlazno, RST dolazno ako je port zatvoren
- UDP scan:
 - UDP paket, dolazi ICMP Port Unreachable ako je zatvoren
- stack fingerprint
- najčešći scanneri:
 - Nmap, Saint, Strobe, Nessus (integracija sa Nmap), Queso, itd.

Fragmentiranje

- paket veći od TCP **MSS** (Maximum Segment Size) ili **MTU** (Maximum Transmission Unit)
- nužno fragmentiranje - da bi paket došao do odredišta
- samo **prvi** fragment sadržava zaglavlje
- **analiza** tek nakon spajanja fragmenata
- podložno napadima:
 - preklapanje podataka tako da prepisu zaglavlje
 - fragmentacijski DoS i DDoS

NAT (1)

- Network Address Translation, Network masquerading, IP masquerading
- **prepisivanje** IP adresa paketa koji prolaze
- često se koristi zbog **manjka** IPv4 adresa
- nedostatci:
 - **ne rade** svi Internet protokoli
 - nema **end-to-end** spojenosti (nije direktno)
 - nužna **dodatna** podrška u vatrozidu za neke više protokole (Application Layer Gateways - ALG)

NAT (2)

- tipovi NAT:
 - **NAPT**: NAT koristeći mapiranje portova, omogućava više strojeva da imaju jednu IP adresu
 - **SNAT**: prepisuje IP računala koje je iniciralo konekciju
 - **DNAT**: prepisuje IP odredišnog računala
 - **statički NAT**: samo prepisivanje adrese, a ne i mapiranje portova; nova IP adresa za svaku pojedini vanjski spoj

NAT (3)

- MASQUERADING:
 - više računala koristi spoj na Internet **transparentno** kroz jednu IP adresu
 - transparentno se **mijenja** SA paketa na eksternu adresu i kroz **conntrack** pamte podatci
 - pri povratku odgovora-paketa, kroz conntrack podatke odlučuje kome **proslijediti** paket
 - benefit: korištenje samo 1 IP adrese, **sigurnost**
 - problem: UDP (potrebna posebna podrška), TCP **iniciran izvana** (FTP), load balancing, failover

Netfilter - početnica

početni koraci
put paketa

Zašto Netfilter?

- filtriranje **po stanju** - connection tracking
- automatsko **defragmentiranje**
- napredno **matchiranje**:
 - rate limit, podatci u paketu, itd.
- napredno **logiranje**
- **zahvati** nad paketima
 - nad podacima u paketu
- **userland** pristup paketima
- port **forwarding**

Kako do Netfiltera

- *uradi-sam*
 - *kernel: CONFIG_IP_NF**
 - *iptables - Debian paket*
 - *Patch-O-Matic!*
- **CARNet paketi:**
 - *kernel-cn - ima većinu ugrađenu*
 - *iptables-cn - ima dodatke (stealth modul)*

Osnovni pojmovi Netfiltera

- **table** - tablice određenih tipova pravila
 - standardno: **filter**, **nat**, **mangle**, **drop**
- **chain** - staza, lanac kroz koju paket prolazi
 - tablice imaju ugrađene lance, moguće i dodati vlastite; lanac = lista pravila!
 - paket koji prolazi kroz ugrađeni lanac biva na kraju propušten (**accept**) ili odbačen (**drop**)
 - paket koji ne pogodi niti jedno pravilo u dodatnom lancu biva vraćen u "pozivajući" lanac
- **rule** - pravila u tablicama/lancima

Prolazak paketa

Prolazak paketa (2)

- kad se odlučuje o **sudbini** paketa:
 - unutar INPUT, FORWARD, OUTPUT lanaca
- put paketa:
 - sa mrežne kartice u jezgru - gleda se odredište paketa (routing)
 - ako je za računalo, paket ide u **INPUT** lanac
 - ako prođe, procesi koji ga čekaju ga prime

Prolazak paketa (3)

- put paketa...
 - ako nije za računalo i nema prosljeđivanja, odbacuje se; inače se paket prosljeđuje i odlazi u **FORWARD** lanac
 - ako prođe uspješno kroz FORWARD lanac i biva prihvaćen, šalje se dalje
 - takvi paketi za izlaz prolaze kroz **OUTPUT** lanac - ako je i tamo prihvaćen, šalje se kroz odgovarajući uređaj

Korištenje lanaca

- **stvaranje:** `iptables -N ime-lanca`
- **brisanje praznog vlastitog (ili svih):**
`iptables -X [lanac]`
- **mijenjanje politike (ugrađeni lanac):**
`iptables -P [lanac] DROP/ACCEPT`
- **listanje pravila u lancu:**
`iptables -L [lanac]`
- **brisanje pravila u lancu:**
`iptables -F [lanac]`

Ugrađeni lanci

- ugrađeni lanci u pojedinim tablicama
 - **filter** tablica (osnovno filtriranje):
 - INPUT, FORWARD, OUTPUT
 - **nat** tablica (NAT, MASQ i varijante):
 - PREROUTING, POSTROUTING, OUTPUT
 - **mangle** tablica (promjene paketa):
 - PREROUTING, OUTPUT

Korištenje pravila (1)

nužno je specificirati u svakom pravilu:

- **tablicu**: -t tablica
- **operaciju** nad nekim lancem:
 - dodavanje: -A
 - brisanje: -D
 - zamjena: -R
 - ubacivanje: -I
- **uzorak**
- **akcije nad paketom**

Korištenje pravila (2)

- **uzorak** za poduzimanje akcije:
 - protokol (TCP, UDP, ICMP, ...):- p
 - izvorišna adresa:- s
 - odredišna adresa:- d
 - ulazni uređaj:- i
 - izlazni uređaj:- o
 - drugi i ostali fragmenti paketa:- - fragment
 - odredišni port:- - dport
 - izvorišni port:- - sport
 - TCP zastavice:- - tcp flags

Korištenje pravila (3)

- **uzorak..**
 - stanje paketa (NEW, ESTABLISHED, RELATED, INVALID): --state
 - izvorišna MAC adresa: --mac-source
 - TOS bitovi u paketu: --tos
 - limit brzine ulaza paketa: --limit
 - limit max brzine ulaza: --limit-burst
 - vlasnik paketa po UID: --uid-owner userid
 - vlasnik paketa po GID: --gid-owner groupid
 - itd...

Korištenje pravila (4)

- **akcije nad s paketom:**
 - prihvatiti: ACCEPT
 - tiho odbaciti: DROP
 - odbaciti i javiti pošiljatelju: REJECT
 - logirati i nastaviti obradu: LOG
 - logirati kroz userland: ULOG
 - zamijeniti SA ~~DA~~i ponovno poslati: MIRROR
 - nahraniti paket u userland: QUEUE
 - vratiti u prethodni lanac: RETURN
 - poslati u neki drugi lanac

Osnovna upotreba

```
iptables -A INPUT -s !  
161.53.71.0/255.255.255.0 -i eth0 -p  
udp -m udp --dport 135:139 -j DROP  
iptables -A INPUT -s 161.53.2.70 -p udp  
-m udp --dport 123 -j ACCEPT  
iptables -A INPUT -s ! 161.53.71.235 -i  
eth0 -p tcp -m tcp --dport 873 -j  
DROP  
iptables -A INPUT -s 161.53.71.194 -p  
tcp -m tcp --dport 3632 -j ACCEPT
```

Netfilter - napredno korištenje

dinamičko, zaštite, ideje
filtriranje, prosljeđivanje, p2p, tos, ttl
ipv6, tipični napadi, itd.

SPI kroz primjer (1)

- brzo i jednostavno do SPI
- opcionalno učitati module:
`modprobe ip_conntrack`
`modprobe ip_conntrack_ftp`
- primijeniti standardnu politiku na ugrađene lance:

```
iptables -P INPUT DROP
```

```
iptables -P FORWARD DROP
```

```
iptables -P OUTPUT ACCEPT
```

SPI kroz primjer (2)

- stvaramo state_chk lanac
- blokiranje svih dolaznih konekcija osim onih koje mi ne iniciramo:

```
iptables -N state_chk
```

```
iptables -A state_chk -m state --state  
ESTABLISHED,RELATED -j ACCEPT
```

```
iptables -A state_chk -m state --state  
NEW -i ! eth0 -j ACCEPT
```

```
iptables -A state_chk -j DROP
```


SPI kroz primjer (3)

- ubaci lanac u input i forward lance:

```
iptables -A INPUT -j state_chk
```

```
iptables -A FORWARD -j state_chk
```

- **VAŽNO!**

- ako se koristi IP forwarding, nužno upaliti u jezgri (ili kroz /etc/sysctl.conf):

```
sysctl -w net/ipv4/ip_forward=1
```

SPI - stanja (1)

- nastavak priče o SPI
- NEW
 - **prvi paket** kojeg conntrack vidi u specifičnoj konekciji
 - najčešće prvi SYN paket, ali ne nužno
- ESTABLISHED
 - ima **već viđenog** prometa u oba smjera
 - host pošalje podatak i primi kasnije odgovor (na odgovor NEW postaje ESTABLISHED)

SPI - stanja (2)

- RELATED
 - **konekcija** koja se odnosi na **već postojeću** (ESTABLISHED), nastaje izvan glavne postojeće konekcije
 - npr. FTP-data (REL) i FTP-ctrl (EST)
 - npr. ICMP odgovori, DCC, itd.
- INVALID
 - **neidentificirani** paket, **nepoznatog** stanja

NAT i filtriranje

- funkcioniira dobro zajedno

- **maskerada** za uređaj ppp0:

```
iptables -t nat -A POSTROUTING -o ppp0  
-j MASQUERADE
```

- zabrani određene ulazne ili forwardane
pakete iz ppp0 uređaja:

```
iptables -A INPUT -i ppp0 -m state --  
state NEW,INVALID -j DROP
```

```
iptables -A FORWARD -i ppp0 -m state --  
state NEW,INVALID -j DROP
```

Statički NAT

- ručna **statička** pravila:

```
iptables -A PREROUTING -s  
161.53.71.0/255.255.255.0 -d  
161.53.71.235 -i eth0 -p udp -m udp -  
-dport 53 -j DNAT --to-destination  
161.53.71.178  
  
iptables -A PREROUTING -d 161.53.71.248  
-j DNAT --to-destination 192.168.0.10  
  
iptables -A POSTROUTING -s 192.168.0.10  
-j SNAT --to-source 161.53.71.248
```

Prosljeđivanje portova

- obavlja se u 2 koraka:
 - **DNAT** paketa

```
iptables -t nat -A PREROUTING -i  
eth0 -p proto -d orig_ipaddr_eth0 -  
-dport orig_port -j DNAT --to  
dest_ipaddr:dest_port
```

- **forwardiranje** dotičnih NAT-anih paketa:

```
iptables -A FORWARD -i eth0 -o eth1  
-p proto -d dest_ipaddr --dport  
dest_port -j ACCEPT
```

Filtriranje stringova

- pregled sadržaja paketa
 - npr. "/default.ida? .exe?/c+dir"
 - zahtjevno!

```
iptables -A INPUT -i eth_if -p tcp --dport
string_dest_port -m state --state
ESTABLISHED -m limit --limit 1/h -m string -
-string "char_string" -j LOG --log-level
notice --log-prefix "REJECT char_string"
```

```
iptables -A INPUT -i eth_if -p tcp --dport
string_dest_port -m state --state
ESTABLISHED -m string --string "char_string"
-j REJECT --reject-with tcp-reset
```

Filtriranje P2P alata (1)

- **Gnutella:**

```
iptables -A (CHAIN) -p TCP -m string --string  
"GNUTELLA CONNECT/" -j DROP
```

```
iptables -A (CHAIN) -p TCP -m string --string  
"urn:sha1:" -j DROP
```

```
iptables -A (CHAIN) -p TCP -m string --string  
"GET /get/" -j DROP
```

```
iptables -A (CHAIN) -p TCP -m string --string  
"GET /uri-res/" -j DROP
```

```
iptables -A (CHAIN) -p TCP --dport 80 -m string -  
-string "GET /gcache" -j DROP
```

```
iptables -A (CHAIN) -p TCP --dport 80 -m string -  
-string "/gcache.php" -j DROP
```


Filtriranje P2P alata (2)

- **BitTorrent:**

```
iptables -A (CHAIN) -p TCP -m string --string  
"BitTorrent protocol" -j REJECT --reject-  
with tcp-reset
```

- **FastTrack (KaZaA, Grokster, IMesh, itd)**

```
iptables -A (CHAIN) -p TCP -m string --string  
"X-Kazaa-" -j REJECT --reject-with tcp-reset
```

```
iptables -A (CHAIN) -p UDP -m string --string  
"KaZaA" -j DROP
```

```
iptables -A (CHAIN) -p UDP -m string --string  
"fileshare" -j DROP
```

Filtriranje P2P alata (3)

- **SoulSeek:**

```
iptables -A (CHAIN) -d server.slsk.org -j DROP
```

- **MP2P (Blubster/Piolet):**

```
iptables -A (CHAIN) -p TCP -d 128.121.0.0/16 -  
-dport 80 -m string --string "GET /gateway/"  
-j DROP
```

- **FileNavigator/Swapptor:**

```
iptables -A (CHAIN) -d cache.filenavigator.com  
-j DROP
```

- **WinMX, FileShare, DirectConnect**

- nužno blokirati koristeći IP servera, hubova, itd.

Transparentni proxy

- **Squid - kao akcelerator:**

```
httpd_accel_host virtual
httpd_accel_port 80
httpd_accel_with_proxy on
httpd_accel_uses_host_header on
```

- **preusmjerenje HTTP (tcp/80):**

```
iptables -A PREROUTING -i eth1 -p tcp -m tcp -
-dport 80 -j REDIRECT --to-ports 8080
```

- **ostali promet:**

```
iptables -A POSTROUTING -s
10.0.0.0/255.255.255.0 -j MASQUERADE
```

Ograničenje protoka

- brzina prihvaćanja paketa - **antiflood**:

```
iptables -N FLOOD
```

```
iptables -A FLOOD -p tcp --syn -m limit  
--limit 2/s -j RETURN
```

```
iptables -A FLOOD -p tcp --tcp-flags  
SYN,ACK,FIN,RST RST -m limit --limit  
2/s -j RETURN
```

```
iptables -A FLOOD -p tcp -j DROP
```

```
iptables -A INPUT -p tcp -m state --  
state NEW -j FLOOD
```

Promjene paketa - TOS (1)

- **TOS** (Type Of Service) podešenja - RFC 1060/1349
 - određuje kako se paket tretira kroz mrežu
 - nužna podrška daljnje mrežne opreme
 - 0x00 = Normal-Service, 0x02 = Minimize-Cost, 0x04 = Maximize-Reliability, 0x08 = Maximize-Throughput, 0x10 = Minimize-Delay

```
iptables -t mangle -A PREROUTING -p tcp -m
multiport --dports https -j TOS --set-
tos Maximize-Reliability
```

```
iptables -t mangle -A PREROUTING -p tcp -m
multiport --dports ftp-data,www -j TOS -
-set-tos Maximize-Throughput
```

Promjene paketa - TOS (2)

```
iptables -t mangle -A PREROUTING -p tcp -m  
multiport --dports ssh,ftp,telnet -j TOS  
--set-tos Minimize-Delay
```

```
iptables -t mangle -A PREROUTING -p udp -m  
multiport --dports snmp,domain -j TOS --  
set-tos Maximize-Reliability
```

```
iptables -t mangle -A PREROUTING -p tcp -m  
multiport --dports smtp -j TOS --set-tos  
Minimize-Cost
```

```
iptables -t mangle -A PREROUTING -p icmp -  
j TOS --set-tos Minimize-Delay
```

Logiranje (1)

- kernel - **sysklogd**
 - log leveli - moguće filtrirati logove
 - moguć DoS na sustav ako se sve logira - OPREZ!

```
iptables -t filter -A LDROP -p tcp -m limit --limit 2/s -j LOG --log-level 6 --log-prefix "TCP drop"
iptables -t filter -A LDROP -p udp -m limit --limit 2/s -j LOG --log-level 6 --log-prefix "UDP drop"
iptables -t filter -A LDROP -p icmp -m limit --limit 2/s -j LOG --log-level 6 --log-prefix "ICMP drop"
iptables -t filter -A LDROP -f -m limit --limit 2/s -j LOG --log-level 4 --log-prefix "FRAG drop"
iptables -t filter -A LDROP -j DROP
```

Logiranje (1)

- **userspace:**

```
iptables -t filter -A ULDROP -p tcp -m limit --limit 2/s -j ULOG --ulog-nlgroup 1 --ulog-prefix LDROP_TCP
```

```
iptables -t filter -A ULDROP -p udp -m limit --limit 2/s -j ULOG --ulog-nlgroup 1 --ulog-prefix LDROP_UDP
```

```
iptables -t filter -A ULDROP -p icmp -m limit --limit 2/s -j ULOG --ulog-nlgroup 1 --ulog-prefix LDROP_ICMP
```

```
iptables -t filter -A ULDROP -f -m limit --limit 2/s -j ULOG --ulog-nlgroup 1 --ulog-prefix LDROP_FRAG
```

```
iptables -t filter -A ULDROP -j DROP
```


Različite korisne postavke (1)

- MSS - postavlja **MSS** paketa da se izbjegnu **MTU** problemi (ICMP Fragmentation Needed):

```
iptables -I FORWARD 1 -p tcp --tcp-  
flags SYN,RST SYN -j TCPMSS --clamp-  
mss-to-pmtu
```

- **Smurf/Fraggle** DDoS (directed broadcast, moguće pojačanje):

```
iptables -A BASIC -i wan_eth -d  
255.255.255.255 -j DROP
```

```
iptables -A BASIC -i wan_eth -d  
wan_eth_bcast -j DROP
```

Različite korisne postavke (2)

- **novi paketi, ali bez SYN:**

```
iptables -A BASIC -m state --state  
INVALID -j DROP
```

```
iptables -A BASIC -i wan_eth -p tcp ! -  
-syn -m state --state NEW -j DROP
```

- odbacivanje **fragmentiranih paketa**
(Teardrop, Bonk):

```
iptables -A BASIC -i wan_eth -f -j DROP
```

- **forward paketa:**

```
echo 1 > /proc/sys/net/ipv4/ip_forward
```

Različite korisne postavke (3)

- odbacivanje **spoofanih paketa**:

```
iptables -A BASIC -i wan_eth -s wan_ip -j DROP
```

```
iptables -A BASIC -s 127.0.0.0/255.0.0.0 -i ! lo  
-j DROP
```

```
iptables -A BASIC -i wan_eth -d local_lan -j DROP
```

- dozvoli **postojeće** konekcije (opcionalno dodati i FORWARD lanac):

```
iptables -I INPUT 1 -m state --state  
ESTABLISHED,RELATED -j ACCEPT
```

```
iptables -I OUTPUT 1 -m state --state  
ESTABLISHED,RELATED -j ACCEPT
```

Različite korisne postavke (4)

- razni "loši" paketi:

```
iptables -A INPUT -i eth_wan -m unclean  
-j DROP
```

- **limit novih** konekcija:

```
iptables -A INPUT -i eth_wan -p tcp --  
syn --dport dest_port -m connlimit --  
connlimit-above 2 -j DROP
```

```
iptables -A INPUT -i eth_wan -p tcp --  
syn -m state --state NEW -m limit --  
limit 2/s --dport dest_port -j ACCEPT
```

Različite korisne postavke (5)

- postavljanje **TTL** (Time To Live) odlaznih paketa

– ograničava se put do klijenata, za npr. DNS:

```
iptables -t mangle -o eth_wan -A OUTPUT  
-j TTL --ttl-set 64
```

– moguće napraviti vatrozid **nevidljivim** za traceroute (poveća se TTL određenim paketima):

```
iptables -t mangle -A PREROUTING -p TCP  
--dport 33434:33542 -j TTL --ttl-inc  
1
```

Različite korisne postavke (6)

- **SYN flood** (nužno povećati conn queue i smanjiti conn establish vrijeme):

```
iptables -A FORWARD -p tcp --syn -m  
limit --limit 1/s -j ACCEPT
```

- **ICMP flood - Ping of Death:**

```
iptables -A FORWARD -p icmp --icmp-type  
echo-request -m limit --limit 1/s -j  
ACCEPT
```

Illegalne mreže

- ilegalne mreže:
 - **broadcast**: 255.255.255.255/32
 - **loopback**: 127.0.0.0/8
 - link **local**: 169.254.0.0/16
 - **unallocated**: 248.0.0.0/5
 - **test** net: 192.0.2.0/24
 - RFC 1918 class A, B, C **private**: 10.0.0.0/8, 172.16.0.0/16, 192.168.0.0/16
 - class D **multicast**: 224.0.0.0/4
 - class E **reserved**: 240.0.0.0/5
- ```
iptables -A ILLEGAL -i wan_eth -s illegal_addr
-j DROP
```

# Illegalne TCP zastavice (1)

- protiv port scanniranja (nmap i sl):

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ALL ALL -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ALL NONE -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ALL FIN,URG,PSH -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ALL SYN,RST,ACK,FIN,URG -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
SYN,RST SYN,RST -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
SYN,FIN SYN,FIN -j DROP
```


## Ilegalne TCP zastavice (2)

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
FIN,RST FIN,RST -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ACK,FIN FIN -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ACK,PSH PSH -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-flags
ACK,URG URG -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-
option 64 -j DROP
```

```
iptables -A INVALID -i wan_eth -p tcp --tcp-
option 128 -j DROP
```

# ICMP blokiranje (1)

- **ICMP:**
  - ping sweep, nužno kontrolirati ICMP promet
  - 0 = **Echo Reply** - odgovor na Echo Request
  - 3 = Destination Unreachable (ulazno) or Fragmentation Needed (izlazno)
  - 4 = Source Quench - da uspori brzinu slanja
  - 8 = **Echo Request** - zahtjev za ICMP 0 odgovorom
  - 11 = Time Exceeded - za traceroute (TTL) i za fragmentirane pakete
  - 12 = Parameter Problem - greška ili problemi sa zaglavljem paketa

## ICMP blokiranje (2)

```
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 0 -j ACCEPT
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 3 -j ACCEPT
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 4 -j ACCEPT
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 8 -m limit --limit 6/m -j ACCEPT
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 11 -j ACCEPT
iptables -A ICMP -i wan_eth -p ICMP --icmp-
type 12 -j ACCEPT
```

# Markiranje paketa

- **označavanje paketa**

- isključivo lokalno!

- za QoS, routing, itd.

- nužno vratiti u chain radi daljnjeg procesiranja!

```
iptables -A PREROUTING -p tcp -m multiport --
 sports 22,107,992,994,53 -j MARK --set-mark 0x1
```

```
iptables -A PREROUTING -p tcp -m multiport --
 sports 22,107,992,994,53 -j RETURN
```

```
iptables -A PREROUTING -p tcp -m tcp --sport
 8000:8080 -j MARK --set-mark 0x2
```

```
iptables -A PREROUTING -p tcp -m tcp --sport
 8000:8080 -j RETURN
```

# IPv6 filtriranje

- nužno dodavati module kroz Patch-O-Matic
- ip6tables naredba
- IPv6-in-IPv4:

```
iptables -A INPUT -i ppp0 -d
charon.twibble.org -p ipv6 -j ACCEPT
```

- čisti IPv6:

```
ip6tables -A INPUT -i eth0 -p tcp -s
3ffe:ffff:100::1/128 --dport 22 -j ACCEPT
ip6tables -A INPUT -p ipv6-icmp --icmpv6-
type echo-reply -j ACCEPT
```

# Što kad Netfilter nije dovoljan

- nf-HiPAC
  - <http://sourceforge.net/projects/nf-hipac/>
  - performanse
  - iznimno efikasni paketni filter
  - dodatni userland alat
  - dodatni target
  - robusni, brzi paketni filter
  - otporan na DoS i DDoS

# Grafički alati

- XPloy
- Shorewall
- M0n0wall
- IPCop

# Literatura (1)

- Iptables tutorial
- Netfilter/Iptables FAQ
- Netfilter/Iptables HOWTO's:
  - Networking Concepts HOWTO
  - Packet Filtering HOWTO
  - Netfilter Hacking HOWTO
  - Netfilter Double NAT HOWTO
  - NAT HOWTO
  - Netfilter Extensions HOWTO
- homeLANsecurity
- LinuxGuruz Netfilter Iptables Firewall


## Literatura (2)

- **Portal za CARNetove sistem inženjere:**
  - <http://sistematic.carnet.hr/syshelp>
- **Sigurnosna politika:**
  - [http://sistematic.srce.hr/fileadmin/sem/Politika-ustanove\\_files/frame.htm](http://sistematic.srce.hr/fileadmin/sem/Politika-ustanove_files/frame.htm)

# Diskusija!