

Netfilter: a jó, a rossz és a csúf

Kadlecsik József
KFKI RMKI
<kadlec@mail.kfki.hu>

Tartalom

- A netfilter és működése
 - A tűzfalak és a biztonság
 - TCP/IP alapok
 - Routing
 - A netfilter alapjai
 - Szabályok, láncok, táblák
 - Egyezések: implicit, alap, kiterjesztések
 - Targetek: implicit, alap, kiterjesztések
 - Példák

A tűzfalak és a biztonság I.

- A tűzfalak típusai
 - Csomagszűrő
 - Proxy
- Biztonsági szabályzat
 - Mit kell védeni
 - Mi ellen
 - Milyen mélységben
 - Üzemeltetési szabályok
 - Katasztrófa-terv

A tűzfalak és a biztonság II.

- Valamit valamiért
 - Biztonság
 - Kényelem
- Nincs mindenre technikai megoldás
 - A leggyengébb láncszem az ember
 - Sucker rod (man `syslogd`)

TCP/IP alapok I.

- Architektúrális alapelvek
 - End-to-end
 - Robusztusság
- Rétegek:

Link layer

- Ethernet, WLAN, ...
 - ARP, VLAN
- Ethernet keretek:

IPv4 és IPv6

- 32 bites vs 128 bites címek
- Fejlécek:

ICMP és ICMPv6

- Az IPv4/IPv6 kontroll protokolja – nem eldobható!
- Hibaüzenetek
 - Destination unreachable, time exceeded, ...
 - Packet too big, ...
- Információs üzenetek
 - Echo request/reply
 - DAD, NS, NA, RS, RA,...
- Ping o' death: fix the IP stack
- Smurf attack: broadcast, egress és ingress filtering

TCP

- A leggyakoribb transzport protokoll
- TCP fejléc

Table 1-31. Transmission Control Protocol headers

0										1										2										3									
0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1								
Source Port										Destination Port																													
Sequence Number																																							
Acknowledgment Number																																							
Data Offset		Reserved		cwr	ece	urg	ack	psh	rst	syn	fin	Window																											
Checksum										Urgent Pointer																													
Options																				Padding																			
Data																																							

UDP

- Nélküle nem menne az Internet: DNS
- UDP fejléc

Table 1-33. User Datagram Protocol headers

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
Source Port										Destination Port																					
Length										Checksum																					
Data																															

Routing

- Csomagtovábbítás statikus, dinamikus szabályokkal
- Alapértelmezetten csak a célcím számít
 - Source routing
 - Traffic shaping
 - NAT miatt forrás/célcím megváltozhat

A netfilter

- A Linux kernel IPv4 és IPv6 tűzfal szolgáltatása
- Állapottartó csomagszűrő tűzfal
- Támogat címfordítást (IPv4 NAT) és csomag módosítást (mangle)
- Modularizált keretrendszer
- iptables, ip6tables, arptables, ebtables
- Patch-o-matic-ng halott, iptables-addons

A netfilter core team

Netfilter workshop 2008.

A netfilter és az IP stack kapcsolata I.

by Jan Engelhardt, 2007-03-14, last updated 2008-11-17
based in part on Josh Triplett's graph

Netfilter packet flow; hook/tables

A netfilter és az IP stack kapcsolata II.

flow; hook/table ordering

A netfilter alapjai II.

- A csomagnak a teljes rendszeren sikeresen át kell jutni
- Nem minden csomag jár be minden alrendszerbe
 - NAT tábla

Szabályok

- Az alapegység:
 - Egy vagy több egyezés (match)
 - AND logikai kapcsolat közöttük
 - Egy döntés (target)
- Vannak implicit egyezések
- Van “implicit” target
`iptables -A FORWARD`

Láncok

- A szabályokat láncokba szervezzük
 - Beépített láncok
 - A beépített láncok “végén” állítható policy
 - DROP vs ACCEPT
 - Felhasználó által definiált láncok
 - Loop detektálás

Alrendszerek és “családok”

- Az egyes netfilter alrendszereket a táblázatukban levő szabályok vezérik
- A conntrack alrendszer csak közvetve vezérelhető
- Protokoll “családonként” más szabályzó program:
 - Bridging: ebtables
 - ARP filtering: arptables
 - IPv4: iptables
 - IPv6: ip6tables

Conntrack I.

- IP kapcsolatok követése
 - TCP, SCTP
 - UDP, UDPLITE
 - GRE (PPTP), DCCP
 - ICMP, ICMPv6
 - general
- Állapotok:
 - NEW, RELATED
 - ESTABLISHED
 - INVALID, UNTRACKED

Conntrack II.

- Conntrack és TCP
 - Alapértelmezetten nem **csak** SYN-only csomag hozhat létre kapcsolatot (NEW)
 - Kapcsolatok felvétele: reboot
 - `net.netfilter.nf_conntrack_tcp_loose`

Conntrack III.

- Protokoll helperek, pl. `nf_conntrack_ftp`, `nf_nat_ftp`
 - FTP, TFTP
 - IRC
 - H.323, SIP
 - PPTP
 - Amanda, sane
 - NetBIOS NS

Táblázatok I.

- broute tábla (ebtables): BROUTING
 - A csomagot route-olni, vagy bridge-elni kell?
 - MAC DNAT vagy redirect
- raw tábla: PREROUTING, OUTPUT
 - Conntrack indirekt szabályozása
 - Csomagjelölés szabályok debuggolásához
- mangle tábla: PREROUTING, INPUT, FORWARD, OUTPUT, POSTROUTING
 - Lokális csomagjelölés
 - Csomagmódosítás NAT-on kívül (opciók, TTL)

Táblázatok II.

- nat tábla (ebtables): PREROUTING, OUTPUT, POSTROUTING
 - MAC NAT
- nat tábla (iptables): PREROUTING, OUTPUT, POSTROUTING
 - IPv4 NAT
- filter tábla (ebtables, arptables, iptables, ip6tables): INPUT, OUTPUT, FORWARD
 - Policy szabályok

Táblázatok III.

- Táblák függetlenek (felhasználói láncok)
- Külön kell a szabályokat és a láncokat törölni

```
iptables -F
```

```
iptables -X
```

Implicit egyezések

- Akkor is léteznek a szabályban, ha explicit nem adtuk meg ezeket
 - Forrás IP cím
 - Cél IP cím
 - Input/output interfész

Alapértelmezett egyezések

- Egyszerű kapcsolóval hivatkozhatunk rájuk
 - Forrás IP cím
 - Cél IP cím
 - Input/output interfész
 - Protokoll
 - Fragment (IPv4)

Egyezés kiterjesztések

- Minden más
 - tcp, state, limit, ...
- Ugyabból az egyezés kiterjesztésből több is lehet egy szabályban: pl. recent, set

Implicit target

- Ha nem adunk meg semmilyen target-et
 - A szabály csomag és byte számlálói frissülnek
 - A csomag folytatja az útját a következő szabállyal

Targetek

- Alapértelmezett targetek:
 - ACCEPT, DROP, QUEUE és RETURN
- Láncok mint targetek:
 - Ugrás felhasználó által definiált láncra
- Target kiterjesztések:
 - Minden egyéb: LOG, REJECT, ...

Egyszerű példák I.

- Hasznos sysctl beállítások :-)

```
net.ipv4.ip_forward=1
```

```
net.ipv6.conf.default.forwarding=1
```

```
net.ipv6.conf.all.forwarding=1
```


Egyszerű példák II.

- Csomag naplózása és eldobása:

```
iptables -N log-drop
```

```
iptables -j LOG --log-prefix "DROP: "
```

```
iptables -j DROP
```

Egyszerű példák III.

- Routing naplózás nélkül eldobja a csomagot

```
net.ipv4.conf.default.rp_filter=0
```

```
net.ipv4.conf.all.rp_filter=0
```

```
iptables -A FORWARD -i external \  
-s belso/net -j log-drop
```

```
iptables -A FORWARD -i internal \  
! -s belso/net -j log-drop
```

Egyszerű példák IV.

- Ha valahol eldobják az “ICMP Fragmentation Needed” vagy ICMPv6 Packet Too Big” csomagokat, akkor PMTU felderítés nem működik és “nagy” csomagok “elvesznek”:

```
ip[6]tables -t mangle -A POSTROUTING \  
-p tcp --tcp-flags SYN,RST SYN \  
-j TCPMSS --clamp-mss-to-pmtu
```

Iptables-save és iptables-restore

- iptables-save: kernel belüli szabályok mentése
- iptables-restore: teljes tábla kernelhez adása egy lépésben

```
# komment
```

```
*filter
```

```
:INPUT ACCEPT [0:0]
```

```
:FORWARD ACCEPT [0:0]
```

```
:OUTPUT ACCEPT [0:0]
```

```
-A FORWARD ...
```

```
COMMIT
```

Tartalom

- Az alapokon túl
 - Bridging
 - Routing
 - Traffic shaping
 - Firewall failover
 - Ipset

Bridging

- Bridge és firewall egyben:ebtables
 - A tűzfal hálózat átcímzése nélkül beilleszthető a hálózatba
 - A tűzfal “nem látszik”, nem kell neki IP cím sem
- MAC, ARP, VLAN szűrés
- MAC SNAT és DNAT, ARP reply átírás

Bridging példa

- OpenWRT, mögötte problémás wifi bridge-ek: 10 másodpercenként a MAC broadcast címre küldött UDP csomagokkal terhelik a wifi hálózatot

```
iptables -A FORWARD -d broadcast \  
  --proto ipv4 --ip-protocol udp \  
  --ip-sport 1024 -j DROP
```

Routing

- Routing módosítás
 - ip[6]tables MARK target
 - ip parancs fwmark kapcsolója
- A legtöbb hálózati hiba oka a routing-ban keresendő
- Általában kell az ISP együttműködése is

Routing példa I.

- ADSL router mögötti Wifi, amelyik Eduroam szolgáltatást nyújt: hogyan férjen hozzá a távoli tűzfal mögötti Radius szerverhez?
 - OpenVPN tanúsítvánnyal, fix IP-vel
 - Radius felé a kapcsolat a VPN-en keresztül (10.0.0.0/24)

```
ip route add table 10 default via 10.0.0.254
```

```
ip rule add fwmark 10 table 10
```

```
iptables -t mangle -A PREROUTING \
```

```
-d radius -p udp --dport 1812 \
```

```
-j MARK --set-mark 10
```

Routing példa II.

- Több kijárat az Internet felé, FTP data csatornákat nem a default felé irányítjuk

```
ip route add table 21 default via gw2
```

```
ip rule add fwmark 21 table 21
```

```
iptables -t mangle -A PREROUTING \
```

```
  -m helper --helper ftp \
```

```
  -m state --state NEW \
```

```
  -j CONNMARK --set-mark 21
```

```
iptables -t mangle -A PREROUTING \
```

```
  -j CONNMARK --restore-mark
```

Traffic shaping I.

- Kapcsolatok számának limitálása (ssh scan):

```
iptables -N ssh
```

```
iptables -A ssh -j portknock
```

```
iptables -A ssh -m connlimit \
```

```
 --connlimit-above 8 \
```

```
 --connlimit-mask 24 -j log-reject
```

```
iptables -A ssh -j log-accept
```

Traffic shaping II.

- Aktuális bandwidth alapján routing két link között

```
# Becsüljük meg a kimenő forgalmat
```

```
iptables -t mangle -A POSTROUTING -o eth0 \  
-j RATEEST --rateest-name eth0 \  
--rateest-interval 250ms \  
--rateest-ewma 0.5s
```

```
iptables -t mangle -A POSTROUTING -o ppp0 \  
-j RATEEST --rateest-name ppp0 \  
--rateest-interval 250ms \  
--rateest-ewma 0.5s
```

Traffic shaping III.

```
# Rendelkezésre álló bandwidth alapján route
iptables -t mangle -A PREROUTING -m rateest \
  --rateest-delta --rateest1 eth0 \
  --rateest-bps1 2.5mbit --rateest-gt
  --rateest2 ppp0 --rateest-bps2 2mbit \
  -j CONNMARK --set-mark 1
iptables -t mangle -A PREROUTING \
  -m connmark ! --connmark 1 \
  -j CONNMARK --set-mark 2
iptables -t mangle -A PREROUTING \
  -j CONNMARK --restore-mark
```

Firewall failover I.

Firewall failover II.

- Szabály-szinkronizálás
 - Home-made scriptek
- Kernel conntrack állapottér szinkronizálás
 - <http://conntrack-tools.netfilter.org>
 - conntrackd + keepalived
- Aktív-aktív konfiguráció lehetséges

Ipset I.

- A legalapvetőbb tűzfal adatok optimális tárolására és kiértékelésére: sebesség és memória optimalizálás
 - <http://ipset.netfilter.org>
- Jelenleg csak IPv4-et támogat
- Set típusok:
 - ipmap, macipmap, portmap
 - iphash, nethash, ipporthash, ipporthash, ipporthash, ipporthash
 - iptree, iptreemap
 - setlist

Ipset II.

- Tűzfal setup ipset-el:

```
# Az ipset halmazaink: szerverek és kliensek
```

```
ipset -N servers ipporthash --network NET1
```

```
ipset -A servers webserver:80
```

```
...
```

```
ipset -N clients ipporthash --network NET2
```

```
ipset -A clients client0:80
```

```
...
```

Ipset III.

```
# A tűzfal szabályaink
iptables -A FORWARD -m state \
 --state ESTABLISHED,RELATED -j ACCEPT
iptables -A FORWARD -o iface1 \
 -m set --match-set servers dst,dst \
 -m state --state NEW -j log-accept
iptables -A FORWARD -o iface2 \
 -m set --match-set clients src,dst \
 -m state --state NEW -j log-accept
```

Tartalom

- Címfordítás (NAT)
 - Címfordítás általában
 - Címfordítás netfilter-ben
 - Használati módok, példák
 - A címfordítás okozta károk

Címfordítás (NAT)

- IPv4-es címek elfogyásának lassítására
- Belső hálózaton kiosztott privát IP címek mappelése publikus IP címekre
 - 10.0.0.0/8
 - 172.16.0.0/12
 - 192.168.0.0/16

Címfordítási típusok

- Full cone NAT
 - $(\text{srcip}, \text{srcp}, \text{dstip}, \text{dstp}) \rightarrow (\text{extip}, \text{extp}, \text{dstip}, \text{dstp})$
 - $(*, *, \text{extip}, *) \rightarrow (*, *, \text{srcip}, *)$
- Address restricted cone NAT
 - $(\text{dstip}, *, \text{extip}, *) \rightarrow (\text{dstip}, *, \text{srcip}, *)$
- Port restricted cone NAT
 - $(\text{dstip}, \text{dstp}, \text{extip}, \text{extp}) \rightarrow (\text{dstip}, \text{dstp}, \text{srcip}, \text{srcp})$
- Symmetric NAT
 - $(\text{srcip}, \text{srcp}, \text{dstip2}, \text{dstp2}) \rightarrow (\text{extip2}, \text{extp2}, \text{dstip2}, \text{dstp2})$

Címfordítás netfilter-ben

- SNAT (és MASQUERADE)

```
iptables -t nat -A POSTROUTING -o oface \  
-s private/net \  
-j SNAT --to-source IPADDR --random
```

- DNAT (és REDIRECT)

```
iptables -t nat -A PREROUTING -i iface \  
-p tcp -dport 80 \  
-j DNAT --to-destination IPADDR
```

NAT és routing I.

- Tűzfal mögötti privát hálózat, rajta webszerver

NAT és routing II.

- Tűzfal mögötti privát hálózat, rajta webszerver

```
iptables -t nat -A PREROUTING \  
  -p tcp -dport 80 \  
  -j DNAT --to-destination 192.168.0.1
```

```
iptables -t nat -A POSTROUTING -o extiface \  
  -s 192.168.0.0/24 \  
  -j SNAT --to-source 10.0.0.1 --random
```

- A privát hálón levő gépek elérik-e a tűzfal:80 porton a webszervert?

NAT és routing III.

- Kényszerítsük a válaszcsomagokat a tűzfalon keresztül

```
iptables -t nat -A PREROUTING \  
 -p tcp -dport 80 \  
 -j DNAT --to-destination 192.168.0.1  
iptables -t nat -A POSTROUTING \  
 -s 192.168.0.0/24 \  
 -j SNAT --to-source 10.0.0.1 --random
```

NAT és routing IV.

- Kényszerítsük a válaszcsomagokat a tűzfalon keresztül

NAT és routing V.

- NETMAP targettel végezzünk inkább fix SNAT-ot

```
iptables -t nat -A PREROUTING \
```

```
  -p tcp -dport 80 \
```

```
  -j DNAT --to-destination 192.168.0.1
```

```
iptables -t nat -A POSTROUTING -o extiface \
```

```
  -p tcp -dport 80 \
```

```
  -j DNAT --to-destination 10.0.0.1
```

```
iptables -t nat -A POSTROUTING -o intiface \
```

```
  -s 192.168.0.0/24 \
```

```
  -j NETMAP --to 192.168.1.0/24
```

NAT és routing VI.

- Egyéb megoldások
 - Címtér szeparálás
 - Split DNS

A címfordítás okozta károk

- End-to-end elv sérül
- Hamis biztonságérzet
 - NAT-olt hálózatra nem lehet betörni
- Kikerülő technikák
- IPv6-ra való migráció nem halad
 - 24. órán túl vagyunk, “megoldások”
 - Multilevel NAT
 - IPv4 address market
 - ISP-től való függés/kötöttség nő

Tartalom

- Fejlesztési irányok
 - IPv4/IPv6 integráció
 - Egyesített modulok
 - Nftables

IPv4/IPv6 integráció

- Nagyrészt befejeződött
 - ipt_state, ip6t_state → xt_state
- Néhány modul még egyesítésre vár
 - LOG, REJECT, ULOG (IPv6 hiányzik)
- Néhány nyilvánvalóan marad:
 - IPv4 NAT targetek, ttl/TTL
 - IPv6 specifikus match-ek: eui64, extension headerek

Egyesített modulok

- Match és target fizikailag egy modulban
 - mark/MARK, ttl/TTL
 - Kisbetű-nagybetű :-)

Nftables

- Teljes újraírás: userspace, kernelspace
- Netlink (nfnetlink, TLV)
- IPv4/IPv6 egyben (ebtables?)
- Átszervezett táblák, láncok
- Matchek helyett kifejezések (offset-based)

- Hosszú folyamat lesz

Köszönöm a figyelmet!