

Formation Iptables

Table des matières

1.COURS.....	2
1.1.Mise en situation.....	2
1.2.Que puis-je faire avec iptables/netfilter ?.....	3
1.3.Qu'est ce qu'une chaîne ?.....	3
1.4.Comment placer une règle dans une chaîne ?.....	5
2.TP IPTABLES.....	6
2.1.Opérations sur une seule chaîne et sur la table filter:.....	6
2.2.Opérations sur plusieurs chaînes et sur la table filter:.....	8
2.3.Opérations sur plusieurs chaînes et sur plusieurs tables :.....	9

Formation Iptables

1. COURS

1.1.Mise en situation

J'ai 3 machines en réseau(raccordés via un switch) qui forme mon LAN, une de ces machines possède 2 interfaces réseaux : une carte réseau relié au switch qui sera donc mon interface pour joindre mon LAN- une connexion modem relié à un autre réseau, en l'occurrence Internet
Un schéma valant mille explications :

Formation Iptables

Nous ne détaillerons pas ici l'installation d'iptables étant donné que nous travaillerons sur des Debian munies du noyau 2.4.18-bf2.4 qui contient tout ce dont nous avons besoin (la seule chose restant éventuellement à faire étant de charger les modules dont nous nous servirons, une commande permettant de charger un module est :

`modprobe module`

1.2. Que puis-je faire avec iptables/netfilter ?

- * monter un firewall filtrant basé sur les paquets mais aussi sur le statut des connexions engendrés par les paquets (le suivi de connexion)
- * utiliser NAT (Network Address Translation) et le masquering afin de partager un accès internet à plusieurs machines
- * utiliser NAT pour faire du proxy transparent (évite d'avoir à paramétrer le proxy sur les clients/navigateurs web)
- * mettre en place (notamment en permettant le marquage des paquets via la table mangle) la possibilité d'utiliser tc+iproute2 dans le but d'obtenir un routeur sophistiqué permettant le QoS (Quality of Service), ie privilégier certains services, mettre en place des limites d'utilisation de bande passante sur un utilisateur, sur un groupe etc)
- * manipuler des paquets pour par exemple altérer le champ TOS(2) d'un datagramme IP

1.3. Qu'est ce qu'une chaîne ?

Nous allons donc nous positionner comme étant sur la machine qui fera office de firewall/routeur pour tenter de la sécuriser.

Lorsqu'un paquet arrive, il va être orienté (selon un certain nombre de paramètres) dans l'une des différentes chaînes disponibles.

Formation Iptables

Ainsi que nous le montre le schéma un paquet rentrera toujours dans la machine via la chaîne PREROUTING et sortira toujours de la machine via la chaîne POSTROUTING(chânes servant notamment à certaines opérations de routage entre les 2 réseaux) raccordés par notre routeur. Les chaînes INPUT et OUTPUT quand à elle serviront respectivement à placer des règles pour les paquets **destinés à** la machine et ceux **émis par** la machine, pour faire simple si un paquet est destiné à ma machine, "il arrivera dans la chaîne INPUT" [1]

Par exemple si je demande la visualisation d'une page sur le web depuis la machine, j'émetts une requête qui sortira par la chaîne OUTPUT et la réponse arrivera sur ma machine par la chaîne INPUT .

[La nuance est dans le "destiné", à savoir que l'on peut considérer qu'un paquet à destination du LAN sera, au moins à certain(s) moment(s) et à certain(s) niveau(x) du modèle OSI, destiné à la machine faisant office de routeur mais sera lui orienté dans la chaîne FORWARD et non pas dans la chaîne INPUT]

Au moment où le paquet rentre dans la chaîne, les règles correspondant à cette chaîne sont appliquées

Formation Iptables

dans l'ordre dans lequel elles sont stockées.

1.4. Comment placer une règle dans une chaîne ?

SYNOPSIS :

iptables [-t table] [-AIDFP] chain rule-specification [options]

Étant donné que pour la première partie du tp nous n'utiliserons que la table filter, nous pourrions omettre durant celle-ci le paramètre -t, car en l'absence de celui-ci la table filter est utilisée par défaut.

Pour manipuler les règles appliquées à une chaîne, on utilisera les paramètres :

- A pour append : rajouter une règle à la suite des autres (la première règle passée par -A se retrouve en première position, les suivantes se retrouvent à la suite)
- I pour insert : rajoute une règle qui vient se placer avant toutes les autres (en haut de la pile)
- D pour delete : effacer une règle
 - D numerox : effacer la règle numéro x
 - D règle : efface la règle
- F pour flush : on obtient le même résultat en effaçant toutes les règles une par une
- P : sert à fixer les policy par défaut, c'est à dire à fixer l'action à prendre par défaut (ie quand aucune règle n'est matché).

Le premier paramètre à connaître est le paramètre -j, car c'est avec celui-ci que l'on va dire quoi faire lorsqu'un paquet match la règle que l'on écrit. Le paramètre -j s'utilise de la manière suivante :

-j target

Ainsi une règle basique sera de la forme :

iptables -A chaîne -j target

Nous utiliserons dans un premier temps les 2 cibles suivantes (ensuite nous verrons que nous pourrions créer nos propres cibles) :

ACCEPT: laisser passer le paquet

DROP : refuser le paquet sans réponse

REJECT : refuser le paquet avec une réponse

[par défaut il existe une cible QUEUE et RETURN que nous n'utiliserons pas dans ce tp]

N.B: avant de commencer le tp vous prendrez soin de couper tout service qui pourrait modifier les règles iptables (/etc/init.d/service stop, où service peut être iptables, shorewall etc).

Vous vérifierez avec la commande iptables -L (liste les règles qui sont en ce moment appliquées) qui devra vous donner ceci :

Formation Iptables

```
# iptables -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
```

Le "policy ACCEPT" n'est pas bénin, en effet ceci précise l'action à prendre par défaut(i.e quand aucune règle ne match)

2. TP IPTABLES

2.1. Opérations sur une seule chaîne et sur la table filter:

Créer les règles suivantes : (vous noterez sur cette feuille chacune des règles demandées, ainsi que le test de la règle, à savoir un copié/collé du terminal, et/ou du résultat d'un sniff(ethereal,ngrep etc)

- ✓ Première règle

Interdire tout paquet entrant

Effacer la règle

- ✓ paramètre protocole

Interdire le protocole ICMP entrant

Effacer la règle

- ✓ paramètre source

Interdire le protocole ICMP provenant de localhost

Effacer la règle

- ✓ chaîne OUTPUT paramètre destination

Interdire tout paquet sortant à destination de localhost

Effacer la règle

- ✓ paramètre inversion

Interdire un paquet s'il ne provient pas de localhost

Effacer la règle

Formation Iptables

- ✓ paramètre interface d'entrée

Interdire tout paquet entrant s'il provient de lo (à ne surtout jamais faire sur une machine si l'on ne sait pas EXACTEMENT ce que l'on fait)

Effacer la règle

- ✓ paramètre interface de sortie

Interdire tout paquet sortant par eth0

Effacer la règle

- ✓ paramètre destination port

Interdire tout paquet sortant à destination du port ftp

Effacer la règle

- ✓ paramètre source port

Interdire tout paquet sortant par eth0 dont le numéro de port destination est inférieur à 1025

Tester une connexion ftp(ou n'importe quelle serveur qui tourne sur un port «privilégié») depuis une machine distante sur votre machine

Les services qui tournent sur des ports < 1025 sont des services qui tournent sous le compte root et sont donc à protéger prioritairement

effacer la règle et retester une connexion ftp

- ✓ paramètre flag TCP

Interdire toute tentative d'initialisation de connexion TCP provenant de eth0

Effacer la règle

- ✓ paramètre flag icmp

Interdire tout paquet entrant correspondant à un ping

Effacer la règle

Interdire toute réponse à un ping

Effacer la règle

- ✓ paramètre extension:

Formation Iptables

- extension mac

Attention on ne peut utiliser l'extension mac que sur les tables INPUT, PREROUTING et FORWARD ;

Interdire tout paquet entrant par eth0 dont l'adresse mac n'est pas celle du voisin
Effacer la règle

- extension limit

Positionner la police par défaut à DROP pour la chaîne INPUT

Écrire une règle qui laisse entrer 5 tentatives de connexion TCP puis qui n'en laisse passer plus que 2 par minute

Faire de même avec les pings

On suppose que le burst a été consommé, combien de temps(sans tentative de connexion ou d'echo-request) faudra t'il pour qu'on puisse à nouveau avoir 5 des ces paquets qui puissent passer à la suite ?

Effacer la règle

- ✓ le suivi de connexion(ip_conntrack)

Positionnez les règles par défaut à DROP pour les chaînes INPUT, OUTPUT, FORWARD

Autoriser tout paquet relatif à une connexion déjà établi ou en rapport avec une connexion déjà établi en entrée

Interdire tout paquet relatif à une connexion de type INVALID

Autoriser tout paquet créant une nouvelle connexion en sortie à destination du port 80

Que faut il modifier ici pour que l'on puisse naviguer sur le net ?

Effacer la règle

2.2.Opérations sur plusieurs chaînes et sur la table filter:

- ✓ création d'une nouvelle chaîne

Créer une nouvelle chaîne qui log les paquets entrants en ajoutant le préfixe [INPUT DROP] et qui les drop

Renvoyer sur cette nouvelle chaîne tout paquet engendrant une nouvelle connexion en entrée

Désormais nous sommes en mesure d'obtenir la configuration suivante :

Formation Iptables

2.3. Opérations sur plusieurs chaînes et sur plusieurs tables :

[Pour cette partie nous travaillerons sur des machines ayant au minimum 2 interfaces réseau]

- ✓ modification de champ TCP/IP ; table nat et chaînes PREROUTING, POSTROUTING ; cibles SNAT, DNAT, MASQUERADE

Positionnez les règles par défaut à DROP pour les chaînes INPUT, OUTPUT, FORWARD
Créer une règle qui modifie tout paquet qui arrive via l'interface WAN à destination du port 2222 afin

Formation Iptables

que ce paquet ai dans son champ IP DST l'adresse 192.168.0.1 et dans son champ TCP DPORT 22

Que se passe t il si on tente une connexion sur WAN sur le port 2222 ?

Que faut il faire pour que la translation fonctionne effectivement ? (dans un sens comme dans l'autre)

Pour vous aider mettez ces règles dans un script se terminant par une règle qui log et drop tout et ensuite regarder attentivement les logs

Effacer ces règles(sauf les polices par défaut)

Créer une règle qui altère le champ IP SRC de tout paquet sortant via l'interface WAN, en remplaçant la valeur de ce champ par l'adresse IP de cette interface(WAN)

Autoriser tout trafic provenant de LAN à être forwardé par notre machine

Autoriser tout trafic de statuts ESTABLISHED,RELATED à être forwardé par notre machine

Désormais nous sommes en mesure d'obtenir la configuration suivante :

Formation Iptables

Le but sera ici de se placer dans un cas concret, et de répondre au mieux aux besoins de filtrage, d'accès aux services et de qualité de service .

Formation Iptables

Le cas concret :

Nous considérerons qu' iptables est installé sur la machine servant de routeur/firewall et nous allons donc nous attacher à écrire le script pour cette machine.

Les machines, le routeur et le serveur placé dans la DMZ, doivent être protégées au mieux.

Le routeur a 3 interfaces réseau :

eth0(192.168.0.254) relié à la DMZ

eth1(192.168.1.254) relié au LAN

Formation Iptables

ppp0(62.212.36.222) relié à internet

La machine doit pouvoir être joignable via SSH depuis le LAN, et depuis Internet.

Les machines du LAN doivent pouvoir aller sur Internet(HTTP et FTP).

Les machines du LAN doivent pouvoir pinguer une machine sur Internet.

Sur la DMZ, la machine 192.168.0.1 héberge le site web de l'entreprise, un relay mail et un serveur imap-ssl qui doivent être joignable, depuis le LAN, et depuis Internet. Cette machine doit aussi être joignable par SSH depuis le LAN et depuis Internet.

La machine est une debian et est maintenu à jour via apt, aussi la machine devra pour pouvoir aller télécharger via FTP et HTTP les mises à jours sur par exemple ftp.fr.debian.org.

On veut mettre en place un proxy transparent sur un serveur dédié (192.168.0.2) situé dans la DMZ, que faudrait il changer dans notre script ?

Un firewall bloque tout par défaut

Un script firewall commence toujours par effacer toutes les règles(par défaut ou créés par un utilisateur) qui pourraient être actives

La génération de log d'iptables est un atout majeur si les logs générés sont clairs, précis et lisibles

Le renvoi d'un TCP RST peut être utile parfois pour améliorer les temps de réponses

Un certain nombre de restrictions sont accessibles via /proc/sys/net/ voir dans les sources du kernel Documentation/networking/ip-sysctl.cfg

L'utilisation du suivi de connexion sur un système sécurisé est recommandé car même s'il induit une charge supérieur pour le routeur il est très pratique

Attention à la génération de log qui peuvent occuper un volume qui pourrait saturer le disque

La création de ses propres chaînes est avantage dont on peut difficilement se passé.

Un script firewall doit être un maximum modulable(il est tout à fait possible et même conseillé d'y déclarer des variables, par exemple LAN=192.168.0.0/24), facilitant ainsi grandement d'éventuels futures modifications

Un script non testé est un mauvais script

Il est courant d'attaquer un serveur dans une DMZ en se servant d'une machine vérolé du LAN, il est donc très important de sécuriser les échanges entre le LAN et la DMZ, tout autant que ceux entre Internet et nos 2 réseaux.

[1] : en vérité le paquet n'arrive pas, physiquement parlant, dans la chaîne mais dans un souci de facilité

Formation Iptables

de compréhension je me suis permis cette légère vulgarisation.

[2] : Type de Service : 8 bits

Le Type de Service donne une indication sur la qualité de service souhaitée, qui reste cependant un paramètre "abstrait". Ce paramètre est utilisé pour "guider" le choix des paramètres des services actuels lorsqu'un datagramme transite dans un réseau particulier. Certains réseaux offrent un mécanisme de priorité, traitant préférentiellement un tel trafic par rapport à un trafic moins prioritaire (en général en acceptant seulement de véhiculer des paquets d'un niveau de priorité au dessus d'un certain seuil lors d'une surcharge momentanée). Principalement, le choix offert est une négociation entre les trois contraintes suivantes : faible retard, faible taux d'erreur, et haut débit.

Bits 0-2 : Priorité.

Bit 3 : 0 = Retard standard, 1 = Retard faible.

Bits 4 : 0 = Débit standard, 1 = Haut débit.

Bits 5 : 0 = Taux d'erreur standard 1 = Taux d'erreur faible.

Bit 6-7 : Réserve.

```
+ 0 1 2 3 4 5 6 7 +  
+-----+-----+-----+-----+-----+-----+-----+-----+
```

```
| PRIORITÉ | D | T | R | 0 | 0 |
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+
```

Aide :

man iptables : INCONTOURNABLE

iptables --help, iptables -p TCP --help, iptables -p icmp --help etc

iptables -L : liste les règles iptables actives

un certain nombre de paramètre sont activable via le système de fichier virtuel /proc, par exemple pour activer le port forwarding on s'y prends comme cela :

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

/etc/services(voir aussi /etc/protocols) : liste les services et leur numéro de port

/usr/include/linux/icmp.h : liste des noms des différents type et code icmp

<http://www.netfilter.org/documentation/HOWTO/fr/packet-filtering-HOWTO.html>

<http://christian.caleca.free.fr/netfilter/>

D'une manière générale quand on ne comprends pas ce qui ce passe(pourquoi ça marche ? pourquoi ça marche pas ?) on place une règle de log et on regarde les logs ainsi créés