

TECNOLÓGICO
DE MONTERREY

IPTables

Roberto Gómez Cárdenas
rogoca@gmail.com
<http://www.cryptomex.org>

Lámina 1 Dr. Roberto Gómez Cárdenas

TECNOLÓGICO
DE MONTERREY

Netfilter/IPTables

- Las dos piezas principales de producto firewall disponibles gratuitamente para distribuciones Linux
- IPTables es usado para construir las reglas.
- Netfilter es puente entre núcleo linux y las IPTables
- IPTables es como se conoce al módulo Netfilter
 - herramienta estándar actual de firewall de Linux
- Administradores especifican que reglas que protocolos o tipos de tráfico se deben seguir.
 - cuando empieza conexión con protocolos IPTables añade una entrada de estado para la conexión en cuestión

Lámina 2 Dr. Roberto Gómez Cárdenas

Las tablas de IPTables

- Tabla constituida de un numero arbitrario e ilimitado de cadenas
- Una cadena es una secuencia lineal de reglas
- Las reglas estas constituidas por
 - un patrón: reconocer paquetes de acuerdo a un número indeterminado de criterios
 - una acción (llamado target) a tomar en caso de reconocer el paquete

Lámina 3
Dr. Roberto Gómez Cárdenas

Las tres tablas de IPTables y sus cadenas de base

Tabla filter

Tabla nat

Tabla mangle

Lámina 4
Dr. Roberto Gómez Cárdenas

Seleccionando la tabla

- Cada regla a añadir a IPTables necesita insertarse o adjuntarse en una cadena de alguna de las tres tablas.
 - tablas disponibles depende configuración núcleo.
- Opción `-t` comando iptables permite elegir la tabla
 - `iptables -t filter -A INPUT --source 192.168.0.1 -j DROP`
 - si no se proporciona la regla será insertada en la tabla “filter” que es la tabla por defecto.

Lámina 5
Dr. Roberto Gómez Cárdenas

Operaciones manejo cadenas usuario

`iptables [-t tabla] comando`

- N** crear una nueva cadena usuario
- X** borrar una cadena vacía
- P** cambiar la política por default de una cadena base
- L** listar las reglas de una cadena usuario
 - junto con opción `-v` despliega paquetes tratados por cada una de las reglas
- F** vaciar las reglas de una cadena usuario
- Z** poner a cero el contador de paquete y de byte en todas las reglas en una cadena
- E vieja nueva:** renombra la cadena vieja a la cadena nueva

Lámina 6
Dr. Roberto Gómez Cárdenas

Desplegando las reglas de la cadena filter

```
# iptables -L
Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
#
```

Lámina 7 Dr. Roberto Gómez Cárdenas

Ejercicio: desplegando las reglas cadenas

- Desplegar reglas de la tabla nat

```
# iptables -t nat -L
```
- Desplegar reglas de la tabla mangle

```
# iptables -t mangle -L
```
- Desplegar reglas de la tabla filter

```
# iptables -t filter -L
```

Lámina 8 Dr. Roberto Gómez Cárdenas

Acciones por default

- Cadenas de base cuentan con una política por default
- Cuando paquete llega al final de una cadena es posible aplicarle una acción por default
- Acciones posibles: DROP o ACCEPT
- Ejemplo


```
iptables -P INPUT DROP
iptables -P FORWARD DROP
iptables -P OUTPUT ACCEPT
```
- Cadenas usuario no cuentan con política por default

Lámina 9
Dr. Roberto Gómez Cárdenas

Probando

- Desde Windows hacer un telnet a la máquina linux


```
C:\> telnet w.x.y.z /* w.x.y.z = dirección IP máquina linux */
```
- Una vez adentro de la máquina salgase


```
$ exit
```
- Cambie la acción de la tabla INPUT por DROP


```
# iptables -P INPUT DROP
```
- Desde Windows hacer un telnet


```
C:\> telnet w.x.y.z /* w.x.y.z = dirección IP máquina linux */
```
- Volver a cambiar la acción por default de INPUT


```
# iptables -P INPUT ACCEPT
```

Lámina 10
Dr. Roberto Gómez Cárdenas

Manipulación reglas dentro cadenas

iptables comando [match] [objetivos / saltos]

- A** añadir una nueva regla a una cadena
- I** Insertar una nueva regla en alguna posición en una cadena
- R** Reemplazar una regla en alguna posición en una cadena
- D** Anular una regla en alguna posición en una cadena
- D** Anular la primera regla que se cumple en una cadena

Lámina 11 Dr. Roberto Gómez Cárdenas

Ejemplo alta de regla

- Un ping normal y un ping bloqueado

```


# ping -c 1 127.0.0.1
PING 127.0.0.1 (127.0.0.1): 56 data bytes
64 bytes from 127.0.0.1: icmp_seq=0 ttl=64 time=0.2 ms

--- 127.0.0.1 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 0.2/0.2/0.2 ms
# iptables -A INPUT -s 127.0.0.1 -p icmp -j DROP
# ping -c 1 127.0.0.1
PING 127.0.0.1 (127.0.0.1): 56 data bytes

--- 127.0.0.1 ping statistics ---
1 packets transmitted, 0 packets received, 100% packet loss
#

```

Lámina 12 Dr. Roberto Gómez Cárdenas

Ejemplo borrando regla

- Podemos borrar la regla de dos maneras.
- Primero, como es la única regla en la cadena, podemos usar un borrado por número:


```
# iptables -D INPUT 1
#
```
- La segunda manera es repetir la orden `-A`
 - pero cambiando `-A` por `-D`.
 - útil cuando se tiene una compleja cadena de reglas y no se quiere invertir tiempo en saber que número regla es

```
# iptables -D INPUT -s 127.0.0.1 -p icmp -j DROP
#
```

Lámina 13
Dr. Roberto Gómez Cárdenas

Construcción de una regla

- Una regla se divide en cuatro partes
 - una tabla de aplicación de la cadena
 - filter si no se precisa ninguna
 - una cadena de aplicación
 - un patrón de reconocimiento
 - una acción representando la decisión a tomar

tabla	cadena	patrón de reconocimiento	acción
-------	--------	--------------------------	--------

```
-t filter -A input -p tcp -s 192.168.10.2 -sport 1024 -dport 21 -j ACCEPT
```


Lámina 14
Dr. Roberto Gómez Cárdenas

El patron de reconocimiento

- Paquete es comparado con un patron de reconocimiento
- Patrón compuesto de un número variable de criterios, de acuerdo la finesa deseada
- Algunas opciones están implementadas directamente en el código de iptables, mientras que otras opciones más complejas necesitan cargar los módulos necesarios en el núcleo para estar disponibles.
- La disponibilidad de estas opciones extendidas depende de la configuración del núcleo

Lámina 15 Dr. Roberto Gómez Cárdenas

Las acciones

- Define que hacer si paquete cumple con regla.
- El objetivo se define con la opción:
 - j <target> [target-options]
 - al final de la regla.
- Hay dos tipos de reglas, terminales y no terminales.
- Si un objetivo es terminal, el paquete no pasará a otras reglas al cumplir con esta.
 - por ejemplo: DROP
- Un ejemplo de regla no terminal es LOG
 - le dice al núcleo de escribir en el registro del sistema (syslog) los paquetes que verifican esta regla.

Lámina 16 Dr. Roberto Gómez Cárdenas

Acciones más comunes

- **ACCEPT**
 - dejar el paquete pasar
- **DROP**
 - tirar el paquete
- **QUEUE**
 - pasar el paquete a espacio usuario (si esta soportado por el nucleo)
- **RETURN**
 - regreso a la cadena que activo la llamada
- **LOG, ULOG**
 - almacenamiento en bitacora

Lámina 17 Dr. Roberto Gómez Cárdenas

Otras acciones

- **DNAT**
 - Destination Network Address Translation
- **MARK**
 - marcar valores que estan asociadaos con paquetes en especifico
- **MASQUERADE**
 - direcciones DHCP, igual que SNAT
- **MIRROR**
 - invertir campos fuente y destino en el encabezado IP
- **REDIRECT**
 - redireccionar paquetes y streams a la misma máquina }
- **SNAT**
 - Source Network Address Translation
- **TOS**
 - asignar valor del campo Type of Service
- **TTL**
 - modificar valor el Time To Live en el encabezado IP

Lámina 18 Dr. Roberto Gómez Cárdenas

Criterios patrón reconocimiento

- Las principales criterios de patrón de reconocimiento para formar una regla son
 - **s**: indica un dominio o IP (rango de Ips) de origen sobre el que se evalúa la condición de la regla
 - **d**: igual anterior, solo que sobre dirección destino
 - **i**: interfaz entrada para aplicar regla
 - **o**: interfaz salida sobre la que se aplica la regla
 - **p**: especifica el protocolo del datagrama a analizar
valores válidos: tcp, udp o icmp, o un número
 - **f** para tratar con paquetes fragmentados
 - **!** invierte el valor lógico de la condición de regla

Lámina 19 Dr. Roberto Gómez Cárdenas

La IP origen y destino

- La dirección puede ser el nombre de una red, el de un servidor, una dirección de red IP (con la máscara adjunta), o una simple dirección IP.
 - nota: especificar un nombre que tenga que resolverse con una consulta remota a un DNS es una mala idea
- La máscara puede ser una máscara de red o bien un simple número.
 - p.e. la máscara 24 equivale a 255.255.255.
- El comando ! antes de la dirección sirve para invertir el sentido de la dirección.
- El argumento --src es un alias para esta opción.

Lámina 20 Dr. Roberto Gómez Cárdenas

Ejemplos direcciones

```
iptables -A INPUT --source 12.168.120.15 -j ACCEPT
iptables -A INPUT --src 12.168.120.15 -j ACCEPT
```

La especificación de la dirección destino es similar en uso a la de origen.

```
iptables -A INPUT --destination ! 32.112.0.31/24 -j ACCEPT
iptables -A INPUT --dst ! 32.112.0.31/24 -j ACCEPT
```

Lámina 21 Dr. Roberto Gómez Cárdenas

El protocolo

- El protocolo puede ser tcp, udp, icmp, o todos
 - puede ser un valor numérico, que represente estos o algún otro protocolo.
- También es válido cualquier nombre de protocolo incluido en /etc/protocol.
- Argumento ! anterior al protocolo invierte la prueba.
- Número cero es equivalente a todos los protocolos.
- El protocolo "all" (todos) es el que se usa por defecto cuando esta opción no aparece.
- Ejemplos:

```
iptables -A INPUT --protocol ! udp -j LOG
iptables -A INPUT --protocol tcp -j ACCEPT
```

Lámina 22 Dr. Roberto Gómez Cárdenas

Verificando campos encabezado paquetes TCP

- sport
 - puerto origen del datagrama, posible especificar rango indicando limites superior e inferior (“:”)
- dport
 - igual que anterior solo que puerto destino
- tcp-flags [!] mascara comp
 - especifica si las bandareas de estan activas
- syn
 - regla verifica que bit SYN valga 1 y los bits ACK y FIN valgan ambos 0, abreviatura de tcp-flags SYN,RST,ACK SYN
- tcp-option [!] <numero>
 - verica si la opcion TCP esta activa
- mss <valor>[:valor]
 - paquetes TCP SYN o SYN/ACK con el valor MSS especificado (o en el rango)

Lámina 23
Dr. Roberto Gómez Cárdenas

Verificando encabezados protocolos UDP e ICMP

- Extensiones UDP
 - sport** puerto origen del datagrama
 - dport** puerto destino del datagrama
- Extensiones ICMP
 - icmp-type** especificar tipo mensaje ICMP tanto por su número como por los siguientes indicadores: echo-request, echo-reply, source-quench, time-exceeded, destination-unreachable, network-unreachable, host-unreachable, protocol-unreachable y port-unreachable

Lámina 24
Dr. Roberto Gómez Cárdenas

Verificando puerto origen/destino

```
iptables -A INPUT --protocol tcp --source-port 22:12 -j LOG
iptables -A POSTROUTING --protocol tcp --destination-port ! 21232 -j DROP
```

- El puerto origen-destino o un rango de puertos.
- Se puede poner un nombre de servicio o un número de un puerto.
- También se puede poner un intervalo, poniendo puerto:puerto.
- Si se omite el primer puerto, se asume el valor "0" .
- Si se omite el segundo, se supone el valor 65535.

Lámina 25
Dr. Roberto Gómez Cárdenas

Ejemplo especificación puerto

- Solo se desea que la dirección 10.10.23.17 puede acceder a la página de la compañía
- Dos formas de hacerlo
 - Depende del resto de las reglas en el servidor web
- Negamos todo y solo permitimos el paso a la IP deseada


```
# iptables -P INPUT DROP
# iptables -A INPUT -s 10.10.10.23.17 -p tcp --dport 80 -j ACCEPT
#
```
- Aceptamos todo y no permitimos el paso a la IP deseada


```
# iptables -P INPUT ACCEPT
# iptables -A INPUT -s ! 10.10.10.23.17 -p tcp --dport 80 -j DROP
#
```

Lámina 26
Dr. Roberto Gómez Cárdenas

¿Qué pasa si no especificamos el protocolo al especificar un puerto?

- Ejemplo anterior:

```
# iptables -A INPUT -s 10.10.10.23.17 --dport 80 -j ACCEPT
iptables v1.3.0: Unknown arg '--dport'
Try 'iptables -h' or 'iptables --help' for more information
#
```

Lámina 27 Dr. Roberto Gómez Cárdenas

IPTables

Roberto Gómez Cárdenas
rogoca@gmail.com
<http://www.cryptomex.org>

Lámina 28 Dr. Roberto Gómez Cárdenas