

The netfilter framework in Linux 2.4

by

Harald Welte laforge@gnumonks.org

Introduction Why did we need netfilter □ No infrastructure for passing packets to userspace ☐ Transparent proxying extremely difficult □ Packet filter rules depend on interface addresses Masquerading and packet filtering not implemented seperately □ Code too complex her modular nor exten

Introduction
Authors of netfilter
oco-author of iptables in Linux 2.2
owas paid by Watchguard for about one Year of development
onow works for Linuxcare
│ □James Morris
ouserspace queuing (kernel, library and tools)
○REJECT target
□Marc Boucher
 NAT and packet filtering controlled by one comand
○Mangle table
□Non-core team contributors
Philip Blundell (IPv6 integration)
Jozsef Kadlecsik (full TCP window tracking)
OHarald Welte (IRC NAT helper, userspace logging)
□lots of people I probably forgot

and http://patfiltar.karpalpataa ara/agarahaard htm

Netfilter architecture in IPv4

1=NF_IP_PRE_ROUTING

2=NF_IP_LOCAL_IN

3=NF_IP_FORWARD

4=NF IP POST ROUTING

Netfilter base

A Module registered to a hook has to return one of the

following constants

- □NF_ACCEPT
 - ocontinue traversal as normal
- □NF_DROP
 - odrop the packet, do not continue
- □NF_STOLEN
 - Ol've taken over the packet do not continue
- □NF_QUEUE
 - oenqueue packet to userspace
- □NF_REPEAT
 - ocall this hook again

Packet selection using IP tables

Most modules registering for one of the netfilter hooks also use the generic IP tables infrastructure.

The three major parts of 2.4 advanced packet handling are implemented using IP tables

- □ Packet filtering table 'filter'
- □NAT table 'nat'
- □ Packet mangling table 'mangle'

Connection tracking

Implemented seperately from NAT to Provide a basis for statefule filtering using the 'state' match described later.

The generic conntrack infrastructure is extensible via

- protocol helpers (currently TCP/UDP/ICMP)
- □ application helpers (currently FTP and IRC-DCC)

Conntrack divides packets in the following four categories:

- □ NEW would establish new connection
- ESTABLISHED part of already established connection
- □ RELATED is related to established connection
- □ INVALID (multicast, errors...)

Overview

Packet filtering in IPv4 is implemented on top of three netfilter hooks

- □NF_IP_LOCAL_IN (packets destined for the local host)
- □NF_IP_FORWARD (packets forwarded by us)
- □NF_IP_LOCAL_OUT (packets from the local host)

Each packet passes exactly one of the three hooks. Note that this is very different compared to the old 2.2 ipchains behaviour.

On each of the three hooks is a chain (INPUT, FORWARD, OUTPUT) implemented on top of the IP table "filter"

Managing chains and tables

- Each rule in a chain consists out of
 - □ match (which packet match this rule)
 - □target (what to do if the rule is matched)

matches and targets can either be builtin or implemented as kernel modules

The userspace tool iptables is very flexible

- □ handles all different kinds of IP tables
- □ supports a plugin/shlib interface for target / match specific

options

Basic iptables commands

To build a complete iptable command, we must specify

- □ which table to work with
- □ which chain in this table to use
- □ an operation (insert, add, delete, modify)
- □a match
- □a target

The syntax is

```
iptables -t table -Operation chain -j target match(es)
```

Example:

```
iptables -t filter -A INPUT -j ACCEPT -p tcp --dport smtp
```

Targets

- Builtin Targets to be used in filter table
 - □ ACCEPT accept the packet
 - □ DROP silently drop the packet
 - □ QUEUE enqueue packet to userspace
 - □ RETURN return to previous (calling) chain
 - □foobar user defined chain
- Targets implemented as loadable modules
 - □ REJECT drop the packet but inform sender
 - MIRROR change source/destination IP and resend
 - □LOG log via syslog
- ULOG log via userspace

netfilter in Linux 2.4 PART II - packet filtering **Matches** Basic matches □-p protocol (tcp/udp/icmp/...) □-s source address (ip/mask) □-d destination address (ip/mask) □-i incoming interface □-o outgoint interface Match extensions □--dport destination port □--sport source port □--state (ESTABLISHED/RELATED/NEW/INVALID) --mac-source source MAC address --mark nfmark --tos --limit rate limiting (n packets per timeframe)

PART III - NAT

Overview

- Previous Linux Kernels only implemented one special case of NAT: Masquerading
- □ Netfilter enables Linux to do any kind of NAT.
- □ All matches from packet filtering are available for the nat
 - tables, too
- □ We divide NAT into 'source NAT' and 'destination NAT'
 - SNAT changes the packet's source whille passing
 - NF_IP_POST_ROUTING
 - ONAT changes the packet's destination while passing
 - NF_IP_PRE_ROUTING
 - MASQUERADE is a special case of SNAT
 - REDIRECT is a special case of DNAT

Source NAT

□ SNAT Example:

iptables -t nat -A POSTROUTING -j SNAT --to-source 1.2.3.4

Masquerading does almost the same as SNAT, but if the outgoing interfaces address changes (in case we have a dialup with dynamic ip), the new address is used.

□ MASQUERADE Example:

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

Destination NAT

□ DNAT example:

```
iptables -t nat -A PREROUTING -j DNAT --to-destination 1.2.3.4:8080 -p tcp --dport 80 -i eth1
```

REDIRECT is a special case of DNAT, which alters the destination to the address of the incoming interface.

□ REDIRECT example:

```
iptables -t nat -A PREROUTING -j REDIRECT --to-port 3128 -i eth1 -p tcp --dport 80
```

PART IV - Packet mangling

Packet mangling enables us to change certain parts of a packet based on rules in IP tables. Of course, we again have all the matches available, as described in the packet filtering section.

Currently, the supported packet mangling targets are:

- □- TOS manipulate the TOS bits
- □- MARK change the nfmark field of the skb

Simple example:

```
iptables -t mangle -A PREROUTING -j MARK --set-mark 10 -p tcp --dport 80
```

Advanced Netfilter concepts

- □ Connection tracking
- □ Userspace logging
 - oflexible replacement for old syslog-based logging
 - opackets to userspace via multicast netlink sockets
 - easy-to-use library (libipulog)
 - oplugin-extensible userspace logging daemon already available
- Queuing
 - oreliable asynchronous packet handling
 - opackets to userspace via unicast netlink socket
 - oeasy-to-use library (libipq)
 - experimental queue multiplex daemon (ipqmpd)

netfilter in Linux 2.4

Current Development and Future

Netfilter (although it proved very stable) is still work in progress.

```
Areas of current development
```

- provide an unique libnfnetlink (like librtnetlink)
- □ infrastructure for conntrack/nat helpers in userspace
- □full TCP sequence number tracking
- □ multicast support
- □ more flexible matches (MAXCONN, ...)
- □more NAT modules (RPC, SNMP, SMB, ...)
- □more IPv6 matches / targets