

T: Firewall – zaporę sieciową.

Zadania oprogramowania firewall:

- filtrowanie i analiza pakietów – jeśli otrzymam taki pakiet, to...,
- blokowanie protokołów lub zawartości,
- autoryzacja użytkowników i szyfrowanie połączeń oraz sesji.

Zadanie1:

Odszukaj w pomocy systemowej informacje na temat programu iptables.

Zadanie2:

Zapoznaj się z zawartością następujących witryn sieciowych:

<http://iptables.ovh.org/>

<http://wasil.org/iptables-i-blokowanie-stron-www>

Zadanie3:

Odszukaj informacje na temat narzędzi TCP Wrappers. Zapoznaj się ze strukturą i zawartością plików:

```
/etc/hosts.allow
```

```
/etc/hosts.deny
```

```
sshd : 192.168.10.21
```

```
ALL : ALL
```

```
ALL : ALL EXCEPT localhost
```

```
ALL : .elektronik.pl EXCEPT s27st02.elektronik.pl
```

```
in.telnetd : .elektronik.pl EXCEPT s27st02.elektronik.pl
```

Zadanie4:

Utwórz prezentację w programie LibreOffice Impress na konfiguracji zapory sieciowej w systemie Linux OpenSUSE. W prezentacji zastosuj jednolite przejście slajdów bez dodatkowych efektów. Pracę zachowaj pod nazwą **\$nazwisko_firewall.odp** na dysku h: w katalogu asso lub prześlij pocztą elektroniczną do nauczyciela na adres greszata@zs9elektronik.pl.

W prezentacji należy zamieścić następujące elementy:

- slajd tytułowy,
- wyjaśnienie zagadnienia zapory sieciowej firewall i oprogramowania iptables,
- konfigurację zapory sieciowej poprzez narzędzie dostępne w YaST,
- metodę włączania i wyłączenia zapory w konsoli tekstowej,
- ustawienie automatycznego włączania zapory podczas uruchamiania systemu w konsoli tekstowej,
- wyświetlania skonfigurowanych reguł zapory w konsoli tekstowej,
- metodę wyzerowania reguł zapory w konsoli tekstowej,
- metodę ustawienia domyślnej polityki zapory w konsoli tekstowej,
- slajd zakończeniowy.

Konfiguracja zapory sieciowej w systemie Linux poprzez Centrum sterowania YAST

Uruchamianie

- Interfejsy
- Dozwolone usługi
- Translacja adresów
- Rozgłaszanie
- Poziom zapisu w dzienniku
- Własne zasady

Konfiguracja zapory sieciowej: Uruchamianie

Uruchomienie usługi

Włącz automatyczne uruchamianie zapory
 Wyłącz automatyczne uruchamianie zapory

Włączanie i wyłączanie

Stan bieżący: Zapora sieciowa jest uruchomiona

Uruchamianie

- Interfejsy**
- Dozwolone usługi
- Translacja adresów
- Rozgłaszanie
- Poziom zapisu w dzienniku
- Własne zasady

Konfiguracja zapory sieciowej: Interfejsy

Interfejsy zapory sieciowej

Urządzenie	Interfejs albo wyrażenie	Skonfigurowano w
PRO/Wireless 3945ABG [Golan] Net...	wlan0	Strefa zewnętrzna
RTL-8169 Gigabit Ethernet	eth0	Strefa zdemilitaryzowana (ograniczone)

- Uruchamianie
- Interfejsy
- Dozwolone usługi
- Translacja adresów
- Rozgłaszanie
- Poziom zapisu w dzienniku
- Własne zasady

Konfiguracja zapory sieciowej: Dozwolone usługi

Dozwolone usługi w wybranej strefie

Strefa zewnętrzna

Usługa, którą należy zezwolić

Demon Icecream

Dozwolona usługa	Opis
Netbios Server	Opens ports for Samba Netbios Server with broadc...
Samba Client	Enables browsing of SMB shares
Samba Server	Opens ports for Samba Server.
Serwer bezpiecznej powłoki (SSH)	Otwiera porty dla serwera SSH.
Serwer vsftpd	Otwiera porty dla serwera vsftpd.

Dodaj
Usuń

Zaawansowane...

Chroń zaporę sieciową ze strefy wewnętrznej

Pomoc
Anuluj
Wstecz
Dalej

- Uruchamianie
- Interfejsy
- Dozwolone usługi
- Translacja adresów
- Rozgłaszanie
- Poziom zapisu w dzienniku
- Własne zasady

Konfiguracja zapory sieciowej: Dozwolone usługi

Dozwolone usługi w wybranej strefie

Strefa wewnętrzna

Usługa, którą należy zezwolić

Dozwolona usługa	Opis
Demon Icecream	
DHCPv4 Server	
dnsmasq	
dnsmasq (dnsmasq-dns)	
Klient NFS	
Klient NIS	
mDNS/Bonjour support for HPLIP	
Mono XSP2 ASP.NET Host Service	
Netbios Server	
Openslp server (SLP)	
Planer Icecream	
Rsync server	
Samba Client	
Samba Server	
Serwer bezpiecznej powłoki (SSH)	
Serwer cyrus-imapd	
Serwer DNS bind	
Serwer HTTP	
Serwer HTTPS	
Serwer MySQL	
Serwer NIS	
Serwer OpenLDAP	
Serwer VNC	
Serwer X11	
Serwer XDMCP	
Serwer XDMCP	

Dodaj
Usuń

Zaawansowane...

Chroń zaporę sieciową ze strefy wewnętrznej

Pomoc
Anuluj
Wstecz
Dalej

Konfiguracja zapory sieciowej: Rozgłaszanie

Konfiguracja rozgłaszania

Strefa wewnętrzna
 Rejestruj niezaakceptowane pakiety rozgłoszeniowe

Strefa zdemilitaryzowana (ograniczonego z:
 Rejestruj niezaakceptowane pakiety rozgłoszeniowe

Strefa zewnętrzna
 Rejestruj niezaakceptowane pakiety rozgłoszeniowe

Akceptowanie odpowiedzi rozgłoszeniowej

Strefa	Usługa	Akceptowane z sieci
Strefa zewnętrzna	Przeглядanie zasobów Samba	Podsieć: 192.168.10.0/29
Strefa zewnętrzna	Wszystkie usługi używające UDP	Wszystkie sieci

Konfiguracja zapory sieciowej: Poziom zapisu w dzienniku

Poziom zapisu w dzienniku

Rejestruj wszystkie akceptowane pakiety

Rejestruj wszystkie nieakceptowane pakiety

Konfiguracja firewall'a w systemie Linux z konsoli tekstowej (iptables)

Sprawdzenie bieżącej konfiguracji firewalla

```
iptables -L
```

Firewall wyzerujemy poleceniami

```
iptables -F
```

```
iptables -X
```

a potem sprawdzamy jego stan po odblokowaniu poleceniem

```
iptables -L -n -v
```

Jeżeli wszystko ACCEPT to serwer jest odblokowany.

Jeżeli wszystko DROP to serwer jest zablokowany.

Zasady bezpieczeństwa konfigurowane są dla:

```
input -> wejścia
```

```
output -> wyjścia
```

```
forward -> przekazywania (gdy więcej urządzeń sieciowych)
```

Domyślne zasady blokowania pakietów ustawiamy poleceniami z opcją P:

```
iptables -P FORWARD DROP
```

```
iptables -P INPUT DROP
```

```
iptables -P OUTPUT DROP
```

Sprawdzamy uzyskaną konfigurację:

```
iptables -L
```

Domyślne zasady odblokowania pakietów ustawiamy poleceniami:

```
iptables -P FORWARD ACCEPT
```

```
iptables -P INPUT ACCEPT
```

```
iptables -P OUTPUT ACCEPT
```

Sprawdzamy uzyskana konfiguracje:

```
iptables -L
```

```
netstat -antp
```

Zablokowanie portu telnet na komputerze serwer wyglądałoby następująco:

```
iptables -A INPUT -p tcp -s 0.0.0.0/0 -d 192.168.10.1/24 --dport 23 -j DROP
```

Usunięcie poprzedniego ustawienia uzyskujemy poleceniem:

```
iptables -D INPUT -p tcp -s 0.0.0.0/0 -d 192.168.10.1/24 --dport 23 -j DROP
```

Przykładowe reguły:

```
iptables -A INPUT -p tcp -s 192.168.10.0/24 --sport 20:23 -d 192.168.10.1/24
-i eth0 -j ACCEPT
iptables -A FORWARD -s 192.168.10.5 -d 0.0.0.0/0 -i eth0 -j MASQUERADE
```

gdzie:

```
-A -> dodawanie reguły
-D -> usuwanie reguły
-s -> źródło sygnału
-d -> cel sygnału
-p -> protokół sieciowy (tcp/udp/icmp)
-i -> interfejs sieciowy
-j -> zasada reakcji
--sport -> port źródłowy
--dport -> port docelowy
/24 -> maska 255.255.255.0
20:23 -> dla portów usług sieciowych od 21 do 23
0.0.0.0/0 -> dla dowolnych adresów sieciowych
```

```
iptables -A INPUT -p tcp ! -s 192.168.19.35 -d 0.0.0.0 --dport 22 -j DROP
```

Odblokowanie ruchu dla pętli zwrotnej LOOPBACK

```
/usr/sbin/iptables -A INPUT -i lo -j ACCEPT
```

Jeżeli nasz komputer ma udostępniać Internet w sieci wewnętrznej to dodajemy regułę maskowania pakietów pochodzących z wewnętrznej sieci. Przykłady ustawień maskowania adresów:

```
#dynamicznie przydzielany adres IP
/usr/sbin/iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE
/usr/sbin/iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
/usr/sbin/iptables -t nat -A POSTROUTING -s 192.168.10.0/24 -d 0/0 -j MASQUERADE
/usr/sbin/iptables -t nat -A POSTROUTING -s 192.168.10.201 -d 0/0 -j MASQUERADE
#statycznie przydzielany adres IP
/usr/sbin/iptables -t nat -A POSTROUTING -j SNAT --to-source 192.168.11.2
/usr/sbin/iptables -t nat -A POSTROUTING -s 192.168.10.0/24 -o eth0 -j SNAT --to
192.168.11.2
/usr/sbin/iptables -t nat -A POSTROUTING -s 192.168.10.201 -o eth0 -j SNAT --to
192.168.11.2
/usr/sbin/iptables -t nat -A POSTROUTING -j SNAT --to-source 192.168.11.2-
192.168.11.16
```

Ustawienie gdy posiadamy zewnętrzny adres IP przypisywany dynamicznie:

```
/usr/sbin/iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
```

Ustawienie, gdy adres jest stały:

```
/usr/sbin/iptables -t nat -A POSTROUTING -o eth0 -j SNAT --to-source 12.12.12.12
```

Powrotne pakiety (z Internetu):

```
/usr/sbin/iptables -t nat -A PREROUTING -p tcp -d 15.15.15.15 --dport 80 -j DNAT --
to-destination 10.0.0.25
/usr/sbin/iptables -t nat -A PREROUTING -p tcp -d 192.168.11.1/32 --dport 3389 -j
DNAT --to-destination 192.168.10.4:3389
```

Ograniczenie ilości połączeń - 15 na sekundę:

```
/usr/sbin/iptables -A INPUT -p tcp --syn --dport 80 -m limit --limit 15/second --
limit-burst 35 -j ACCEPT
```

Przykładowy skrypt konfigurujący maskaradę adresów sieciowych:

```
#!/bin/sh
#wlaczanie przekazywania pakietow
echo "1" > /proc/sys/net/ipv4/ip_forward
#echo "1" > /proc/sys/kernel/panic
#nieodpowiadanie na zapytania ping
echo "1" > /proc/sys/net/ipv4/icmp_echo_ignore_all
#czyszczenie ustawien firewalla
/sbin/iptables -F
```

```
/sbin/iptables -F -t nat
/sbin/iptables -X -t nat
/sbin/iptables -F -t filter
/sbin/iptables -X -t filter
#negatywna domyslna polityka przekazywania pakietow (odrzucaenie pakietow)
/sbin/iptables -t filter -P FORWARD DROP
#przekazywanie pakietow dostepne dla sieci 192.168.0.0/16
/sbin/iptables -t filter -A FORWARD -s 192.168.0.0/255.255.0.0 -d 0/0 -j ACCEPT
/sbin/iptables -t filter -A FORWARD -s 0/0 -d 192.168.0.0/255.255.0.0 -j ACCEPT
#wlaczenie translacji adresow zrodlowych (SNAT)
/sbin/iptables -t nat -A POSTROUTING -s 192.168.10.0/24 -o eth0 -j SNAT --to 192.168.11.2
```

#blokowanie reklam gadu-gadu

```
iptables -t nat -A PREROUTING -s adserver.gadu-gadu.pl -p tcp --dport 80 -j DROP
iptables -t nat -A POSTROUTING -d adserver.gadu-gadu.pl -p tcp --dport 80 -j DROP
```

#przekierowanie reklam gadu-gadu na lokalny serwer

```
iptables -t nat -A PREROUTING -d adserver.gadu-gadu.pl -p tcp --dport 80 -j DNAT --to
192.168.0.1:88
```

Przykładowy skrypt konfiguracji zapory sieciowej systemu Linux do zadania projektowego:

```
#!/bin/sh
```

echo wlaczenie przekazywania pakietow i nie odpowiadanie na pingi

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

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

```
echo "1" > /proc/sys/net/ipv4/icmp_echo_ignore_all
```

echo czyszczenie poprzednich wpisow zapory

```
/usr/sbin/iptables -F
```

```
/usr/sbin/iptables -X
```

echo ustawienie domyslnej polityki bezpieczenstwa

```
/usr/sbin/iptables -P INPUT DROP
```

```
/usr/sbin/iptables -P FORWARD DROP
```

```
/usr/sbin/iptables -P OUTPUT ACCEPT
```

echo udostepnianie polaczenia z karty eth0 - zewnetrzna, dynamiczny IP

```
/usr/sbin/iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
```

udostepnianie polaczenia z karty eth0 (zewnetrzna, statyczny IP)

```
##usr/sbin/iptables -t nat -A POSTROUTING -j SNAT --to-source 192.168.19.35
```

lub

```
##usr/sbin/iptables -t nat -A POSTROUTING -s 192.168.35.0/24 -o eth0 -j SNAT --to 192.168.19.35
```

echo konfiguracja aliasu dla karty sieciowej

```
/sbin/ifconfig eth0:1 192.168.35.1 netmask 255.255.255.0
```

echo odblokowanie ruchu dla petli zwrotnej LOOPBACK

```
/usr/sbin/iptables -A INPUT -i lo -j ACCEPT
```

```
##usr/sbin/iptables -A OUTPUT -o lo -j ACCEPT
```

echo odblokowujemy uslugi dla polaczen przychodzacych z zewnatrz

```
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --dport 20:21 -j ACCEPT
```

```
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --dport 80 -j ACCEPT
```

```
/usr/sbin/iptables -A INPUT -p udp -s 0/0 --dport 20:21 -j ACCEPT
```

```
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --dport 8074 -j ACCEPT
```

```
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --dport 443 -j ACCEPT
```

```

/usr/sbin/iptables -A INPUT -p tcp -s 192.168.19.35 --dport 22 -j ACCEPT
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --dport 113 -j ACCEPT
/usr/sbin/iptables -A INPUT -p udp -s 0/0 --dport 1025:1100 -j ACCEPT
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --sport 53 -j ACCEPT
/usr/sbin/iptables -A INPUT -p udp -s 0/0 --sport 53 -j ACCEPT
/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --sport 67 --dport 68 -j ACCEPT
/usr/sbin/iptables -A INPUT -p udp -s 0/0 --sport 67 --dport 68 -j ACCEPT

```

echo odblokowanie przegladania www z serwera

```

/usr/sbin/iptables -A INPUT -p tcp -s 0/0 --sport 80 -j ACCEPT

```

#skrypt konfiguracji firewalla ze strony www

```

#!/bin/sh
#####
#KONFIGURACJA SKRYPTU
IPTABLES=/sbin/iptables #scieka do iptables
STRONY=/root/webaccept #sciezka do pliku z odblokowanymi stronami
CONF_ROUTING=1 #włączamy routing
CONF_PROXY=1 #transparentne proxy na porcie 81 serwera
CONF_BLOKADA_PORTY=1 #blokada wszystkich portow
CONF_BLOKADA_OTWARTE=1 #otwarcie wybranych portow
#21 FTP 443 HTTPS 25 SMTP 444 SharePoint
#53 DNS 500 VPN IPSEC 80 HTTP 1701  VPN L2TP
#81 PROXY 1723  VPN PPTP 110  POP3 3389  MSTSC
#123  NTP 4125  OWA 143  IMAP 4500  VPN IPSEC
#220  IMAP3 22 SSH
#TCP
PORTYODBT="21 25 110 143 220"
#UDP
PORTYODBU=""
CONF_BLOKADA_BANKI=1 #otwieramy port tcp 443 tylko dla wybranych stron
CONF_BLOKADA_GG=1 #blokowanie kontaktu z serwerami Gadu Gadu
#####
#czycimy tablicz poprzednich regu
echo Czyscimy reguly firewall-a
$IPTABLES -F
$IPTABLES -X
$IPTABLES -t nat -X
$IPTABLES -t nat -F
$IPTABLES -t mangle -X
$IPTABLES -t mangle -F
#####
#ustawiamy domyln polityke
echo Domylna polityka
$IPTABLES -P INPUT ACCEPT
$IPTABLES -P OUTPUT ACCEPT
$IPTABLES -P FORWARD ACCEPT
#####
if [ "$CONF_ROUTING" = "1" ]; then
echo Włączamy routing i udostępnianie internetu
echo 1 > /proc/sys/net/ipv4/ip_forward
$IPTABLES -t nat -A POSTROUTING -o eth0 -s 192.168.0.0/24 -j MASQUERADE
fi
#####
if [ "$CONF_PROXY" = "1" ]; then
echo Transparentne PROXY
$IPTABLES -t nat -A PREROUTING -i eth1 -p tcp --dport 80 -j REDIRECT --to-port 81
fi
#####
if [ "$CONF_BLOKADA_PORTY" = "1" ]; then
echo Ubijanie UDP i TCP
$IPTABLES -I FORWARD -s 192.168.0.0/24 -p udp --dport 1:65534 -j DROP
$IPTABLES -I FORWARD -s 192.168.0.0/24 -p tcp --dport 1:65534 -j DROP
fi
#####

```


```
if [ "$CONF_BLOKADA_OTWARTE" = "1" ]; then
echo Otwieramy porty:
echo TCP:
for adres in $PORTYODBT
do
 echo $adres
 $IPTABLES -I FORWARD -s 192.168.0.0/24 -p tcp --dport $adres -j ACCEPT
done
echo UDP:
for adres in $PORTYODBU
do
 echo $adres
 $IPTABLES -I FORWARD -s 192.168.0.0/24 -p udp --dport $adres -j ACCEPT
done
fi
#####
if [ "$CONF_BLOKADA_BANKI" = "1" ]; then
echo Otwieramy dostep do stron
cat $STRONY | while read domena; do
echo -n $domena,
$IPTABLES -I FORWARD 1 -d 192.168.0.0/24 -s $domena -p tcp --dport 443 -j ACCEPT >
/dev/null 2> /dev/null
$IPTABLES -I FORWARD 1 -s 192.168.0.0/24 -d $domena -p tcp --dport 443 -j ACCEPT >
/dev/null 2> /dev/null
done
echo #
fi
#####
if [ "$CONF_BLOKADA_GG" = "1" ]; then
echo Blokujemy adresy GaduGadu
$IPTABLES -I FORWARD -i eth1 -s 192.168.0.0/24 -p tcp -d 91.197.13.0/24 -j DROP
$IPTABLES -I FORWARD -i eth1 -s 192.168.0.0/24 -p tcp -d 217.17.41.82/28 -j DROP
$IPTABLES -I FORWARD -i eth1 -s 192.168.0.0/24 -p tcp -d 217.17.45.133/27 -j DROP
$IPTABLES -I FORWARD -i eth1 -s 192.168.0.0/24 -p tcp -d 217.17.46.250/24 -j DROP
fi
#####
```