

Exemple de configuration d'un firewall sous Linux

Alain Knaff
alain.knaff@ill.lu

Buts

- Protéger le réseau interne
- Multiplexage de plusieurs machines sur une même adresse IP publique unique
 - ◇ Permet d'accéder à Internet depuis plusieurs stations de travail
 - ◇ Aiguillage de requêtes entrantes sur plusieurs serveurs

Cadre

- Firewall basé sur le *filtrage de paquets*
- API Iptables (noyau 2.4)

Concepts

- Tables: *filter* (par défaut), nat, mangle
- Chaînes: INPUT, OUTPUT, FORWARD, PREROUTING, POSTROUTING
- Règles

Flux des paquets

Syntaxe de la commande

- **Syntaxe:** iptables [table] chainspec condition action
- **Actions:**
 - ◇ -A *chaîne* rajouter à la fin
 - ◇ -I *chaîne* insérer au début
 - ◇ -D *chaîne* supprimer la règle
 - ◇ -F *chaîne* supprimer toutes les règles
- **Exemples:**
 - ◇ iptables -t nat -A OUTPUT -d 10.10.1.1 \
-j DNAT --to-destination 1.2.3.4
 - ◇ iptables -A FORWARD -d 10.10.1.1 -j DROP

Diagramme réseau

Protection du réseau interne

- Interdire accès depuis l'extérieur (eth1)
- Autoriser accès ssh (administratif)
- Autoriser voie de retour

```
iptables -A INPUT -i eth1 -j DROP
```

```
iptables -I INPUT -p tcp --dport 22 -j ACCEPT
```

```
iptables -I INPUT -m state --state ESTABLISHED -j ACCEPT
```

Nat sortante (Accès Web)

- Les machines intérieures vont utiliser l'adresse du routeur

```
iptables -t nat -A POSTROUTING -s 10.10.0.0/16 \  
-j SNAT ---to-source 158.64.137.1
```

- Si le routeur a une adresse IP variable, utiliser l'option -j MASQ au lieu de -j DNAT

Transfer FTP, sans NAT

- En mode passif, le serveur rappelle le client sur un port que le client spécifie

Transfer FTP, avec NAT

- Le routeur NAT remplace l'adresse de rappel dans la connection de contrôle

Mise en place de la NAT Ftp:

```
modprobe ip_nat_ftp  
modprobe ip_conntrack_ftp
```

Nat entrante

- Aiguillage des requêtes entrantes sur les bonnes machines

```
iptables -t nat -I PREROUTING \  
-p tcp -d 158.64.137.1 --dport 80 \  
-j DNAT --to-destination 10.10.0.2
```

- Autorisation de l'accès

```
iptables -I FORWARD \  
-p tcp -d 10.10.0.2 --dport 80 \  
-j ACCEPT
```

Proxy transparent, configuration NAT

- Le routeur NAT intercepte toutes les connections destinées aux serveurs Web externes, et les passe au processus Squid local

```
iptables -t nat -I PREROUTING \  
-p tcp --dport 80 -i eth0 \  
-j DNAT --to-destination 10.10.0.1:3128
```

Proxy transparent, configuration Squid

- Le proxy squid doit être préparé à accepter ces requêtes interceptées:

```
httpd_accel_uses_host_header on  
httpd_accel_with_proxy on  
httpd_accel_host virtual
```

Urls de cette présentation

- Cette présentation sera placée à l'URL suivante:

<http://www.l11.lu/firewall-presentation/fw.pdf>

- Un script exemple se trouve ici:

<http://www.l11.lu/firewall-presentation/fw.sh>

- Il existe de nombreux outils "graphiques" et distributions

"ad-hoc" pour gérer un firewall. Exemple: Ipcop:

<http://www.ipcop.org/>

Questions?