

Firewall and Proxy Server HOWTO

Table of Contents

<u>Firewall and Proxy Server HOWTO</u>	1
<u>Mark Grennan, mark@grennan.com</u>	1
<u>1.Introduction</u>	1
<u>2.Understanding Firewalls</u>	1
<u>3.Firewall Architecture</u>	1
<u>4.Setting up the Linux Filtering Firewall</u>	1
<u>5.Software requirements</u>	1
<u>6.Preparing the Linux system</u>	2
<u>7.IP filtering setup (IPFWADM)</u>	2
<u>8.IP filtering setup (IPCHAINS)</u>	2
<u>9.Making it easy-er</u>	2
<u>10.Installing a Transparent SQUID proxy</u>	2
<u>11.Installing the TIS Proxy server</u>	2
<u>12.The SOCKS Proxy Server</u>	2
<u>13.Advanced Configurations</u>	2
<u>14.Making Management Easy</u>	3
<u>15.Defeating a Proxy Firewall</u>	3
<u>1. Introduction</u>	3
<u>1.1 Feedback</u>	3
<u>1.2 Disclaimer</u>	3
<u>1.3 Copyright</u>	3
<u>1.4 My Reasons for Writing this</u>	4
<u>1.5 Further Readings</u>	4
<u>10. Installing a Transparent SQUID proxy</u>	5
<u>11. Installing the TIS Proxy server</u>	5
<u>11.1 Getting the software</u>	5
<u>11.2 Compiling the TIS FWTK</u>	5
<u>11.3 Installing the TIS FWTK</u>	6
<u>11.4 Configuring the TIS FWTK</u>	6
<u>The netperm-table file</u>	6
<u>The /etc/services file</u>	9
<u>12. The SOCKS Proxy Server</u>	10
<u>12.1 Setting up the Proxy Server</u>	10
<u>12.2 Configuring the Proxy Server</u>	10
<u>The Access File</u>	11
<u>The Routing File</u>	12
<u>12.3 Working With a Proxy Server</u>	13
<u>Unix</u>	13
<u>MS Windows with Trumpet Winsock</u>	13
<u>Getting the Proxy Server to work with UDP Packets</u>	13
<u>12.4 Drawbacks with Proxy Servers</u>	13
<u>13. Advanced Configurations</u>	14
<u>13.1 A large network with emphasis on security</u>	14
<u>The Network Setup</u>	15
<u>The Proxy Setup</u>	15
<u>14. Making Management Easy</u>	17
<u>15. Defeating a Proxy Firewall</u>	17

Table of Contents

2. Understanding Firewalls	18
2.1 Firewall Politics	18
2.2 Types of Firewalls	19
Packet Filtering Firewalls	19
Proxy Servers	19
Application Proxy	20
SOCKS Proxy	20
3. Firewall Architecture	20
4. Setting up the Linux Filtering Firewall	22
4.1 Hardware requirements	22
5. Software requirements	23
5.1 Available packages	23
6. Preparing the Linux system	24
6.1 Compiling the Kernel	24
6.2 Configuring two network cards	25
6.3 Configuring the Network Addresses	25
6.4 Testing your network	27
6.5 Securing the Firewall	28
7. IP filtering setup (IPFWADM)	29
8. IP filtering setup (IPCHAINS)	31
9. Making it easy-er	33

Firewall and Proxy Server HOWTO

Mark Grennan, mark@grennan.com

v0.67, 26 September 1999

This document is designed to teach the basics of firewall systems and give you some detail on setting up both a filtering and proxy firewall on a Linux based PC. An HTML version of this document is available at <http://www.grennan.com/Firewall-HOWTO.html>

1. Introduction

- [1.1 Feedback](#)
- [1.2 Disclaimer](#)
- [1.3 Copyright](#)
- [1.4 My Reasons for Writing this](#)
- [1.5 Further Readings](#)

2. Understanding Firewalls

- [2.1 Firewall Politics](#)
- [2.2 Types of Firewalls](#)

3. Firewall Architecture

4. Setting up the Linux Filtering Firewall

- [4.1 Hardware requirements](#)

5. Software requirements

- [5.1 Available packages](#)

6.Preparing the Linux system

- [6.1 Compiling the Kernel](#)
- [6.2 Configuring two network cards](#)
- [6.3 Configuring the Network Addresses](#)
- [6.4 Testing your network](#)
- [6.5 Securing the Firewall](#)

7.IP filtering setup (IPFWADM)

8.IP filtering setup (IPCHAINS)

9.Making it easy-er

10.Installing a Transparent SQUID proxy

11.Installing the TIS Proxy server

- [11.1 Getting the software](#)
- [11.2 Compiling the TIS FWTK](#)
- [11.3 Installing the TIS FWTK](#)
- [11.4 Configuring the TIS FWTK](#)

12.The SOCKS Proxy Server

- [12.1 Setting up the Proxy Server](#)
- [12.2 Configuring the Proxy Server](#)
- [12.3 Working With a Proxy Server](#)
- [12.4 Drawbacks with Proxy Servers](#)

13.Advanced Configurations

- [13.1 A large network with emphasis on security](#)

[14. Making Management Easy](#)

[15. Defeating a Proxy Firewall](#)

[Next](#) [Previous](#) [Contents](#) [Next](#) [Previous](#) [Contents](#)

1. Introduction

David Rudder wrote this original version of this Firewall–HOWTO, these many moons ago, and I'd still like to thank him for allowing me to update his work.

Firewalls have gained great popularity as the ultimate in Internet Security. Like most hot subject they are also often misunderstood. This HOWTO will go over the basics of what a firewall is and how to set one up.

I am using kernel 2.2.15 and RedHat 6.0 to develop this howto so the examples here are based on this distribution. If you find differences in your distribution, please email me and I'll update this howto.

1.1 Feedback

Any feedback is very welcome. **PLEASE REPORT ANY INACCURACIES IN THIS PAPER!!!** I am human, and prone to making mistakes. If you find a fix Anything please send it to me. I will try to answer all e–mail, but I am busy, so don't get insulted if I don't.

My email address is mark@grennan.com

1.2 Disclaimer

I AM NOT RESPONSIBLE FOR ANY DAMAGES INCURRED DUE TO ACTIONS TAKEN BASED ON THIS DOCUMENT. This document is meant as an introduction to how firewalls and proxy servers work. I am not, nor do I pretend to be, a security expert. ;–) I am just some guy who has read to much and likes computers more than most people. Please, I am writing this to help get people acquainted with this subject, and I am not ready to stake my life on the accuracy of what is in here.

1.3 Copyright

Unless otherwise stated, Linux HOWTO documents are copyrighted by their respective authors. Linux HOWTO documents may be reproduced and distributed in whole or in part, in any medium physical or electronic, as long as this copyright notice is retained on all copies. Commercial redistribution is allowed and

encouraged; however, the author would like to be notified of any such distributions.

All translations, derivative works, or aggregate works incorporating any Linux HOWTO documents must be covered under this copyright notice. That is, you may not produce a derivative work from a HOWTO and impose additional restrictions on its distribution. Exceptions to these rules may be granted under certain conditions; please contact the Linux HOWTO coordinator.

In short, we wish to promote dissemination of this information through as many channels as possible. However, we do wish to retain copyright on the HOWTO documents, and would like to be notified of any plans to redistribute the HOWTOs.

If you have any questions, please email me. (See Above)

1.4 My Reasons for Writing this

Several years ago, while working for the State of Oklahoma as their "Internet Administrator" I was ask to "put the State on the Internet", with no budget. (Note: There was no such title at the time. I was just the guy doing all the work.) The best way to make this happen was to use as much free software and junk hardware as I could. Linux and a bunch of old 486s where all I had to work with.

Commercial firewalls are VERY over priced and the documentation on how they work is considered almost top secret. I found creating a firewall of my own was almost impossible.

At my next job, I was asked to put in a firewall. Linux had just added firewall code. So again with no budget I started building a firewall with Linux. Six months later my firewall was in place and this document was updated.

1.5 Further Readings

- [The The Linux Networking Overview HOWTO](#)
- [The Ethernet HOWTO](#)
- [IPchains Firewalling made Easy!](#)
- [Linux Network Address Translation](#)
- [The Net-3 HOWTO](#)
- [The NET-PPP HOWTO](#)
- [TCP/IP Network Administrator's Guide by O'Reilly and Associates](#)
- [The Documentation for the TIS Firewall Toolkit](#)

For security issues in general you should check out these web sites.

- [Secure Linux](#)

This is my own security site where I have collected white papers, documentation and programs about securing Unix systems.

[More URLs go here]

[Next](#) [Previous](#) [Contents](#)[Next](#)[Previous](#)[Contents](#)

10. Installing a Transparent SQUID proxy

The squid proxy is available at <http://squid.nlanr.net/>.

The SQUID developers provide RedHat and Debian packages. If you can, use one of these.

[Next](#)[Previous](#)[Contents](#)[Next](#)[Previous](#)[Contents](#)

11. Installing the TIS Proxy server

11.1 Getting the software

The TIS FWTK is available at <http://www.tis.com/research/software/>.

Don't make the mistake I did. When you ftp files from TIS, READ THE README's. The TIS fwtk is locked up in a hidden directory on their server.

TIS requires you read their agreement at http://www.tis.com/research/software/fwtk_readme.html and then **send email to fwtk-request@tislabs.com** with only the word **accepted** in the body of the message to learn the name of this hidden directory. No subject is needed in the message. Their system will then mails you back the directory name (good for 12 hours) to download the source.

As of this writing, the current version of FWTK is 2.1.

11.2 Compiling the TIS FWTK

Version 2.1 of the FWTK compiles much easier then any of the older versions.

EXPLAIN HERE!!!

Now run **make**.

11.3 Installing the TIS FWTK

Run **make install**.

The default installation directory is `/usr/local/etc`. You could change this (I didn't) to a more secure directory. I chose to change the access to this directory to `'chmod 700'`.

All last is left now is to configure the firewall.

11.4 Configuring the TIS FWTK

Now the fun really begins. We must teach the system to call these new services and create the tables to control them.

I'm not going to try to re-write the TIS FWTK manual here. I will show you the setting I found worked and explain the problems I ran into and how I got around them.

There are three files that make up these controls.

- `/etc/services`
 - ◆ Tells the system what ports a services is on.
- `/etc/inetd.conf`
 - ◆ Tells inetd what program to call when someone knocks on a service port.
- `/usr/local/etc/netperm-table`
 - ◆ Tells the FWTK services who to allow and deny service to.

To get the FWTK functioning, you should edit these files from the bottom up. Editing the `services` file without the `inetd.conf` or `netperm-table` file set correctly could make your system inaccessible.

The `netperm-table` file

This file controls who can access the services of the TIS FWTK. You should think about the traffic using the firewall from both sides. People outside your network should identify themselves before gaining access, but the people inside your network might be allowed to just pass through.

So people can identify themselves, the firewall uses a program called **authsrv** to keep a database of user IDs

Firewall and Proxy Server HOWTO

and passwords. The authentication section of the netperm-table controls where the database is kept and who can access it.

I had some trouble closing the access to this service. Note the premit-hosts line I show uses a '*' to give everyone access. The correct setting for this line is "authsrv: premit-hosts localhost if you can get it working.

```
#
# Proxy configuration table
#
# Authentication server and client rules
authsrv: database /usr/local/etc/fw-authdb
authsrv: premit-hosts *
authsrv: badsleep 1200
authsrv: nobogus true
# Client Applications using the Authentication server
*: authserver 127.0.0.1 114
```

To initialize the database, su to root, and run **./authsrv** in the /var/local/etc directory to create the administrative user record. Here is a sample session.

Read the FWTK documentation to learn how to add users and groups.

```
#
# authsrv
authsrv# list
authsrv# adduser admin "Auth DB admin"
ok - user added initially disabled
authsrv# ena admin
enabled
authsrv# proto admin pass
changed
authsrv# pass admin "plugh"
Password changed.
authsrv# superwiz admin
set wizard
authsrv# list
Report for users in database
user  group  longname ok?  proto  last
-----
admin Auth DB admin ena passw  never
authsrv# display admin
Report for user admin (Auth DB admin)
Authentication protocol: password
Flags: WIZARD
authsrv# ^D
EOT
#
```

The telnet gateway (tn-gw) controls are straight forward and the first you should set up.

In my example, I permit host from inside the private network to pass through without authenticating themselves. (premit-hosts 19961.2.* -passok) But, any other user must enter their user ID and password to use the proxy. (premit-hosts * -auth)

Firewall and Proxy Server HOWTO

I also allow one other system (192.1.2.202) to access the firewall directly without going through the firewall at all. The two `inetacd-in.telnetd` lines do this. I will explain how these lines are called latter.

The Telnet timeout should be keep short.

```
# telnet gateway rules:
tn-gw: denial-msg /usr/local/etc/tn-deny.txt
tn-gw: welcome-msg /usr/local/etc/tn-welcome.txt
tn-gw: help-msg /usr/local/etc/tn-help.txt
tn-gw: timeout 90
tn-gw: permit-hosts 192.1.2.* -passok -xok
tn-gw: permit-hosts * -auth
# Only the Administrator can telnet directly to the Firewall via Port 24
netacd-in.telnetd: permit-hosts 192.1.2.202 -exec /usr/sbin/in.telnetd
```

The `r-`commands work the same way as telnet.

```
# rlogin gateway rules:
rlogin-gw:  denial-msg /usr/local/etc/rlogin-deny.txt
rlogin-gw:  welcome-msg /usr/local/etc/rlogin-welcome.txt
rlogin-gw:  help-msg /usr/local/etc/rlogin-help.txt
rlogin-gw:  timeout 90
rlogin-gw:  permit-hosts 192.1.2.* -passok -xok
rlogin-gw:  permit-hosts * -auth -xok
# Only the Administrator can telnet directly to the Firewall via Port
netacd-rlogind: permit-hosts 192.1.2.202 -exec /usr/libexec/rlogind -a
```

You shouldn't have anyone accessing your firewall directly and that includes FTP so don't put an FTP, server on you firewall.

Again, the `permit-hosts` line allows anyone in the protected network free access to the Internet and all others must authenticate themselves. I included logging of every file sent and received to my controls. (`-log { retr stor }`)

The `ftp` timeout controls how long it will take to drop a bad connections as well as how long a connection will stay open with out activity.

```
# ftp gateway rules:
ftp-gw: denial-msg /usr/local/etc/ftp-deny.txt
ftp-gw: welcome-msg /usr/local/etc/ftp-welcome.txt
ftp-gw: help-msg /usr/local/etc/ftp-help.txt
ftp-gw: timeout 300
ftp-gw: permit-hosts 192.1.2.* -log { retr stor }
ftp-gw: permit-hosts * -authall -log { retr stor }
```

Web, gopher and browser based ftp are contorted by the `http-gw`. The first two lines create a directory to store ftp and web documents as they are passing through the firewall. I make these files owned by root and put the in a directory accessible only by root.

The Web connection should be kept short. It controls how long the user will wait on a bad connections.

```
# www and gopher gateway rules:
```

Firewall and Proxy Server HOWTO

```
http-gw: userid root
http-gw: directory /jail
http-gw: timeout 90
http-gw: default-httpd www.afs.net
http-gw: hosts 192.1.2.* -log { read write ftp }
http-gw: deny-hosts  *
```

The `ssl-gw` is really just a pass anything gateway. Be carefully with it. In this example I allow anyone inside the protected network to connect to any server outside the network except the addresses `127.0.0.*` and `192.1.1.*` and then only on ports 443 through 563. Ports 443 through 563 are known SSL ports.

```
# ssl gateway rules:
ssl-gw: timeout 300
ssl-gw: hosts 192.1.2.* -dest { !127.0.0.* !192.1.1.* *:443:563 }
ssl-gw: deny-hosts  *
```

Here is an example of how to use the `plug-gw` to allow connections to a news server. In this example I allow anyone inside the protected network to connect to only one system and only to it's news port.

The seconded line allows the news server to pass its data back to the protected network.

Because most clients expect to stay connected while the user read news, the timeout for a news server should be long.

```
# NetNews Plugged gateway
plug-gw: timeout 3600
plug-gw: port nntp 192.1.2.* -plug-to 199.5.175.22 -port nntp
plug-gw: port nntp 199.5.175.22 -plug-to 192.1.2.* -port nntp
```

The finger gateway is simple. Anyone inside the protected network must login first and then we allow them to use the finger program on the firewall. Anyone else just gets a message.

```
# Enable finger service
netacl-fingerd: permit-hosts 192.1.2.* -exec /usr/libexec/fingerd
netacl-fingerd: permit-hosts * -exec /bin/cat /usr/local/etc/finger.txt
```

I haven't setup the Mail and X-windows services so I'm not including examples. If anyone has a working example, please send me email.

The `/etc/services` file

This is where it all begins. When a client connects to the firewall it connects on a known port (less than 1024). For example telnet connects on port 23. The `inetd` daemon hears this connection and looks up the name of these service in the `/etc/services` file. It then calls the program assigned to the name in the `/etc/inetd.conf` file.

Some of the services we are creating are not normally in the `/etc/services` file. You can assign some of them to any port you want. For example, I have assigned the administrator's telnet port (`telnet-a`) to port 24. You

The `/etc/services` file

could assign it to port 2323 if you wished. For the administrator (YOU) to connect directly to the firewall you will need to telnet to port 24 not 23 and if you setup your netperm-table file, like I did, you will only be able to this from one system inside your protected network.

```
telnet-a 24/tcp
ftp-gw 21/tcp # this named changed
auth 113/tcp ident # User Verification
ssl-gw 443/tcp
```

[NextPreviousContentsNextPreviousContents](#)

12. The SOCKS Proxy Server

12.1 Setting up the Proxy Server

The SOCKS proxy server available from <http://www.socks.nec.com/>.

Uncompressed and untar the files into a directory on your system, and follow the instructions on how to make it. I had a couple problems when I made it. Make sure that your Makefiles are correct.

One important thing to note is that the proxy server needs to be added to /etc/inetd.conf. You must add a line:

```
socks  stream  tcp  nowait  nobody  /usr/local/etc/sockd  sockd
```

to tell the server to run when requested.

12.2 Configuring the Proxy Server

The SOCKS program needs two separate configuration files. One to tell the access allowed, and one to route the requests to the appropriate proxy server. The access file should be housed on the server. The routing file should be housed on every UNIX machine. The DOS and, presumably, Macintosh computers will do their own routing.

The Access File

With socks4.2 Beta, the access file is called "sockd.conf". It should contain 2 lines, a permit and a deny line. Each line will have three entries:

- The Identifier (permit/deny)
- The IP address
- The address modifier

The identifier is either permit or deny. You should have both a permit and a deny line.

The IP address holds a four byte address in typical IP dot notation. I.E. 192.168.2.0.

The address modifier is also a typical IP address four byte number. It works like a netmask. Envision this number to be 32 bits (1s or 0s). If the bit is a 1, the corresponding bit of the address that it is checking must match the corresponding bit in the IP address field. For instance, if the line is:

```
permit 192.168.2.23 255.255.255.255
```

it will permit only the IP address that matches every bit in 192.168.2.23, eg, only 192.168.2.3. The line:

```
permit 192.168.2.0 255.255.255.0
```

will permit every number within group 192.168.2.0 through 192.168.2.255, the whole C Class domain. One should not have the line:

```
permit 192.168.2.0 0.0.0.0
```

as this will permit every address, regardless.

So, first permit every address you want to permit, and then deny the rest. To allow everyone in the domain 192.168.2.xxx, the lines:

```
permit 192.168.2.0 255.255.255.0  
deny 0.0.0.0 0.0.0.0
```

will work nicely. Notice the first "0.0.0.0" in the deny line. With a modifier of 0.0.0.0, the IP address field does not matter. All 0's is the norm because it is easy to type.

More than one entry of each is allowed.

Specific users can also be granted or denied access. This is done via ident authentication. Not all systems support ident, including Trumpet Winsock, so I will not go into it here. The documentation with socks is quite adequate on this subject.

The Routing File

The routing file in SOCKS is poorly named "socks.conf". I say "poorly named" because it is so close to the name of the access file that it is easy to get the two confused.

The routing file is there to tell the SOCKS clients when to use socks and when not to. For instance, in our network, 192.168.2.3 will not need to use socks to talk with 192.168.2.1, firewall. It has a direct connection in via Ethernet. It defines 127.0.0.1, the loopback, automatically. Of course you do not need SOCKS to talk to yourself. There are three entries:

- deny
- direct
- sockd

Deny tells SOCKS when to reject a request. This entry has the same three fields as in sockd.conf, identifier, address and modifier. Generally, since this is also handled by sockd.conf, the access file, the modifier field is set to 0.0.0.0. If you want to preclude yourself from calling any place, you can do it here.

The direct entry tells which addresses to not use socks for. These are all the addresses that can be reached without the proxy server. Again we have the three fields, identifier, address and modifier. Our example would have

```
direct 192.168.2.0 255.255.255.0
```

Thus going direct for any on our protected network.

The sockd entry tells the computer which host has the socks server daemon on it. The syntax is:

```
sockd @=<serverlist> <IP address> <modifier>
```

Notice the @= entry. This allows you to set the IP addresses of a list of proxy servers. In our example, we only use one proxy server. But, you can have many to allow a greater load and for redundancy in case of failure.

The IP address and modifier fields work just like in the other examples. You specify which addresses go where through these. 6.2.3. DNS from behind a Firewall

Setting up Domain Name service from behind a firewall is a relatively simple task. You need merely to set up the DNS on the firewalling machine. Then, set each machine behind the firewall to use this DNS.

12.3 Working With a Proxy Server

Unix

To have your applications work with the proxy server, they need to be "sockified". You will need two different telnets, one for direct communication, one for communication via the proxy server. SOCKS comes with instructions on how to SOCKify a program, as well as a couple pre-SOCKified programs. If you use the SOCKified version to go somewhere direct, SOCKS will automatically switch over to the direct version for you. Because of this, we want to rename all the programs on our protected network and replace them with the SOCKified programs. "Finger" becomes "finger.orig", "telnet" becomes "telnet.orig", etc. You must tell SOCKS about each of these via the include/socks.h file.

Certain programs will handle routing and sockifying itself. Netscape is one of these. You can use a proxy server under Netscape by entering the server's address (192.168.2.1 in our case) in the SOCKs field under Proxies. Each application will need at least a little messing with, regardless of how it handles a proxy server.

MS Windows with Trumpet Winsock

Trumpet Winsock comes with built in proxy server capabilities. In the "setup" menu, enter the IP address of the server, and the addresses of all the computers reachable directly. Trumpet will then handle all outgoing packets.

Getting the Proxy Server to work with UDP Packets

The SOCKS package works only with TCP packets, not UDP. This makes it quite a bit less useful. Many useful programs, such as talk and Archie, use UDP. There is a package designed to be used as a proxy server for UDP packets called UDPrelay, by Tom Fitzgerald <fitz@wang.com>. Unfortunately, at the time of this writing, it is not compatible with Linux.

12.4 Drawbacks with Proxy Servers

The proxy server is, above all, a security device. Using it to increase internet access with limited IP addresses will have many drawbacks. A proxy server will allow greater access from inside the protected network to the outside, but will keep the inside completely inaccessible from the outside. This means no servers, talk or archive connections, or direct mailing to the inside computers. These drawbacks might seem slight, but think of it this way:

- You have left a report you are doing on your computer inside a firewall protected network. You are at home, and decide that you would like to go over it. You can not. You can not reach your computer because it is behind the firewall. You try to log into `firewall` first, but since everyone has proxy server access, no one has set up an account for you on it.

- Your daughter goes to college. You want to email her. You have some private things to talk about, and would rather have your mail sent directly to your machine. You trust your systems administrator completely, but still, this is private mail.
- The inability to use UDP packets represents a big drawback with the proxy servers. I imagine UDP capabilities will be coming shortly.

FTP causes another problem with a proxy server. When getting or doing an `ls`, the FTP server opens a socket on the client machine and sends the information through it. A proxy server will not allow this, so FTP doesn't particularly work.

And, proxy servers run slow. Because of the greater overhead, almost any other means of getting this access will be faster.

Basically, if you have the IP addresses, and you are not worried about security, do not use a firewall and/or proxy servers. If you do not have the IP addresses, but you are also not worried about security, you might also want to look into using an IP emulator, like Term, Slirp or TIA. Term is available from `ftp://sunsite.unc.edu`, Slirp is available from `ftp://blitzen.canberra.edu.au/pub/slirp`, and TIA is available from `marketplace.com`. These packages will run faster, allow better connections, and provide a greater level of access to the inside network from the internet. Proxy servers are good for those networks which have a lot of hosts that will want to connect to the internet on the fly, with one setup and little work after that.

[NextPreviousContentsNextPreviousContents](#)

13. Advanced Configurations

There is one configuration I would like to go over before wrapping this document up. The one I have just outlined will probably suffice for most people. However, I think the next outline will show a more advanced configuration that can clear up some questions. If you have questions beyond what I have just covered, or are just interested in the versatility of proxy servers and firewalls, read on.

13.1 A large network with emphasis on security

Say, for instance, you are the leader of millisha and you wish to network your site. You have 50 computers and a subnet of 32 (5 bits) IP numbers. You need various levels of access within your network because you tell your followers different things. Therefore, you'll need to protect certain parts of the network from the rest.

The levels are:

1. The external level. This is the level that gets shown to everybody. This is where you rant and rave to get new volunteers.
2. **Troop** This is the level of people who have gotten beyond the external level. Here is where you teach

them about the evil government and how to make bombs.

3. **Mercenary** Here is where the *real* plans are kept. In this level is stored all the information on how the 3rd world government is going to take over the world, your plans involving Newt Gingrich, Oklahoma City, low care products and what really is stored in that hangers at area 51.

The Network Setup

The IP numbers are arranged as:

- 1 number is 192.168.2.255, which is the broadcast address and is not usable.
- 23 of the 32 IP addresses are allocated to 23 machines that will be accessible to the internet.
- 1 extra IP goes to a Linux box on that network
- 1 extra goes to a different Linux box on that network.
- 2 IP #'s go to the router
- 4 are left over, but given domain names paul, ringo, john, and george, just to confuse things a bit.
- The protected networks both have the addresses 192.168.2.xxx

Then, two separate networks are built, each in different rooms. They are routed via infrared Ethernet so that they are completely invisible to the outside room. Luckily, infrared ethernet works just like normal ethernet.

These networks are each connected to one of the Linux boxes with an extra IP address.

There is a file server connecting the two protected networks. This is because the plans for taking over the world involves some of the higher Troops. The file server holds the address 192.168.2.17 for the Troop network and 192.168.2.23 for the Mercenary network. It has to have different IP addresses because it has to have different Ethernet cards. IP Forwarding on it is turned off.

IP Forwarding on both Linux boxes is also turned off. The router will not forward packets destined for 192.168.2.xxx unless explicitly told to do so, so the internet will not be able to get in. The reason for turning off IP Forwarding here is so that packets from the Troop's network will not be able to reach the Mercenary network, and vice versa.

The NFS server can also be set to offer different files to the different networks. This can come in handy, and a little trickery with symbolic links can make it so that the common files can be shared with all. Using this setup and another ethernet card can offer this one file server for all three networks.

The Proxy Setup

Now, since all three levels want to be able to monitor the network for their own devious purposes, all three need to have net access. The external network is connected directly into the internet, so we don't have to mess with proxy servers here. The Mercenary and Troop networks are behind firewalls, so it is necessary to set up proxy servers here.

Both networks will be setup very similarly. They both have the same IP addresses assigned to them. I will throw in a couple of parameters, just to make things more interesting though.

Firewall and Proxy Server HOWTO

1. No one can use the file server for internet access. This exposes the file server to viruses and other nasty things, and it is rather important, so its off limits.
2. We will not allow troop access to the World Wide Web. They are in training, and this kind of information retrieval power might prove to be damaging.

So, the sockd.conf file on the Troop's Linux box will have this line:

```
deny 192.168.2.17 255.255.255.255
```

and on the Mercenary machine:

```
deny 192.168.2.23 255.255.255.255
```

And, the Troop's Linux box will have this line

```
deny 0.0.0.0 0.0.0.0 eq 80
```

This says to deny access to all machines trying to access the port equal (eq) to 80, the http port. This will still allow all other services, just deny Web access.

Then, both files will have:

```
permit 192.168.2.0 255.255.255.0
```

to allow all the computers on the 192.168.2.xxx network to use this proxy server except for those that have already been denied (ie. The file server and Web access from the Troop network).

The Troop's sockd.conf file will look like:

```
deny 192.168.2.17 255.255.255.255
deny 0.0.0.0 0.0.0.0 eq 80
permit 192.168.2.0 255.255.255.0
```

and the Mercenary file will look like:

```
deny 192.168.2.23 255.255.255.255
permit 192.168.2.0 255.255.255.0
```

This should configure everything correctly. Each network is isolated accordingly, with the proper amount of interaction. Everyone should be happy.

[NextPreviousContentsNextPreviousContents](#)

14. Making Management Easy

There are several packages that will make managing your firewall easier.

WebMin <http://www.webmin.com/>

[List URLs HERE]

[NextPreviousContents](#) Next [PreviousContents](#)

15. Defeating a Proxy Firewall

Just to spoil your day, and keep you on your toes about security, I'll describe how easy it is to defeat a proxy firewall.

Lets say you have done everything in this document and have a very secure server and network. You have a DMZ and no one can get into your network and you are logging every connection made to the outside world. You make all your users go through a proxy and the only service you allow to go direct to the outside is DNS (port 53).

One port, that is all it takes to make a firewall worthless. Here is how it is done.

Start by setting up a Linux box somewhere outside your LAN. A good choice would be a box at home connected to the Internet through a cable modem.

Ask your ISP for three IP numbers. Most cable companies will provide up to three.

On this box you need to install the client part of a Virtual Private Network (vpn). See: <http://sunsite.auc.dk/vpnd/>

Now setup the server side on the VPN with another Linux box. Connect this server to it's client through port 53. Turn on routing and forwarding and put an unused IP number you got from your ISP on it's LAN port.

Finally, on a workstation on the private LAN, change the default gateway to point to the vpn servers and add the third IP number to it's LAN port.

Now, from this workstation, you can go anywhere. The only thing the firewall admin will see is a really long DNS lookup.

Now, take over the world!

Next [PreviousContentsNextPreviousContents](#)

2. Understanding Firewalls

A firewall is a structure intended to keep a fire from spreading. In a building a firewall is a brick wall completely dividing sections of the building. In a car a firewall is the metal wall separating the engine and passenger compartments.

Internet firewalls are intended to keep the flames of Internet hell out of your private LAN. Or, to keep the members of your LAN pure and chaste by denying them access to all the evil Internet temptations. ;-)

The first computer firewall was a non-routing Unix host with connections to two different networks. One network card connected to the Internet and the other to the private LAN. To reach the Internet from the private network, you had to logon to the firewall (Unix) server. You then used the resources of the system to access the Internet. For example, you could use X-windows to run Netscape's browser on the firewall system and have the display on your work station. With the browser running on the firewall it has access to both networks.

This sort of dual homed system (a system with two network connections) is great if you can TRUST ALL of your users. You can simply setup a Linux system and give everyone needing Internet access accounts on it. With this setup, the only computer on your private network that knows anything about the outside world is the firewall. No one can download to their personal workstations. They must first download a file to the firewall and then download the file from the firewall to their workstation.

BIG NOTE: 99% of all break-ins start with gaining account level access on the system being attacked. Because of this I don't recommend this type of firewall. It is also very limiting.

2.1 Firewall Politics

Don't believe a firewall is all you need. *Set policies first.*

Firewalls are used for two purposes.

1. to keep people (worms / crackers) out.
2. to keep people (employees / children) in.

When I started working on firewalls I was surprised to learn the company I worked for were more interested in "spying" on their employees than keeping crackers out of their networks.

At least in my state (Oklahoma) employers have the right to monitor phone calls and Internet activity as long as they inform the employees they are doing it.

Big Brother is not government. Big Brother = Big Business.

Don't get me wrong. People should work, not play at work. And I feel the work ethic has been eroding.

However, I have also observed management types are the biggest abusers of the rules they set. I have seen hourly workers reprimanded for using the Internet to looking for bus roughs to get to work while the same manager used hours of work time looking for fine restaurants and nightclubs to take prospective customers.

My fix for this type of abuse is to publish the firewall logs on a Web page for everyone to see.

The security business can be scary. If you are the firewall manager, watch your back.

2.2 Types of Firewalls

There are two types of firewalls.

1. Filtering Firewalls – that block selected network packets.
2. Proxy Servers (sometimes called firewalls) – that make network connections for you.

Packet Filtering Firewalls

Packet Filtering is the type of firewall built into the Linux kernel.

A filtering firewall works at the network level. Data is only allowed to leave the system if the firewall rules allow it. As packets arrive they are filtered by their type, source address, destination address, and port information contained in each packet.

Many network routers have the ability perform some firewall services. Filtering firewalls can be thought of as type of router. Because of this you need a deep understanding of IP packet structure to work with one.

Because very little data is analyzed and logged filtering firewalls take less CPU and create less latency in your network.

Filtering firewalls do not provide for password controls. User can not identify themselves. The only identity a user has is the IP number assigned to their workstation. This can be a problem if you are going to use DHCP (Dynamic IP assignments). Because rules are based on IP numbers you will have to adjust the rules as new IP numbers are assigned. I don't know how to automate this process.

Filtering firewalls are more transparent to the user. The user does not have to setup rules in their applications to use the Internet. With most proxy servers this is not true.

Proxy Servers

Proxies are mostly used to control, or monitor, outbound traffic. Some application proxies cache the data requested. This lowers bandwidth requirements and decreases the access time for the next user how access the same data. It also gives unquestionable evidence of what was transferred.

There are two types of proxy servers.

1. Application Proxies – that do the work for you.
2. SOCKS Proxies – that cross wire ports.

Application Proxy

The best example is a person telnetting to another computer and then telnetting from there to the outside world. Only with an application proxy server the process is automated. As you telnet to the outside world the client sends you to the proxy first. The proxy then connects to the server you requested (the outside world) and returns the data to you.

Because proxy servers are handling all the communications, they can log everything they (you) do. For HTTP (web) proxies this would include every URL they see. For FTP proxies this includes every file you download. They can even filter out "inappropriate" words from the sites you visit or scan for viruses.

Application proxy servers can authenticate users. Before a connection to the outside is made, the server can ask the user to login first. To a web user this would make every site look like it required a login.

SOCKS Proxy

A SOCKS server is a lot like an old switch board. It simply cross wires your connection through the system to another outside connection.

Most SOCKS servers only work with TCP type connections. And like filtering firewalls they don't provide for user authentication. They can however record where each user connected to.

[NextPreviousContentsNextPreviousContents](#)

3. Firewall Architecture

There are lots of ways to structure your network to protect your systems using a firewall.

If you have a dedicated connection to the Internet through a router, you could plug the router directly into your firewall system. Or, you could go through a hub to provide for full access servers outside your firewall.

You could setup some hard filtering rules in the router. However, this router may be owned by your ISP so you may not have control. You can ask your ISP to put in filters.

Firewall and Proxy Server HOWTO

You may be using a dialup service like an ISDN line. In this case you might use a third network card to provide provide a filtered DMZ. This gives you full control over your Internet services and still separates them from your regular network.

If you are not providing Internet services yourself but you do want to monitor where your users are going, you will want to use a proxy server. This can be integrated with the firewall.

You can put the proxy server on your LAN as will. In this case the firewall should have rules to only allow the proxy server to connect to the Internet for the services it is providing. This way the users can get to the Internet only through the proxy.

If you are going to run a service like YAHOO or maybe SlashDot you may want to make your system by using redundant routers and firewalls. (Check out the High Availability HowTo.)

By using a round-robin DNS techniques or using load-balancing application servers, you can create a 100% uptime service.

Firewall and Proxy Server HOWTO

It is easy to let your network get out of hand. Keep control of every connection. It only takes a user with a modem to compromise your LAN.

[NextPreviousContentsNextPreviousContents](#)

4. Setting up the Linux Filtering Firewall

4.1 Hardware requirements

Filtering firewalls don't require fancy hardware. They are little more than simple routers.

All you need is:

1. a 486-DX66 with 16 meg of memory
2. a 200m hard disk (500 recommended)
3. network connections (LAN Cards, Serial Ports, Wireless?)
4. monitor and keyboard

With some systems by using a serial port console, you can even eliminate the monitor and keyboard.

If you need a proxy server that will handle lots of traffic, you should get the largest system you can afford. This is because for every user that connects to the system it will be creating another process. If you will have 50 or more concurrent users I'm guessing you will need:

1. a Pentium II with 64meg of memory
2. a two gig hard disk to store all the logs
3. two network connections
4. monitor and keyboard

The network connections can be any type (NIC cards, ISDN, even modems).

[NextPreviousContentsNextPreviousContents](#)

5. Software requirements

5.1 Available packages

To create a filtering firewall, you don't need any special software. Linux will do.

If you are using an older Linux kernel (1.0.x or older) you will need a copy of ipfwadm from <http://www.xos.nl/linux/ipfwadm/>

If you are using 2.1.102 or newer you will be using ipchaining as developed by <http://www.rustcorp.com/linux/ipchains/>

If you want to setup a proxy server you will need one of these packages.

1. Squid
2. The TIS Firewall Toolkit (FWTK)
3. SOCKS

Squid is a great package and works with Linux's Transparent Proxy feature. I will be describing how to setup this server.

AT the time of this writing, [Network Associates](#) and Trusted Information System's (TIS) , have merged. So keep watching their web sites for more information about changes. Mean while, the Tool Kit can still be had at. <http://www.tis.com/research/software/>

Trusted Information System put out a collection of programs designed to facilitate firewalling. With this toolkit, you set up one daemon for each service (WWW, telnet ect.) you will be using.

[NextPreviousContentsNextPreviousContents](#)

6. Preparing the Linux system

6.1 Compiling the Kernel

Start with a clean minimal installation of your Linux distribution. The less software you have loaded the less holes, backdoors and/or bugs there will be to introduce security problems in your server.

Pick a stable kernel. I am using kernel 2.2.9 or greater kernel for my system. So this documentation is based on it's settings.

You well need to recompile the Linux kernel with the appropriate options. If you haven't recompiled your kernel before you should read the Kernel HOWTO, the Ethernet HOWTO, and the NET-2 HOWTO.

Here are the network related setting I know work. I have marked some with a ?. If you will be using this feature, turn it on as well.

I use "make menuconfig" to edit my kernel settings.

```
<*> Packet socket
[ ] Kernel/User netlink socket
[*] Network firewalls
[ ] Socket Filtering
<*> Unix domain sockets
[*] TCP/IP networking
[ ] IP: multicasting
[*] IP: advanced router
[ ] IP: kernel level autoconfiguration
[*] IP: firewalling
[?] IP: always defragment (required for masquerading)
[?] IP: transparent proxy support
[?] IP: masquerading
--- Protocol-specific masquerading support will be built as modules.
[?] IP: ICMP masquerading
--- Protocol-specific masquerading support will be built as modules.
[ ] IP: masquerading special modules support
[*] IP: optimize as router not host
< > IP: tunneling
< > IP: GRE tunnels over IP
[?] IP: aliasing support
[*] IP: TCP syncookie support (not enabled per default)
--- (it is safe to leave these untouched)
< > IP: Reverse ARP
[*] IP: Allow large windows (not recommended if <16Mb of memory)
< > The IPv6 protocol (EXPERIMENTAL)
---
< > The IPX protocol
< > Appletalk DDP
< > CCITT X.25 Packet Layer (EXPERIMENTAL)
< > LAPB Data Link Driver (EXPERIMENTAL)
[ ] Bridging (EXPERIMENTAL)
[ ] 802.2 LLC (EXPERIMENTAL)
< > Acorn Econet/AUN protocols (EXPERIMENTAL)
< > WAN router
[ ] Fast switching (read help!)
```

Firewall and Proxy Server HOWTO

```
[ ] Forwarding between high speed interfaces
[ ] PU is too slow to handle full bandwidth
QoS and/or fair queueing --->
```

After making all the setting you need you should recompile, reinstall the kernel and reboot.

I use the command:

make dep;make clean;make bzlilo;make modules;make modules_install;init 6 to accomplish all of this in one step.

6.2 Configuring two network cards

If you have two network cards in your computer, you may need to add an append statement to your /etc/lilo.conf file to describe the IRQ and address of both cards. My lilo append statement looks like this:

```
append="ether=12,0x300,eth0 ether=15,0x340,eth1"
```

6.3 Configuring the Network Addresses

Now we arrive at the fun part of our setup. I'm not going to go deep into how to setup a LAN. Read the Networking-HOWTO to solve your problems here.

Your goal is to provide two network connection to your filtering firewall system. One on the Internet (unsecured side) and one on the LAN (secure side).

Anyway, you have a few decisions to make.

1. Will you use Real IP number or Make some up for your LAN.
2. Will your ISP assign the number or will you be using static IP numbers?

Since you don't want the internet to have access to your private network, you don't need to use "real addresses". You could just makeup addresses for your private LAN. But this is not recommended. If data gets routed out of your LAN, it might end up at another systems port.

There are a number of Internet address ranges set aside for private networks. Of these, 192.168.2.xxx, is set aside and we will use it in our examples.

You will need to use IP masquerading to make this happen. With this process the firewall will forward packets and translate them into "REAL " " IP address to travel on the Internet.

Using these non-routable IP address makes your network is more secure. Internet routers will not pass packets with these addresses.

Firewall and Proxy Server HOWTO

You may want to read the IP Masquerading HOWTO at this point.

You must have a "real" IP address to assign to your Internet network card. This address can be permanently assigned to you. (A static IP address) or it can be assigned at network connect time by the PPP process.

You assign your inside IP numbers. Like 192.168.2.1 to the LAN card. This will be your gateway IP address. You can assign all the other machines in the protected network (LAN) a number in the 192.168.2.xxx range. (192.168.2.2 through 192.168.2.254)

I use RedHat Linux. To configure the network at boot time I added a ifcfg-eth1 file in the /etc/sysconfig/network-scripts directory. You may also find a ifcfg-ppp0 or ifcfg-tr0 in this directory. These 'ifcfg-' files are used by RedHat to configure and enable your network devices at boot time. They are named after the connection type.

Here is the ifcfg-eth1 (second ethernet card) for our example;

```
DEVICE=eth1
IPADDR=192.168.2.1
NETMASK=255.255.255.0
NETWORK=192.168.2.0
BROADCAST=192.168.2.255
GATEWAY=199.1.2.10
ONBOOT=yes
```

If you are going to use a dialup connection you will need to look at the ifcfg-ppp0 and the chat-ppp0 file. These control your PPP connection.

This ifcfg file might look like;

```
DEVICE="ppp0"
ONBOOT="yes"
USERCTL="no"
MODEMPORT="/dev/modem"
LINESPEED="115200"
PERSIST="yes"
DEFABORT="yes"
DEBUG="yes"
INITSTRING="ATZ"
DEFROUTE="yes"
HARDFLOWCTL="yes"
ESCAPECHARS="no"
PPPOPTIONS=""
PAPNAME="LoginID"
REMIP=""
NETMASK=""
IPADDR=""
MRU=""
```

```
MTU=" "
DISCONNECTTIMEOUT=" "
RETRYTIMEOUT=" 5 "
BOOTPROTO="none"
```

6.4 Testing your network

Start by using the `ifconfig` and `route` commands. If you have two network cards `ifconfig` should look something like:

```
#ifconfig
lo Link encap:Local Loopback
 inet addr:127.0.0.0 Bcast:127.255.255.255 Mask:255.0.0.0
 UP BROADCAST LOOPBACK RUNNING MTU:3584 Metric:1
 RX packets:1620 errors:0 dropped:0 overruns:0
 TX packets:1620 errors:0 dropped:0 overruns:0

eth0 Link encap:10Mbps Ethernet HWaddr 00:00:09:85:AC:55
 inet addr:199.1.2.10 Bcast:199.1.2.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1000 errors:0 dropped:0 overruns:0
 TX packets:1100 errors:0 dropped:0 overruns:0
 Interrupt:12 Base address:0x310

eth1 Link encap:10Mbps Ethernet HWaddr 00:00:09:80:1E:D7
 inet addr:192.168.2.1 Bcast:192.168.2.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1110 errors:0 dropped:0 overruns:0
 TX packets:1111 errors:0 dropped:0 overruns:0
 Interrupt:15 Base address:0x350
```

and your `route` table should look like:

```
#route -n
Kernel routing table
Destination Gateway Genmask Flags MSS Window Use Iface
199.1.2.0 * 255.255.255.0 U 1500 0 15 eth0
192.168.2.0 * 255.255.255.0 U 1500 0 0 eth1
127.0.0.0 * 255.0.0.0 U 3584 0 2 lo
default 199.1.2.10 * UG 1500 0 72 eth0
```

Note: 199.1.2.0 is the Internet side of this firewall and 192.168.2.0 is the private (LAN) side.

You should start by making sure every computer on your LAN can ping the inside address of your firewall system. (192.168.2.1 in this example) If not, go over the `NET-2 HOWTO` again and work on the network some more.

Next, from the firewall, try to ping a Internet system. I use `www.internic.net` as my test point. If it doesn't work, try a server at your ISP. If this doesn't work some part of your Internet connection is wrong. You should be able to connect to the anywhere on the Internet from the firewall. Try looking at your default gateway setting. If you are using a dialup connection double check your user ID and Password. Reread the `Net-2 HOWTO`, and try again.

Firewall and Proxy Server HOWTO

Now try to ping the outside address of the firewall (199.1.2.10) from a computer on your LAN. This shouldn't work. If it does, you have masquerading or IP Forwarding turned on, or you already have some packet filtering set. Turn them off and try again. You need to know the filtering is in place.

For kernels newer than 2.1.102 you can issue the command;

```
echo "0" > /proc/sys/net/ipv4/ip_forward
```

If you are using an older kernel (WHY) you will need to re-compile your kernel with forwarding turned off. (Just upgrade.)

Try pinging the outside address of the firewall (199.1.2.10) again. It shouldn't work.

Now turn on IP forwarding and/or masquerading. You should be able to ping the anywhere on the Internet from any system on your LAN.

```
echo "0" > /proc/sys/net/ipv4/ip_forward
```

BIG NOTE: If you are using "REAL" IP addresses on your LAN (not 192.168.2.*) and you can't ping the internet but you CAN ping the Internet side of your firewall, make sure your ISP is routing packets for your private network address.

A test for this problem is to have someone else on the Internet (say a friend using a local provider) use traceroute to your network. If the trace stops at your providers router, then they are not forwarding your traffic.

It works? Great. The hard part is done. :-)

6.5 Securing the Firewall

A firewall isn't any good if the system it is build on is left wide open to attacks. A "bad guy" could gain access to the through a non firewall service and modify it for their own needs. You need to turning off any unneeded services.

Look in your /etc/inetd.conf file. This file configures inetd also known as the "super server". It controls a bunch of the server daemons and starts them as they are requested by a packet arriving at a "well known" port.

You should turn off echo, discard, daytime, chargen, ftp, gopher, shell, login, exec, talk, ntalk, pop-2, pop-3, netstat, systat, tftp, bootp, finger, cfinger, time, swat and linuxconfig if you have one.

To turn a service off, put # as the first character of the service line. When your done, send a SIG-HUP to the process by typing "**kill -HUP <pid>**", where <pid> is the process number of inetd. This will make inetd re-read its configuration file (inetd.conf) and restart without taking your system down.

Test this by telneting to port 15 (netstat) on firewall. If you get any output you have not turned these services

off.

telnet localhost 19

You can also create the file `/etc/nologin`. Put a few line of text in it like (BUZZ OFF). When this file exists, login will not allow user to logon. They will see the contents of this file and their logins refused. Only root can logon.

You can also edit the file `/etc/securetty`. If the user is root, then the login must be occurring on a tty listed in `/etc/securetty`. Failures will be logged with the `syslog` facility. With both of these controls in place the only way to logon to the firewall will be as root from the console.

[Next](#)[Previous](#)[Contents](#)[Next](#)[Previous](#)[Contents](#)

7. IP filtering setup (IPFWADM)

If you are using kernel 2.1.102 or newer skip to the next section on IPCHAINS.

In older kernels IP Forwarding is turned on by default in the kernel. Because of this, your network should start by denying access to everything and flushing any ipfw rules in place from the last time it was run. This script fragment should go in your network startup script. (`/etc/rc.d/init.d/network`)

```
#
# setup IP packet Accounting and Forwarding
#
# Forwarding
#
# By default DENY all services
ipfwadm -F -p deny
# Flush all commands
ipfwadm -F -f
ipfwadm -I -f
ipfwadm -O -f
```

Now we have the ultimate firewall. Nothing can get through.

Now create the file `/etc/rc.d/rc.firewall`. This script should allow email, Web and DNS traffic through. ;-)

```
#!/bin/sh
#
# rc.firewall
#
# Source function library.
. /etc/rc.d/init.d/functions

# Get config.
. /etc/sysconfig/network
```

Firewall and Proxy Server HOWTO

```
# Check that networking is up.
if [ ${NETWORKING} = "no" ]
then
 exit 0
fi
case "$1" in
start)
 echo -n "Starting Firewall Services: "
 # Allow email to get to the server
 /sbin/ipfwadm -F -a accept -b -P tcp -S 0.0.0.0/0 1024:65535 -D 192.1.2.10 25
 # Allow email connections to outside email servers
 /sbin/ipfwadm -F -a accept -b -P tcp -S 192.1.2.10 25 -D 0.0.0.0/0 1024:65535
 # Allow Web connections to your Web Server
 /sbin/ipfwadm -F -a accept -b -P tcp -S 0.0.0.0/0 1024:65535 -D 192.1.2.11 80
 # Allow Web connections to outside Web Server
 /sbin/ipfwadm -F -a accept -b -P tcp -S 192.1.2.* 80 -D 0.0.0.0/0 1024:65535
 # Allow DNS traffic
 /sbin/ipfwadm -F -a accept -b -P udp -S 0.0.0.0/0 53 -D 192.1.2.0/24
 ;;
stop)
 echo -n "Stopping Firewall Services: "
 ipfwadm -F -p deny
 ;;
status)
 echo -n "Now do you show firewall stats?"
 ;;
restart|reload)
 $0 stop
 $0 start
 ;;
*)
 echo "Usage: firewall {start|stop|status|restart|reload}"
 exit 1
esac
```

NOTE: In this example we have the email (smtp) server running at 192.1.2.10 that must be able to send and receive on port 25. The web server running at 192.1.2.11. We are allowing anyone on the LAN to get to outside web and DNS servers.

This is not perfectly secure. Because port 80 doesn't have to be used as a web port, a smart hacker might use this port to create a virtual private network (VPN) through the firewall. The way around this is to setup a web proxy, and only allow the proxy through the firewall. Users on the LAN will have to go through the proxy to get to outside web servers.

You might also be interested in accounting for traffic going through your firewall. This script will count every packet. You could add a line or two to account for packets going to just a single system.

```
# Flush the current accounting rules
ipfwadm -A -f
# Accounting
/sbin/ipfwadm -A -f
/sbin/ipfwadm -A out -i -S 192.1.2.0/24 -D 0.0.0.0/0
/sbin/ipfwadm -A out -i -S 0.0.0.0/0 -D 192.1.2.0/24
/sbin/ipfwadm -A in -i -S 192.1.2.0/24 -D 0.0.0.0/0
/sbin/ipfwadm -A in -i -S 0.0.0.0/0 -D 192.1.2.0/24
```

If all you need is a filtering firewall you can stop here. Test it and Enjoy.

[NextPreviousContentsNextPreviousContents](#)

8. IP filtering setup (IPCHAINS)

Linux ipchains is a rewrite of the Linux IPv4 firewalling code (which was mainly stolen from BSD) and a rewrite of ipfwadm, which was a rewrite of BSD's ipfw, I believe. It is required to administer the IP packet filters in Linux kernel versions 2.1.102 and above.

The older code doesn't deal with fragments, has 32-bit counters (on Intel at least), doesn't allow specification of protocols other than TCP, UDP or ICMP, can't make large changes atomically, can't specify inverse rules, has some quirks, and can be tough to manage (making it prone to user error). Or so the author says.

I'm not going to get real deep into how to control an IPChains firewall because there is a GREAT!! HOWTO on it at <http://www.rustcorp.com/linux/ipchains/HOWTO.html>. I'd just end up duplicating it here. Here are the basics.

You work with chains by name. You start with three built-in chains input, output and forward which you can't delete. You can create chains of your own. Rules can then be added and deleted from these rule sets.

The operations to work on entire chains are;

1. Create a new chain (-N).
2. Delete an empty chain (-X).
3. Change the policy for a built-in chain. (-P).
4. List the rules in a chain (-L).
5. Flush the rules out of a chain (-F).
6. Zero the packet and byte counters on all rules in a chain (-Z).

There are several ways to manipulate rules inside a chain:

1. Append a new rule to a chain (-A).
2. Insert a new rule at some position in a chain (-I).
3. Replace a rule at some position in a chain (-R).
4. Delete a rule at some position in a chain (-D).
5. Delete the first rule that matches in a chain (-D).

There are a few operations for masquerading, which are in ipchains for want of a good place to put them:

1. List the currently masqueraded connections (-M -L).

Firewall and Proxy Server HOWTO

2. Set masquerading timeout values (-M -S).

There are some timing issues involved in altering firewall rules. If you are not careful, you can let packets through while you are half-way through your changes. A simplistic approach is to do the following:

```
# ipchains -I input 1 -j DENY
# ipchains -I output 1 -j DENY
# ipchains -I forward 1 -j DENY
```

... make changes ...

```
# ipchains -D input 1
# ipchains -D output 1
# ipchains -D forward 1
#
```

This drops all packets for the duration of the changes.

Here a duplicate of the above firewall rules in IPChains.

```
#!/bin/sh
#
# rc.firewall
#
## Flush everything, start from scratch
/sbin/ipchains -F input
/sbin/ipchains -F output
/sbin/ipchains -F forward

## Redirect for HTTP Transparent Proxy
#$IPCHAINS -A input -p tcp -s 192.1.2.0/24 -d 0/0 80 -j REDIRECT 8080

## Create your own chain
/sbin/ipchains -N my-chain
# Allow email to got to the server
/sbin/ipchains -A my-chain -s 0.0.0.0/0 smtp -d 192.1.2.10 1024:-j ACCEPT
# Allow email connections to outside email servers
/sbin/ipchains -A my-chain -s 192.1.2.10 -d 0.0.0.0/0 smtp -j ACCEPT
# Allow Web connections to your Web Server
/sbin/ipchains -A my-chains -s 0.0.0.0/0 www -d 192.1.2.11 1024: -j ACCEPT
# Allow Web connections to outside Web Server
/sbin/ipchains -A my-chains -s 192.1.2.0/24 1024: -d 0.0.0.0/0 www -j ACCEPT
# Allow DNS traffic
/sbin/ipchains -A my-chains -p UDP -s 0.0.0.0/0 dns -d 192.1.2.0/24 -j ACCEPT

## If you are using masquerading
# don't masq internal-internal traffic
/sbin/ipchains -A forward -s 192.1.2.0/24 -d 192.1.2.0/24 -j ACCEPT
# don't masq external interface direct
/sbin/ipchains -A forward -s 199.1.2.0/24 -d 0/0 -j ACCEPT
# masquerade all internal IP's going outside
/sbin/ipchains -A forward -s 192.1.2.0/24 -d 0/0 -j MASQ

## Deny everything else
/sbin/ipchains -P my-chains input DENY
```

8. IP filtering setup (IPCHAINS)

Don't stop here. This is not a great firewall and I'm sure you have other services you will be providing. Again, read the IPCHAINS-HOWTO.

[NextPreviousContentsNextPreviousContents](#)

9. Making it easy-er

There are graphical and web based interfaces being developed to work with the Linux filtering rules. Some companies have even create commercial firewalls based on Linux by putting it in their own box with their own management code. (nice)

gfcc (GTK+ Firewall Control Center) is a GTK+ application which can control Linux firewall policies and rules, based on ipchains package. Go to <http://icarus.autostock.co.kr> and get your copy.

kfirewall is a GUI frontend for ipchains or ipfwadm (depending on your kernel version).
<http://megaman.ypsilonia.net/kfirewall/>

FCT is an HTML based tool for the configuration of a firewall. It features automatic script-generation for IP-filtering commands (ipfwadm) on a firewall for multiple interfaces and any internet services.
<http://www.fen.baynet.de/~ft114/FCT/firewall.htm>

[NextPreviousContents](#)