

ADMINISTRATION RÉSEAU
IPTABLES ET NAT

A. Guermouche

Logiciels de filtrage de paquets

Ipfwadm

Ipchains

Iptables

Logiciels de filtrage de paquets

Ipfwadm

Ipchains

Iptables

Logiciels de filtrage de paquets

- Fonctionnalités de “firewall” filtrant directement implémentée dans le noyau Linux.
- Filtrage de niveau 3 ou 4.
- 3 types de firewall filtrants :
 - ipfwadm.** Jusqu'à la version 2.1.102 du noyau linux
 - ipchains.** Entre les versions 2.2.0 et 2.4 du noyau linux
 - Iptables.** À partir des noyaux 2.4

Logiciels de filtrage de paquets

Ipfwadm

Ipchains

Iptables

- Firewall permettant la gestion des paquets TCP, UDP et ICMP.
- 3 types de règles :
 - INPUT.** sont appliquées lors de l'arrivée d'un paquet.
 - FORWARD.** sont appliquées lorsque la destination du paquet n'est pas le routeur.
 - OUTPUT.** sont appliquées dès qu'un paquet doit sortir du routeur.

Fonctionnement :

- Firewall permettant la gestion des paquets TCP, UDP et ICMP.
- 3 types de règles :
 - INPUT.** sont appliquées lors de l'arrivée d'un paquet.
 - FORWARD.** sont appliquées lorsque la destination du paquet n'est pas le routeur.
 - OUTPUT.** sont appliquées dès qu'un paquet doit sortir du routeur.

Fonctionnement :

- 1: lorsqu'un paquet entre, il traverse les règles de type INPUT
- 2: **Si** il est accepté **Alors**
- 3: **Si** il est destiné à une autre machine **Alors**
- 4: il est routé vers les règles FORWARD
- 5: **Sinon**
- 6: il est rejeté
- 7: le paquet est finalement émis

Dans tous les cas, le paquet traverse les règles OUTPUT

Logiciels de filtrage de paquets

Ipfwadm

Ipchains

Iptables

Ipchains

- Module du noyau Linux réalisant le filtrage de paquets.
- Inspiré du pare-feu BSD (tout comme ipfwadm)

Fonctionnement :

Logiciels de filtrage de paquets

Ipfwadm

Ipchains

Iptables

Iptables (1/2)

- Module du noyau Linux réalisant le filtrage de paquets (noyaux ≥ 2.4).
- Améliorations en matière de filtrage et de translation d'adresses par rapport à Ipchains.

Fonctionnement :

Iptables (1/2)

- Module du noyau Linux réalisant le filtrage de paquets (noyaux ≥ 2.4).
- Améliorations en matière de filtrage et de translation d'adresses par rapport à Ipchains.

Fonctionnement :

À l'arrivée d'un paquet (après décision de routage) :

- 1: **Si** le paquet est destiné à l'hôte local **Alors**
- 2: il traverse la chaîne INPUT.
- 3: **Si** il n'est pas rejeté **Alors**
- 4: il est transmis au processus impliqué.
- 5: **Sinon**
- 6: **Si** le paquet est destiné à un hôte d'un autre réseau **Alors**
- 7: il traverse la chaîne FORWARD
- 8: **Si** il n'est pas rejeté **Alors**
- 9: il poursuit alors sa route

Iptables (1/2)

- Module du noyau Linux réalisant le filtrage de paquets (noyaux ≥ 2.4).
- Améliorations en matière de filtrage et de translation d'adresses par rapport à Ipchains.

Fonctionnement :

À l'arrivée d'un paquet (après décision de routage) :

- 1: **Si** le paquet est destiné à l'hôte local **Alors**
 - 2: il traverse la chaîne INPUT.
 - 3: **Si** il n'est pas rejeté **Alors**
 - 4: il est transmis au processus impliqué.
 - 5: **Sinon**
 - 6: **Si** le paquet est destiné à un hôte d'un autre réseau **Alors**
 - 7: il traverse la chaîne FORWARD
 - 8: **Si** il n'est pas rejeté **Alors**
 - 9: il poursuit alors sa route
- Tous les paquets émis par des processus locaux au routeur traversent la chaîne OUTPUT.

Iptables (2/2)

Fonctionnalités :

- Filtrage de paquets
- NAT
- Marquage de paquets

Architectures : Trois tables de chaînes (FILTER, NAT et MANGLE).

FILTER (filtrage des paquets)		NAT (translation d'adresses)	
INPUT	paquet entrant sur le routeur	PREROUTING	NAT de destination
OUTPUT	paquet émis par le routeur	POSTROUTING	NAT de source
FORWARD	paquet traversant le routeur	OUTPUT	NAT sur les paquets émis localement

La table MANGLE sert au marquage des paquets

Fonctionnalités NAT d'Iptables (1/2)

Modification de la destination du paquet avant le routage (paquet reçu de l'extérieur).

```
iptables -t nat -A PREROUTING -d 140.77.13.2 -i eth1 -j  
DNAT --to-destination 192.168.0.2
```

Modification de la source du paquet après le routage (paquet émis à partir du réseau privé).


```
iptables -t nat -A POSTROUTING -s 192.168.0.2 -o eth1 -j  
SNAT --to-source 140.77.13.2
```

Fonctionnalités NAT d'Iptables (1/2)

Exercice : Comment faire pour que le routeur puisse envoyer un paquet à l'adresse 140.77.13.2?

Fonctionnalités NAT d'Iptables (1/2)

Exercice : Comment faire pour que le routeur puisse envoyer un paquet à l'adresse 140.77.13.2?

Réponse :

Il faut modifier la destination du paquet émis localement avant le routage.

```
iptables -t nat -A OUTPUT -d 140.77.13.2 -j  
DNAT --to-destination 192.168.0.2
```

Fonctionnalités NAT d'Iptables (2/2)

Association entre toutes les adresses privées du sous-réseau 192.168.0.0/24 avec l'interface eth1.

```
iptables -t nat -A POSTROUTING -o eth1 -s 192.168.0.0/24 -j MASQUERADE
```

Association entre toutes les adresses privées du sous-réseau 192.168.1.0/24 avec l'interface eth2.

```
iptables -t nat -A POSTROUTING -o eth2 -s 192.168.1.0/24 -j MASQUERADE
```

Transfert de ports

Transférer les connexions sur le port 80 de l'adresse 140.77.13.2 sur la machine ayant l'adresse privée 192.168.0.200 sur le port 8080 :

```
iptables -t nat -A PREROUTING -p tcp -d 140.77.13.2  
--dport 80 --sport 1024:65535 -j DNAT --to  
192.168.0.200:8080
```