

nftables

Kadlecsik József
MTA Wigner FK

kadlec@blackhole.kfki.hu

Iptables

- 1999 óta: Linux csomagszűrő tűzfal
- Valójában két (három) részből áll:
 - Netfilter framework a Linux kernelben
 - iptables csomagszűrő tűzfal
 - iptables usertérbeli program a konfiguráláshoz

Több rendszer

- iptables
 - ip6tables
 - arptables
 - ebtables
-
- Connection tracking
 - Naplózás
 - Queuing

Sikeres rendszer

- A netfilter keretrendszer változatlan 1999 óta!
- Rugalmas, moduláris
- Barátságos fejlesztői és user community

De...

- Kód sokszorozódás
 - ebtuples
- Rugalmatlan kernel-userspace kommunikáció
 - Új verziók
 - Hibaüzenetek
- Dinamikus szabály változtatás
- Linearitás
 - ipset

Új rendszer: nftables

- Új szintaxisú leíró nyelv
 - Bison parser, nem getopt
- Egyetlen, protokoll-független rendszer
 - nft
- Gyorsabb feldolgozás: set, map, dictionary
- Jobb dinamikus szabály-feldolgozás
- Publikus API
- 3.13-tól a vanilla kernelben

Változatlan

- Netfilter framework
- Connection tracking
- Naplózó interfészek
- Queuing

Szintaxis

- # komment
- Folytatósor: \
- Több parancs elválasztása: ;
- include *filename*
- Változó definiálás

```
define ext_if = eth0
```

```
define int_if = eth1
```

```
define all_if = { $ext_if, $int_if }
```

Táblák

- Nincsenek előre definiált táblák
- Tábla családok vannak:
 - ip, ip6, arp, bridge
 - inet
 - netdev
- Minden tábla default üres

Tábla példák

```
# nft add table ip filter
# nft add table ip6 filter
# nft list tables
table ip filter
table ip6 filter
# nft list table ip filter
table ip filter {
}
```

Láncok I.

- Alap láncok: név, típus, hook, prioritás
 - Lánc típus
 - filter, nat
 - route
 - Hook
 - prerouting, input, forward, output, postrouting
 - ingress (netdev)

Láncok II.

- Alap láncok, prioritás

NF_IP_PRI_CONNTRACK_DEFRAG	-400
NF_IP_PRI_RAW	-300
NF_IP_PRI_SELINUX_FIRST	-225
NF_IP_PRI_CONNTRACK	-200
NF_IP_PRI_MANGLE	-150
NF_IP_PRI_NAT_DST	-100
NF_IP_PRI_FILTER	0
NF_IP_PRI_SECURITY	50
NF_IP_PRI_NAT_SRC	100
NF_IP_PRI_SELINUX_LAST	225
NF_IP_PRI_CONNTRACK_HELPER	300

- Nem alap láncok

Láncok II.

```
# nft add chain [ip] filter input \  
  { type filter hook input priority 0\  
 policy accept\  
  }  
# nft add chain [ip] filter mychain  
# nft add chain [ip] filter snatlog \  
  { type filter hook postrouting \  
 priority 101\  
  }
```

Szabályok

- Nincs match és target
- Expressions és statements
 - Több “target” egy szabályban

Kifejezések

- Kifejezések

adat operátor érték

- Operátorok:

- Hiányzik vagy == (eq)

- != (ne)

- <, <= (lt, le)

- >, >= (gt, ge)

- Bináris operátorok

- &, |

Adatok

- Adat típusok: integer, bitmask, string, link layer, IPv4, IPv6 cím
- Payload adatok:
 - ether: saddr, daddr, ethertype
 - vlan: id, cfi (Canonical Format Indicator), ...
 - arp: htype, ptype, ...
 - ip: saddr, daddr, protocol, hdrlength, length, tos, ttl, ...

Adatok II.

- Payload adatok:
 - ip6: saddr, daddr, nexthdr, length, hoplimit, ..
 - tcp: sport, dport, flags, sequence, ackseq, ...
 - udp: sport, dport, length, checksum
 - udplite, sctp, ddcop, ah, esp
 - ct: state, direction, mark, expiration, ...
- Meta adatok: length, priority, mark, iif, oif, iifname, oifname, skuid, skgid, rtclassid

Állítások

- Termináló
 - accept, drop, queue, continue, return, jump|goto *chain*
 - reject, nat, queue
- Nem termináló
 - log, limit, counter, meta

Szabályok kezelése

```
# nft add|insert rule filter output \  
 ip daddr 8.8.8.8 counter  
# nft list -n table filter  
table ip filter {  
 chain output {  
 type filter hook output priority 0;  
 ip daddr 8.8.8.8 counter packets 0 .  
 }  
}
```

List, export, import

```
# nft list ruleset [arp|ip|ip6..]
```

```
# nft -f table-file
```

```
# nft export xml|json
```

Atomi szabály helyettesítés

- A tábla fájl(ok)ban van (filter-table)

```
flush table ip filter
```

```
table ip filter {
```

```
..
```

```
}
```

```
# nft -f filter-table
```

- Szükséges a flush parancs

Sorrendiség

- Két nem azonos szabály

```
# nft add rule filter input \  
 ip protocol tcp counter
```

```
# nft add rule filter input \  
 counter ip protocol tcp
```

TCP példák

```
# nft add rule filter input \  
 tcp flags != syn counter  
# nft add rule filter input \  
 tcp flags & (syn | ack) == \  
 (syn | ack) counter log
```

Meta példák

```
# nft add rule filter input \  
 meta oifname lo accept  
# nft add rule filter input \  
 meta oif lo accept  
# nft add rule filter input \  
 meta mark 123 counter  
# nft add rule filter output \  
 meta skuid 1001 counter
```

Ct példák

```
# nft add rule filter input \  
 ct state established,related accept  
# nft add rule filter input \  
 tcp dport 22 ct state new \  
 log prefix \"New ssh\" accept
```

Intervallumok

- Kifejezések *tól-ig* formátumban

```
# nft add rule filter input \  
 ip daddr 10.1.1.1-10.1.1.28 \  
 drop
```

```
# nft add rule filter input \  
 tcp ports 1-1024 drop
```

Sets

- Anonim set

```
# nft add rule filter output \  
 tcp dport { 22, 443 } accept
```

- Adott szabályhoz kötött, nem lehet módosítani

Sets II.

- Névvvel rendelkező set:

- Adott táblához kötött, módosítható

```
# nft add set filter banned \  
 { type ipv4_addr \; }  
  
# nft add element filter banned \  
 { 192.168.1.1-192.168.1.11, \  
 192.168.2.34 }  
  
# nft add rule filter input \  
 ip saddr @banned drop
```

Sets III.

- Támogatott adat típusok
 - ipv4_addr
 - ipv6_addr
 - ether_addr
 - inet_proto
 - inet_service
 - mark

Maps

- Elemekhez elemeket rendelünk
- Literal

```
# nft add rule ip nat prerouting \  
  dnat tcp dport map { \  
 80 : 192.168.1.1, \  
 443 : 192.168.2.2 } }
```

Maps II.

- Deklarált

```
# nft add map nat port2ip \  
  { type inet_service : ipv4_addr \; }  
# nft add element nat port2ip \  
  { 80 : 192.168.1.1, \  
 443 : 192.168.2.2 }  
# nft add rule nat postrouting \  
  snat tcp dport map @port2ip
```

Dictionaries

- Elemekhez rendelt döntések halmaza
- Literal

```
# nft add rule ip filter input \  
ip protocol vmap { \  
 tcp : jump tcp-chain, \  
 udp : jump udp-chain, \  
 icmp : jump icmp-chain }
```

Dictionaries II.

- Deklarált

```
# nft add map filter mydict \  
  { type ipv4_addr : verdict \; }  
# nft add element filter mydict \  
  { 192.168.1.1 : accept, \  
 192.168.1.2 : drop }  
# nft add rule filter input \  
  ip saddr vmap @mydict
```

Concatenations

- Két vagy több elem összekapcsolása
- Literal

```
# nft add rule ip filter input \  
  ip saddr . ip daddr . ip protocol \  
 { 1.1.1.1 . 2.2.2.2 . tcp, \  
 3.3.3.3 . 4.4.4.4 . udp } \  
  counter accept
```

Concatenations II.

- Deklaráit, dictionary

```
# nft add map filter services \  
  { type ipv4_addr . inet_service : verdict \  
  }  
# nft add element filter services \  
  { 192.168.1.1 . 22 : accept, \  
 192.168.1.2 . 80 : drop }  
# nft add rule filter forward \  
  ip daddr . tcp dport vmap @services
```

Concatenations III.

- Deklaráit, map

```
# nft add map nat natmap \  
  { type ipv4_addr . inet_service :ipv4_addr \; }  
# nft add element nat natmap \  
  { 1.1.1.1 . 80 : 192.168.1.1, \  
 1.1.1.2 . 8080 : 192.168.1.2 }  
# nft add rule nat prerouting \  
  dnat ip saddr . tcp dport map @natmap
```

A forrás

- Linux kernel 3.13 fölött
- git:
 - `git://git.netfilter.org/nftables`
 - `git://git.netfilter.org/libnftnl`
 - `git://git.netfilter.org/libmnl`

Goodies

- Nftables forráskönyvtár:
 - doc/
 - files/nftables/
 - files/nftables/examples/
- wiki.nftables.org

Kérdések?