

Simple iptables firewall

Network Startup Resource Center
www.nsrc.org

These materials are licensed under the Creative Commons Attribution-NonCommercial 4.0 International license
(<http://creativecommons.org/licenses/by-nc/4.0/>)

Linux has a built-in firewall

- A good way to limit access to your host
- Has been through many versions!
 - ipfwadm
 - ipchains
 - iptables
 - nftables
- Today most distributions use iptables

iptables: viewing rules

- **iptables -L -n -v**
 - Show the FILTER rules
 - (L)ist rules, (n)o reverse DNS, (v)erbose
 - Separate rules INPUT (packets to the host), OUTPUT (packets from the host), and FORWARD (packets routed via the host)
- **iptables -L -n -v -t nat**
 - Show the NAT rules

iptables: writing rules

- It's very difficult to do it properly
 - lots of edge cases
 - certain ICMP packets are essential for correct network operation (e.g. path MTU discovery)
- Instead, use a simpler front-end
- For Ubuntu/Debian: look at **ufw** and **ferm**
- For CentOS/RedHAT: **system-config-firewall-tui**

ufw in operation

```
# install
```

```
apt-get install ufw
```

```
# show rules
```

```
ufw status
```

```
# allow all traffic from a given IP
```

```
ufw allow in from 128.223.157.19
```

```
# allow from all IPs to given service
```

```
# (note: "in" is assumed if not specified)
```

```
ufw allow proto tcp to 1.2.3.4 port 80
```

ufw configuration storage

- Stored in `/etc/ufw/` and `/etc/ufw/applications.d/`
- The latter has pre-defined application rules
 - you can apply these rules if you want them
 - simplifies application configuration

```
# cat /etc/ufw/applications.d/openssh-server
[OpenSSH]
title=Secure shell server, an rshd replacement
description=OpenSSH is a free implementation of \
  the Secure Shell protocol.
ports=22/tcp
```

Test your firewall rules!

- Check that you *can* connect from authorised addresses and *cannot* connect to blocked ports from unauthorised addresses
- Decide on your firewall policy
 - Default accept: block only certain ports
 - Default deny: open only certain ports
- Beware locking yourself out
 - Have console access available

For more information

- <https://help.ubuntu.com/community/UFW>
- `man ufw`