

nftables, bien plus que :%s/ip/nf/g

Éric Leblond

Nefilter Coreteam

5 juin 2013

Hacker et consultant

- Consultant indépendant Open Source et Sécurité
- Initiateur du projet de pare-feu authentifiant NuFW
- Core développeur de l'IDS/IPS Suricata

Membre de la coreteam Netfilter

- Travail sur les interactions noyau-espace utilisateur
- Hacking noyau
- Mainteneur de ulogd2
- Port du pare-feu Openoffice vers Libreoffice

Ajouter une règle

- Remplacement atomique du jeu de règles complet
- Impact en terme de performance

Ajouter une règle

- Remplacement atomique du jeu de règles complet
- Impact en terme de performance

Gestion des ensembles

- Explosion combinatoire : une règle par serveur et par protocole
- Des jeux de règles de plus en plus dynamiques
- Une gestion des ensembles assurée par ipset

Duplication de code

- Code similaire pour de nombreux modules Netfilter
- Sans mise en commun
- Parsing manuel

Mise à jour système pénible

- Échange binaire entre espace utilisateur et noyau
- Aucune modification possible sans toucher le noyau

Intégration par exec

- Pas de bibliothèques utilisables
- Les frontends forkent des commandes iptables

Un nouveau système de filtrage

- Développé et présenté en 2008 par Patrick McHardy
- Remplace iptables et l'infrastructure de filtrage
- Pas de changements dans
 - Les hooks
 - Le suivi de connexions
 - Les helpers

Un nouveau système de filtrage

- Développé et présenté en 2008 par Patrick McHardy
- Remplace iptables et l'infrastructure de filtrage
- Pas de changements dans
 - Les hooks
 - Le suivi de connexions
 - Les helpers

Un nouveau langage

- Basé sur une grammaire
- Accessible depuis une bibliothèque

Un nouveau système de filtrage

- Développé et présenté en 2008 par Patrick McHardy
- Remplace iptables et l'infrastructure de filtrage
- Pas de changements dans
 - Les hooks
 - Le suivi de connexions
 - Les helpers

Un nouveau langage

- Basé sur une grammaire
- Accessible depuis une bibliothèque

Une communication basée sur Netlink

- Des modifications atomiques
- Un système de notification

Inspiré de BPF

- 4 registres
- un verdict
- ensemble d'instructions extensibles

Inspiré de BPF

- 4 registres
- un verdict
- ensemble d'instructions extensibles

Add Some Magic ?

```
reg = pkt.payload[offset, len]
reg = cmp(reg1, reg2, EQ)
reg = pkt.meta(mark)
reg = lookup(set, reg1)
reg = ct(reg1, state)
```

Inspiré de BPF

- 4 registres
- un verdict
- ensemble d'instructions extensibles

Add Some Magic ?

```
reg = pkt.payload[offset, len]
reg = cmp(reg1, reg2, EQ)
reg = pkt.meta(mark)
reg = lookup(set, reg1)
reg = ct(reg1, state)
```

Créations d'opérations faciles

```
reg1 = pkt.payload[offset_src_port, len]
reg2 = pkt.payload[offset_dst_port, len]
reg = cmp(reg1, reg2, EQ)
```

Un sous ensemble noyau réduit

- Un nombre limité d'opérateurs et d'instructions
- et une machine à état
- Pas de codes pour chaque type de vérification
 - Un match sur les adresses codé comme match de port
 - De nouveaux matchs possibles sans modification noyau

Un sous ensemble noyau réduit

- Un nombre limité d'opérateurs et d'instructions
- et une machine à état
- Pas de codes pour chaque type de vérification
 - Un match sur les adresses codé comme match de port
 - De nouveaux matchs possibles sans modification noyau

Moins de mise à jour noyau

- Un nouveau match ne nécessitera pas forcément un nouveau noyau

Mode fichier

```
nft -f ipv4-filter
```

Mode fichier

```
nft -f ipv4-filter
```

Mode ligne de commande

```
nft add rule ip filter input tcp dport 80 drop  
nft list table filter -a  
nft delete rule filter output handle 10
```

Mode fichier

```
nft -f ipv4-filter
```

Mode ligne de commande

```
nft add rule ip filter input tcp dport 80 drop
nft list table filter -a
nft delete rule filter output handle 10
```

Mode CLI

```
# nft -i
nft> list table
<cli>:1:12-12: Error: syntax error , unexpected end of file , expecting string
list table
 ^
nft> list table filter
table filter {
  chain input {
 ip saddr 1.2.3.4 counter packets 8 bytes 273
```

Intérêt des ensembles

- Une seule règle évaluée
- Clarté du jeu de règles
- Gestion des évolutions

Intérêt des ensembles

- Une seule règle évaluée
- Clarté du jeu de règles
- Gestion des évolutions

Ensemble anonyme

```
nft add rule ip global filter \  
  ip daddr {192.168.0.0/24, 192.168.1.4} \  
  tcp dport {22, 443} \  
  accept
```

Intérêt des ensembles

- Une seule règle évaluée
- Clarté du jeu de règles
- Gestion des évolutions

Ensemble anonyme

```
nft add rule ip global filter \  
  ip daddr {192.168.0.0/24, 192.168.1.4} \  
  tcp dport {22, 443} \  
  accept
```

Ensemble nommé

```
nft add set global ipv4_ad { type ipv4_address;}  
nft add element global ipv4_ad { 192.168.1.4, 192.168.1.5}  
nft delete element global ipv4_ad { 192.168.1.5}  
nft add rule ip global filter ip saddr @ipv4_ad drop
```

Principe et intérêts

- Dictionnaire associatif liant deux notions
- Un match sur la clé entraîne l'utilisation de la valeur
- Utilisant des adresses, des interfaces, des verdicts

Principe et intérêts

- Dictionnaire associatif liant deux notions
- Un match sur la clé entraîne l'utilisation de la valeur
- Utilisant des adresses, des interfaces, des verdicts

Exemples

- Mapping anonyme :

```
# nft add rule filter output ip daddr vmap \  
  {192.168.0.0/24 => drop, 192.168.0.1 => accept}
```

- Mapping nommé :

```
# nft -i  
nft> add map filter verdict_map { type ipv4_address => verdict; }  
nft> add element filter verdict_map { 1.2.3.5 => drop }  
nft> add rule filter output ip daddr vmap @verdict_map
```

Exemple de mise en oeuvre

```
set web_servers {
  type ipv4_address
  elements = { 192.168.1.15, 192.168.1.5}
}
map admin_map {
  type ipv4_address => verdict
  elements = { 192.168.0.44 => jump logmetender, \
 192.168.0.42 => jump logmetrue, 192.168.0.33 => accept}
}
chain forward {
  ct state established accept
  ip daddr @web_servers tcp dport ssh ip saddr map @admin_map
  ip daddr @web_servers tcp dport http log accept
  ip daddr @web_servers tcp dport https accept
  counter log drop
}
chain logmetender {
  log limit 10/minute accept
}
chain logmetrue {
  counter log accept
}
}
```

Une compatibilité iptables complète

- iptables-nftables
 - Des binaires compatibles iptables
 - Utilisant le framework nftables
- Cohabitation possible
- Une migration progressive

Une compatibilité iptables complète

- iptables-nftables
 - Des binaires compatibles iptables
 - Utilisant le framework nftables
- Cohabitation possible
- Une migration progressive

Une bibliothèque de haut niveau

- Pour utilisation dans les frontends
- Pour les mécanismes de contrôle d'accès des gestionnaires de réseaux

Une évolution considérable

- Résolution des problèmes de iptables
- Une réponse aux nouveaux usages
 - Gestion des ensembles
 - Matches complexes

Une disponibilité prévue fin 2013

- Finalisation de la compatibilité iptables
- Bibliothèque haut niveau
- Debug et diverses fonctionnalités

Avez-vous des questions ?

Pour aller plus loin

- Netfilter : <http://www.netfilter.org>
- Nftables quick & dirty : <https://t.co/cM4zogob8t>

Merci à

- Toute l'équipe de Netfilter
- Astaro/Sophos pour le financement
- Google pour GSoC 2013

Me joindre

- Courriel : eric@regit.org
- Twitter : @Regiteric