

Ordine delle regole (1)

Se scrivo:

```
iptables -A INPUT -p icmp -j DROP
```

e poi

```
ping localhost
```

Cosa succede?

E se aggiungo:

```
iptables -A INPUT -p icmp -j ACCEPT
```

E ancora:

```
iptables -I INPUT -p icmp -j ACCEPT
```

Pensa prima di provare

Ordine delle regole (2)

- Nel primo caso il ping non va
- Nel secondo neanche (l'accept viene dopo!)
- Nel terzo sì

Filtraggio in base all'IP

Prova a scrivere 2 regole per bloccare i ping dalla macchina del tuo vicino, ma non quelli dalla macchina stessa

Filtraggio in base all'IP (2)

Una possibile soluzione:

- **iptables -A INPUT -p icmp -s 192.168.69.101/32 -j DROP**
- **iptables -A INPUT -p icmp -j ACCEPT**

Nota l'ordine

Blocco di un solo tipo di messaggio icmp (1)

- Prova ora a scrivere una regola per fare solamente il blocco dei messaggi icmp di tipo echo-reply
- Puoi poi lanciare il comando ping localhost e vedere cosa succede con tcpdump

Blocco di un solo tipo di messaggio icmp (2)

- Una possibile soluzione può essere:

```
iptables -A INPUT -p icmp --icmp-type  
echo-reply -j DROP
```

Differenza fra DROP e REJECT

Prova a scrivere:

```
iptables -A INPUT -p tcp -s 0/0 --  
dport 22 -j DROP
```

e poi fare

```
ssh -v localhost.
```

Cosa succede?

E se faccio

```
iptables -I INPUT 1 -p tcp -s 0/0 --  
dport -j REJECT
```

cosa cambia?

Pensa prima di provare

Filtraggio attraverso il mac address (1)

Fatevi dare dal vostro vicino il mac address della sua scheda di rete (come si fa?) e scrivete una regola che blocchi i ping che vengono dalla sua macchina filtrando il mac address

Filtraggio attraverso il mac address (2)

Una possibile soluzione può essere:

```
iptables -A INPUT -m mac --mac-source  
XX:XX:XX:XX:XX:XX -j DROP
```

Log dei pacchetti (1)

- Scrivete una regola per fare il log di tutti i pacchetti di echo request che vengono fatti alla vostra macchina
- I log devono essere di livello debug (vedi man page)
- La vostra macchina è configurata in modo che i log di livello debug vengono scritti nel file /tmp/user.tmp

Log dei pacchetti (2)

Una possibile soluzione può essere:

```
iptables -A INPUT -p icmp -icmp-type  
echo-request -j LOG --log-level debug
```

Catene definite dagli utenti (1)

- Create due catene personalizzate di nome Echo_request e Echo_reply
- Nella catena di INPUT fate in modo che i messaggi icmp di tipo echo-request vengano passati alla catena Echo_Request e quelli di tipo echo-reply alla catena Echo_Reply
- Aggiungete una regola alla catena Echo_Request in modo che il pacchetto venga loggato a livello debug con prefisso 'Sono un echo request '
- Aggiungete una regola alla catena Echo_Reply in modo che il pacchetto venga loggato a livello debug con prefisso 'Sono un echo reply '

Catene definite dagli utenti (2)

Una possibile soluzione può essere:

- `iptables -N Echo_Request`
- `iptables -N Echo_Reply`
- `iptables -A INPUT -p icmp --icmp-type echo-request -j Echo_Request`
- `iptables -A INPUT -p icmp --icmp-type echo-reply -j Echo_Reply`
- `iptables -A Echo_Request -s 0/0 -j LOG --log-prefix 'Sono un echo request ' --log-level debug`
- `iptables -A Echo_Reply -s 0/0 -j LOG --log-prefix 'Sono un echo reply ' --log-level debug`

Compitini per casa

Usare iptable per:

- 🔧 Fare il log tutto il traffico diretto alla porta 631 della propria macchina
- 🔧 Fare il log del traffico diretto alla porta 631 della propria macchina che non sia proveniente dalla macchina stessa
- 🔧 Fare 1 script che dato:
 - 🔧 un file (**elenco**) contenente un insieme di macchine
 - 🔧 un parametro (**durata**) espresso in secondi

consenta di far passare ping dalla propria macchina verso una qualunque delle macchine presenti in elenco per un tempo “**durata**” dalla partenza dello script. Scaduto il periodo blocchi l’uscita dei ping, ma consenta comunque alle altre macchine di pingare la propria

supercompitino

🌻 Costruire uno script che:

🌻 impedisca a chiunque di accedere da remoto via ssh

🌻 all'arrivo di un ping da una macchina(m) consenta alla macchina (m) stessa di accedere alla nostra macchina via ssh

🌻 Modificare lo script in modo che al successivo ping la macchina smetta di accettare conessioni ssh