

Building a dynamic firewall with iptables

Andreas Herz

`andi@geekosphere.org`

Linogate GmbH

29.06.2016

Extend the stateful firewall with dynamic blocking of bad IPs

- block malicious traffic and add penalty
- several sensors detect suspicious behavior
- Whitelist and Blacklists
- different blocking duration

Procedure

- Sensor detects something -> srcip added to badset with timeout X or increased timeout by Y
- Good behavior -> srcip added to goodset with same logic
- Afterwards comparison between badset and goodset
- Threshold of bad behavior reached -> srcip blocked for Z minutes
- For longtime observation srcip added to xt_recent set as well
- Increased timeouts in blacklistset based on longtime behavior

Sensors

- Portscan/sweep
- DOS
- traceroute
- pingfake
- restricted rules

Modifications made for ipset 6.16

- TARGET: `-increase`
- MATCH: `-compare-set -threshold`

Examples:

```
iptables -A FOO -j SET --add-set badset src --exist --timeout  
300 --increase
```

```
iptables -A BAR -j CHECKING -m set --compare-set badset src  
goodset src --threshold 1000
```


- using xtables_addons psd with patches from Florian
- added portswEEP detection and syslog output
- adding mixed mode in the future

traceroute and pingfake

- detect traceroute with basic iptables
- reply icmp requests instead of forwarding them

prospects

- switch to nftables
- get as much as possible into upstream
- improve IPv6 coverage
- conjunction with IDS/IPS Suricata
- longtime analytics

Suggestions

Any suggestions?

