
**LINUX LIVECD ROUTER
ADMINISTRATOR MANUAL
FOR BROADBAND AND WIFI**

**Includes
NEW Hotspot Dynamic Firewall Authentication
And OpenVPN Server**

LiveCD Router

April 2006

Linux LiveCD Router Administrator Manual (c) wifi.com.ar info@wifi.com.ar

Chapter 3, 4 and 5 and portions of other chapters part of Linux HowTo's and Linux Guides copyright Linux Documentation Project LDP.

The optional CDROM contains software provided by GNU/Linux, Slackware and other providers covered by the GNU GENERAL PUBLIC LICENSE.

1	Introduction	10
1.1	<i>Linux LiveCD Router Home and SOHO Applications</i>	<i>10</i>
1.2	<i>Firewalls, HotSpots and Large WIFI installations.....</i>	<i>10</i>
1.3	<i>LiveCD Router Network Diagram.....</i>	<i>11</i>
1.4	<i>Web Administator Screen Captures.....</i>	<i>12</i>
2	Introduction to Networking.....	16
2.1	<i>History.....</i>	<i>16</i>
2.2	<i>TCP/IP Networks.....</i>	<i>16</i>
2.2.1	<i>Introduction to TCP/IP Networks</i>	<i>17</i>
2.2.2	<i>Ethernets.....</i>	<i>18</i>
2.2.3	<i>Other Types of Hardware</i>	<i>20</i>
2.2.4	<i>The Internet Protocol.....</i>	<i>21</i>
2.2.5	<i>IP Over Serial Lines</i>	<i>23</i>
2.2.6	<i>The Transmission Control Protocol</i>	<i>23</i>
2.2.7	<i>The User Datagram Protocol.....</i>	<i>24</i>
2.2.8	<i>More on Ports.....</i>	<i>25</i>
2.2.9	<i>The Socket Library.....</i>	<i>25</i>
	<i>Notes</i>	<i>26</i>
3	Issues of TCP/IP Networking.....	27
3.1	<i>Networking Interfaces.....</i>	<i>27</i>
3.2	<i>IP Addresses</i>	<i>27</i>
	<i>Notes</i>	<i>29</i>
3.3	<i>Address Resolution.....</i>	<i>29</i>
3.4	<i>IP Routing.....</i>	<i>30</i>
3.4.1	<i>IP Networks.....</i>	<i>30</i>
3.4.2	<i>Subnetworks.....</i>	<i>30</i>
3.4.3	<i>Gateways.....</i>	<i>31</i>
3.4.4	<i>The Routing Table.....</i>	<i>33</i>
3.4.5	<i>Metric Values.....</i>	<i>35</i>
	<i>Notes</i>	<i>35</i>
3.5	<i>The Internet Control Message Protocol.....</i>	<i>35</i>
3.6	<i>Resolving Host Names.....</i>	<i>36</i>
4	TCP/IP Firewall.....	39
4.1	<i>Methods of Attack.....</i>	<i>39</i>
4.2	<i>What Is a Firewall?.....</i>	<i>41</i>
	<i>Notes</i>	<i>42</i>
4.3	<i>What Is IP Filtering?.....</i>	<i>42</i>

4.4	<i>Setting Up Linux for Firewalling</i>	43
4.4.1	Kernel Configured with IP Firewall.....	44
4.4.2	The iptables Utility.....	44
	Notes.....	44
4.5	<i>Three Ways We Can Do Filtering</i>	45
4.6	<i>Netfilter and IP Tables (2.4 Kernels)</i>	46
4.6.1	Backward Compatability with ipfwadm ipchains.....	49
4.6.2	Using iptables.....	49
4.6.2.1	Commands.....	50
4.6.2.2	Rule specification parameters.....	51
4.6.2.3	Options.....	52
4.6.2.4	Extensions.....	53
4.6.2.4.1	TCP Extensions: used with -m tcp -p tcp.....	53
4.6.2.4.2	UDP Extensions: used with -m udp -p udp.....	53
4.6.2.4.3	ICMP Extensions: used with -m icmp -p icmp.....	54
4.6.2.4.4	MAC Extensions: used with -m mac.....	54
4.6.3	Our Naïve Example Revisited, Yet Again.....	54
	Notes.....	55
4.7	<i>TOS Bit Manipulation</i>	55
4.7.1	Setting the TOS Bits Using ipfwadm or ipchains.....	56
	Table 4-3. Suggested Uses for TOS Bitmasks.....	56
4.7.2	Setting the TOS Bits Using iptables.....	57
4.8	<i>Testing a Firewall Configuration</i>	58
4.9	<i>A Sample Firewall Configuration</i>	60
5	IP Accounting	63
5.1	<i>Configuring the Kernel for IP Accounting</i>	63
5.2	<i>Configuring IP Accounting</i>	64
5.2.1	Accounting by Address.....	65
5.2.2	Accounting by Service Port.....	66
5.2.3	Accounting of ICMP Datagrams.....	68
5.2.4	Accounting by Protocol.....	69
5.3	<i>Using IP Accounting Results</i>	70
5.3.1	Listing Accounting Data with iptables.....	70
5.4	<i>Resetting the Counters</i>	71
5.5	<i>Flushing the Ruleset</i>	71
5.6	<i>Passive Collection of Accounting Data</i>	72
	Notes.....	72
6	IP Masquerade and Network Address Translation	73
6.1	<i>Side Effects and Fringe Benefits</i>	74
6.2	<i>Configuring the Kernel for IP Masquerade</i>	75
6.3	<i>Configuring IP Masquerade</i>	76
6.3.1	Setting Timing Parameters for IP Masquerade.....	

6.4	<i>Handling Name Server Lookups</i>	78
6.5	<i>More About Network Address Translation</i>	79
	Notes.....	79
7	Linux LiveCD Router Basic Configuration and Hardware Setup	80
7.1	<i>Basic Configuration And Hardware</i>	80
7.2	<i>How To Download Linux LiveCD Router From The Internet</i>	80
7.3	<i>How To Burn A Bootable CD</i>	80
7.4	<i>How to Configure your BIOS to Boot From CD</i>	80
7.5	<i>How to Save the Configuration to Floppy</i>	81
7.6	<i>Using a console</i>	81
7.7	<i>Ethernet Cards</i>	81
7.8	<i>ADSL MODEMS</i>	81
7.9	<i>WIFI Cards</i>	81
7.10	<i>WIFI ACCESS POINTS</i>	82
8	LiveCD Router Network Configuration	83
8.1	<i>Network Address Configuration</i>	83
8.2	<i>Multiple Ethernet Card Configuration</i>	83
8.3	<i>ADSL Conections</i>	84
8.3.1	<i>Automatic ADSL Configuration</i>	84
8.3.2	<i>ADSL Manual Configuration</i>	84
8.4	<i>Cablemodem Connections</i>	85
8.5	<i>DIAL-UP Connections</i>	85
8.6	<i>Fixed IP Connections</i>	85
8.7	<i>Network Testing</i>	86
9	Included Servers And Services	88
9.1	<i>How To Use SSH To Connect To Your LiveCD Router</i>	88
9.2	<i>How To Use Telnet</i>	88
9.3	<i>The Web Administrator Webmin</i>	88
9.4	<i>How To Use DNS Cache</i>	89
9.4.1	<i>Configuring Named for Cache Operation</i>	89
9.4.2	<i>How To Verify The Configuration</i>	90
9.5	<i>Simple Network Management Protocol (SNMP) Monitoring</i>	93
9.5.1	<i>Multi Router Traffic Grapher (MRTG)</i>	93
10	Shorewall Firewall and NAT	95

10.1	<i>Basic Two-Interface Firewall</i>	95
10.1.1	PPTP/ADSL.....	96
10.1.2	Shorewall Concepts.....	97
10.1.3	Network Interfaces.....	98
10.1.4	IP Addresses.....	100
10.1.5	IP Masquerading (SNAT).....	102
10.1.6	Port Forwarding (DNAT).....	102
10.1.7	Domain Name Server (DNS).....	103
10.1.8	Other Connections.....	104
10.1.9	Starting and Stopping Your Firewall.....	105
10.2	<i>Three-Interface Firewall</i>	106
10.2.1	PPTP/ADSL.....	107
10.2.2	Shorewall Concepts.....	107
10.2.3	Network Interfaces.....	109
10.2.4	IP Addresses.....	110
10.2.5	Port Forwarding (DNAT).....	112
10.2.6	Domain Name Server (DNS).....	114
10.2.7	Other Connections.....	115
10.2.8	Starting and Stopping Your Firewall.....	116
10.3	<i>Advanced Configuration</i>	117
10.3.1	Shorewall.conf.....	119
10.3.2	Params File (Edited).....	119
10.3.3	Zones File.....	120
10.3.4	Interfaces File.....	120
10.3.5	Hosts File.....	120
10.3.6	Routestopped File.....	120
10.3.7	Policy File.....	120
10.3.8	Masq File.....	121
10.3.9	NAT File.....	121
10.3.10	Proxy ARP File.....	122
10.3.11	Tunnels File.....	122
10.3.12	Rules File.....	122
10.3.13	Tcrules file.....	126
10.3.14	Init file.....	126
10.3.15	/etc/iproute2/rt_tables.....	127
10.3.16	Tcstart file.....	127
10.3.17	Newnotsyn file.....	127
10.3.18	/sbin/ifup-local.....	127
11	Multiple Upstream Providers	129
11.1	<i>Routing for multiple uplinks/providers</i>	129
11.2	<i>Split access</i>	129
11.3	<i>Load balancing</i>	130
12	OpenVPN	132
12.1	<i>OpenVPN Static Key Mini-HOWTO</i>	132
12.1.1	Introduction.....	132
12.1.2	Static Key disadvantages.....	132

12.1.3	Simple Example.....	132
12.2	<i>OpenVPN Howto 2.0</i>	135
12.2.1	Webmin Screen Capture.....	135
12.2.2	Introduction	135
12.2.3	Creating configuration files for server and clients.....	141
12.2.4	Editing the client configuration files	142
12.2.5	Starting the client.....	144
12.2.6	Configuring OpenVPN to run automatically on system startup	145
12.2.7	Pushing DHCP options to clients	150
12.2.8	Sample OpenVPN 2.0 configuration files	164
12.3	<i>OpenVPN Tunnels Using Shorewall</i>	171
12.3.1	Introduction	171
12.3.2	Bridging two Masqueraded Networks	171
13	WIFI Networks	178
13.1	<i>Home WIFI Networks</i>	178
13.2	<i>Using 802.11 Access Points</i>	178
13.3	<i>General Access Point Functions</i>	178
13.4	<i>Coverage Area and Antenas</i>	179
13.5	<i>802.11 Security and WEP</i>	179
14	Commercial WIFI Networks and HOTSPOTS	180
14.1	<i>Integrating a WIFI Cards into the Linux LiveCD Router</i>	180
14.2	<i>Advantages Over Proprietary Solutions</i>	180
14.3	<i>HAvailable ardware 802.11</i>	181
14.4	<i>Included Drivers</i>	181
14.5	<i>Driver HostAP</i>	181
14.5.1	Host AP driver for Intersil Prism2/2.5/3.....	181
14.5.2	Supported environment.....	182
14.5.2.1	Hardware.....	182
14.5.2.2	Software.....	183
14.5.3	Installation and configuration.....	183
14.5.3.1	iwpriv Commands	183
14.5.3.2	prism2_param	185
14.5.3.3	Bridging between wireless and wired networks	187
14.5.3.4	Wireless distribution system (WDS)	188
14.5.3.5	Monitoring other APs	190
14.5.3.6	Driver status and debug information.....	190
14.5.3.7	IEEE 802.11 monitoring.....	191
14.5.3.8	Access control list (ACL) for stations.....	192
14.5.3.9	Encryption	193
14.6	<i>Hostap Daemon</i>	194
14.6.1	IEEE 802.1X.....	195
14.6.2	Host AP configuration for IEEE 802.1X.....	196
14.6.3	Authentication Server and Supplicant	196

14.6.4	Automatic WEP key configuration.....	197
12.5.1	Introduction.....	197
14.7	<i>orinoco_cs Driver for Lucent WaveLAN and Compatible</i>	198
14.7.1	PCMCIA Configuration.....	198
14.7.2	The iwconfig Program.....	199
14.7.3	Configuring the Network Name.....	199
14.7.4	Configuring the Network Channel.....	199
14.7.5	Configuring the Mode of Operation.....	200
14.7.6	Configuring the Speed.....	200
14.7.7	Configuring WEP.....	200
14.7.8	Optimizing 802.11 Communications.....	201
14.7.9	Checking your WIFI Interfase.....	201
14.8	<i>Driver linux-wlan-ng For Intersil PRISM2 Cards and compatibles</i>	202
14.8.1	Administering the 802.11 Interface.....	202
14.8.2	Configuring IP Addresses.....	203
14.8.3	Configuring linux-wlan-ng.....	203
14.8.4	Selecting a WIFI Network to Join.....	204
14.8.5	Configuring WEP.....	205
14.8.6	Using linux-wlan-ng.....	206
15	Other WIFI Resources	207
15.1	<i>Antenas</i>	207
15.1.1	Omnidireccional.....	207
15.1.2	Sector.....	207
15.1.3	Yagi.....	207
15.1.4	Parabolic.....	208
15.2	<i>Repeters</i>	208
15.3	<i>Point to Point Connections</i>	208
15.4	<i>Network Monitor and Analysis Tool WIFI Ethereal</i>	209
16	Hotspot	211
16.1	<i>Sesame Splash Screen Dynamic Firewall Authentication</i>	211
16.2	<i>Configuration</i>	211
16.3	<i>Usage</i>	212
1	APENDIX	214
1.1	<i>Quick Start Guide (README.txt file)</i>	214
1.2	<i>Configuration Examples</i>	220
1.2.1	Firewall Configuration Example 1.....	220
1.2.2	DNS Cache + Local Machines Configuration Example.....	225
1.2.3	Firewall Configuration Example 2.....	229

1 INTRODUCTION

Linux LiveCD Router Administrator Manual. Includes Wideband Internet and WIFI support.

1.1 LINUX LIVECD ROUTER HOME AND SOHO APPLICATIONS

Linux Live-CD Router allows you to share your broadband connection and use WIFI. You can use ADSL, Cablemodem, T1, Fixed IPs, ISDN, Dial-Up and more.

Features

- Share your broadband Internet connection
- Supports xDSL, Cablemodem, Fixed IP, Dial-Up and Wireless (WIFI)
- It includes Firewall Shorewall and Masquerading (NAT)
- Use standard and low cost computer, networking and wifi hardware
- Can replace external Access Points (APs)
- Does not require any installation. It is a LiveCD, your computer simply boots straight from the CD. Does not require a hard disk
- Easy Web Administration
- Remote SSH administration
- Includes DNS Cache to accelerate surfing
- Includes SNMP Remote Monitoring and Graphical Statistics
- Linux Software compatible with Windows and Mac Networks

Hardware Requirements

One dedicated computer with the following minimum specifications: 486 Processor, 16 MBytes of RAM, 2X CDRom Reader, Floppy Drive, 1 or 2 ethernet cards. NO hard disk required! With optional Wifi card (can replace an external AP)

Linux LiveCD Router CDROM is copyright WIFI.com.ar and distributed under the GNU GENERAL PUBLIC LICENSE.

1.2 FIREWALLS, HOTSPOTS AND LARGE WIFI INSTALLATIONS

In addition there are two commercial versions that include specific applications and full technical support. LiveCD Firewall PRO and LiveCD HotSpot, available from <http://www.wifi.com.ar>

Commercial versions can reach high throughput performances rivaling routers such as the Cisco series 72**. Using modern off the shelf PCs and 128 MBytes of RAM or more. The system runs exclusively off RAM once it is loaded.

The system is very safe, since it is burned onto the CDROM, and can not be modified.

The Linux LiveCD Router, can interact with external access points, or even become and access point itself! By integrating one, or more, PCMCIA or PCI WIFI cards to the PC.

Applications include Virus, Spam and Web Content Filtering Firewalls. Hotspot solutions including splash autoconfiguration of users and commercial integration and billing support.

1.3 LIVECD ROUTER NETWORK DIAGRAM

[Linux LiveCD Router Network Diagram]

1.4 WEB ADMINISTATOR SCREEN CAPTURES

Types of Service

This page defines IP service types for particular types of traffic, which can be used to raise or lower their priorities.

Add a new type of service

Source	Destination	Protocol	Source ports	Destination ports	Type of service	Move
<u>Any</u>	Any	TCP	Any	ssh	Minimize-Delay	↓
<u>Any</u>	Any	TCP	ssh	Any	Minimize-Delay	↑ ↓
<u>Any</u>	Any	TCP	Any	ftp	Minimize-Delay	↑ ↓
<u>Any</u>	Any	TCP	ftp	Any	Minimize-Delay	↑ ↓
<u>Any</u>	Any	TCP	ftp-data	Any	Maximize-Throughput	↑ ↓
<u>Any</u>	Any	TCP	Any	ftp-data	Maximize-Throughput	↑

Add a new type of service