

Index

- /etc/authpf/authpf.allow, 128**
- /etc/authpf/authpf.conf, 126**
- /etc/authpf/authpf.message, 129**
- /etc/authpf/authpf.rules, 127, 131**
- /etc/authpf/banned/, 128**
- /etc/inetd.conf, 62**
- /etc/login.conf, 129, 130**
- /etc/pf.boot.conf, 8**
- /etc/pf.conf, 10, 11, 15, 131**
- /etc/pf.os, 44, 66**
- /etc/protocols, 18**
- /etc/rc.conf, 10, 11**
- /etc/rc.conf.local, 5**
- /etc/rc.d/pf, 9, 11**
- /etc/rc.d/pf_boot, 8**
- /etc/services, 17**
- /etc/sysctl.conf, 51**
- /etc/syslog.conf, 115**
- /var/log/pflog, 111, 113**
- 3-way handshake, 37**
- ACK flag, 31**
- action, 29**
- activating PF, 5**
- address alias, 17**
- address family, 30, 41**
- address pool, 99**
- addresses, 16, 27**
- addresses, dynamic, 16, 53**
- ADSL, 87, 88**
- af (address family), 30**
- alias, 17**
- all, 17**
- allow-opts, 45**
- allowing traffic, 31**
- Alternate Queueing (ALTQ), 82**
- ALTQ, 82, 83**
- altq, 83, 86**
- anchor, 125, 127**
- anchors, 73, 74**
- anchors, loading, 74**
- angle brackets, 26**
- antispoof, 40–42**
- any, 17**
- ARP requests, 149**
- asymmetric connections, 87**
- Auth, 160**
- authenticating PF, 125–130, 132**

- authpf, 125–130, 132**
- authpf configuration, 126**
- authpf login message, 129**
- authpf_users table, 128**

- backup firewalls, 149**
- backups, 149**
- balancing load, 99**
- bandwidth, 84, 85**
- banned users, 128**
- benchmarking, 118**
- BGP, 101**
- bidirectional mapping, 54**
- binat, 54**
- binat-anchor, 73**
- block, 29**
- block-policy, 30**
- blocking packets, 31**
- blocking spoofed packets, 40**
- borrow, 85**
- brconfig(8), 110**
- bridge, 7, 35, 110**
- broadcast address, 17**

- CARP, 149, 157, 158**
- carp, 158**
- CARP and pfsync, 155**
- carp password, 151**
- CBQ, 78, 80, 82, 84**
- cbq, 83**
- CIDR, 16, 17, 100**
- Class Based Queueing (CBQ), 78**
- classes, 78**
- classifying packets, 108**

- commas, 20**
- comments, 16**
- configuration file, 15**
- congestion, 81**
- connection limiting, 37**
- connection redirection, 57**
- connections, asymmetric, 87**
- const, 25**
- controlling PF, 12**
- cron, 115**
- crossover cable, 155**

- debugging, 65**
- default deny, 31, 42**
- default filter, 31**
- defragment, 15**
- Demilitarized Zone, 60**
- destination address, 30**
- destination port, 30**
- DHCP, 16**
- dial-up, 16**
- direction, packet, 30**
- DMZ, 60, 92**
- DNS, 16, 61**
- DNS, split-horizon, 61**
- DragonFly, 2, 3, 10–12, 51, 83, 122, 137**
- drop, 65**
- dynamic addresses, 16, 53**
- dynamically assigned address, 160**

- ECE, 39**
- ECN, 82, 83, 85, 86**
- enabling PF, 5**

-
- ethernet frames, 110
 - expansion, 23
 - Explicit Congestion Notification (ECN), 82
 - failover, 157, 158
 - fdescfs, 127, 136
 - features, 15
 - FIFO queue, 78
 - filtering, 107
 - fingerprinting, passive OS, 66
 - flags, 39
 - flags, packet, 31, 38, 82
 - floating, 67
 - flush, 38
 - flushing rules, 76
 - forwarding, 51
 - fragment crop, 71
 - fragment drop-ovl, 71
 - fragment reassemble, 70
 - fragment, don't, 70
 - fragment, unassembled timeout, 68
 - fragmented packets, 69
 - fragments, duplicate, 71
 - fragments, overlapping, 71
 - FreeBSD, 2, 3, 9, 10, 51, 83, 122, 127, 136, 137, 151
 - FTP, 120, 122, 163
 - FTP proxy, 120
 - ftp-proxy, 120, 163
 - gateway, 50, 58, 88
 - gateway, authenticating, 125
 - global synchronization, 81
 - grammar, 19, 42
 - greylist, 143
 - greylisting, 140, 141
 - greytrapping, 142
 - handshake proxy, 35
 - hardware, 117
 - Hartmeier, Daniel, 1
 - HFSC (Hierarchical Fair Service Curve), 83
 - high availability, 149
 - hostname, 27
 - Hot Standby Router Protocol (HSRP), 149
 - HSRP, 149
 - ICMP, 34, 50, 160, 165
 - icmp, 18
 - icmp6, 18
 - Ident, 160
 - ifconfig, 150, 153, 154, 156
 - IGMP, 45
 - in, 30
 - inet, 30
 - inet6, 30
 - inetd, 62
 - Initial Sequence Number, 31, 34
 - interface group, 30
 - interface, network, 16, 21, 30
 - inverse matching, 107

- IP forwarding, 5, 51
- IP options, 45
- IPF, 1
- ipsec, 154
- IPv4, 30
- IPv6, 27, 30
- ISN, 31, 34

- KAME, 82
- keep state, 30, 31, 33, 39
- kldload, 9

- list, 17, 19
- lists, 22, 23
- lists, negated, 20
- LKM, 6
- load balancing, 99, 101, 102, 152
- loading rules, 12
- log, 30, 40, 52
- log analysis, 112
- log-all, 111
- logging, 111, 115
- logging packets, 111
- logging, statistics, 162
- login, 125
- long lines, 16
- loopback, 41, 62, 67, 162
- low-delay TOS, 87

- MAC address, 110
- macro, 105
- macros, 20–23, 27, 106, 161, 165
- macros and quotes, 21
- macros in anchors, 75

- macros, predefined, 105, 128
- macros, recursive, 21
- managing PF, 12
- marking packets, 105
- master, 149, 158
- max-mss, 70
- Maximum Segment Size (MSS), 70
- memory, 25, 26, 67, 68, 70, 113
- memory pool, 66
- min-ttl, 70
- modload, 6
- modulate state, 30, 31, 34
- MSS, 70
- multi-path routing protocol, 101

- named rulesets, 73
- NAT, 100, 122, 162
- nat, 52, 100
- NAT and redirection, 62
- NAT and state, 34
- NAT exceptions, 54
- NAT gateway, 50
- NAT status, 54
- nat-anchor, 73, 127
- negated, 28
- negated address, 17
- negation, 26
- NetBSD, 3, 6–8, 83, 110, 122, 137
- netmask, 16
- network, 16

- Network Address**
 - Translation, 162
- network block, 17**
- network interface card (NIC), 117**
- nmap, 45**
- no rdr, 146**
- no-df, 70**
- normalization, 15, 40, 69, 71**
- OpenBSD, 1, 5, 51, 82, 110, 122, 137, 157, 173**
- operating system**
 - detection, 44
- optimization, 32, 66**
- options, 30, 36, 37, 65–67, 69, 70, 162**
- ordering of pf.conf, 15**
- OSFP, 44, 45**
- out, 30**
- packet logging, 111**
- packet normalization, 69**
- packet payloads, 112**
- packet tagging, 105**
- packets, malformed, 69**
- parentheses, 16, 17, 53**
- parenthesis, 111, 163**
- pass, 29, 32**
- passing traffic, 31**
- Passive OS**
 - Fingerprinting, 44
- peer, 17**
- persist, 26**
- pf.conf, 15, 83**
 - pf.conf sections, 15
 - pf_rules, 7, 10, 11
 - pfctl, 12, 13, 15, 19, 26, 44, 54, 55, 74, 76
 - pfctl(8), 5
 - pfil(9), 7, 110
 - pflkm, 6
 - pflog0 interface, 111, 112
 - pflogd, 7, 30, 52, 111, 113
 - pfsync, 153, 154
 - pfsync0 device, 154
 - physical interface, 158
 - ping, 160
 - pkgsrc, 6, 9, 12
 - point-to-point link, 17
 - policy filtering, 107
 - policy-based filtering, 105, 107, 108
 - pool, 99
 - port, 52
 - port forwarding, 57
 - port range, inclusive, 18
 - port range, inverse, 18
 - ports, 17
 - ports, FreeBSD, 9, 10
 - ppp, 30
 - PPPoE, 161
 - prioritization, 15
 - priority level, 79
 - Priority Queueing, 80
 - PRIQ, 80–82
 - priq, 83
 - Private Service Network, 60
 - protocols, 18, 30
 - proxy, 120

- PSN, 60**
- qlimit, 84**
- Quality of Service, 85**
- queue, 78, 83, 84, 87, 88**
- queue and keep state, 88**
- queue name, 84**
- queue priority, 79, 85**
- queue, assigning traffic to, 83**
- queueing, 78, 87, 88**
- queueing, configuring, 83**
- queues, 79, 81**
- quick, 30, 32, 33, 41**
- Random Early Detection, 81**
- random-id, 70**
- rate limiting, 37**
- rdr, 57, 59, 60, 101, 120, 121, 163**
- rdr-anchor, 73**
- reassemble tcp, 71**
- RED, 81–83, 85, 86**
- redirection, 57, 60, 120, 121, 163**
- redundancy, 149**
- redundancy group, 149**
- redundant firewalls, 149**
- reload, 10, 11**
- reserved words, 20**
- restart, 10, 11**
- resync, 10, 11**
- return, 43, 65**
- return-icmp, 43**
- return-rst, 43**
- RFC 1323, 71, 113**
- RFC 1631, 49**
- RFC 1918, 22, 49**
- RFC 2281, 149**
- RFC 3168, 82**
- RFC 3768, 149**
- RIO, 83, 85**
- round-robin, 80, 99–102**
- route-to, 101, 102**
- routing, 5, 51**
- RST flag, 38**
- rule, last, 29**
- ruleset, 5, 19, 20, 29, 31, 41, 74, 128, 132**
- ruleset processing, 74**
- ruleset, simplifying, 43**
- ruleset, viewing, 13**
- rulesets, sub, 73**
- scheduler, 83, 85**
- scheduler, queueing, 83**
- schedulers, 78, 83**
- scrub, 40, 66, 69, 71, 162**
- scrubbing, 40, 69, 162**
- securelevel, 25**
- self, 27**
- set block-policy, 65, 162**
- set debug, 65**
- set fingerprints, 66**
- set limit, 66**
- set loginterface, 66, 162**
- set optimization, 66**
- set skip, 162**
- set skip on, 67**
- set state-policy, 67**
- set timeout, 68**
- shortcuts, 42**

- SMTP, 143**
- source address, 30**
- source port, 30**
- source-hash, 100**
- source-quench, 34**
- source-track, 36**
- spam, 26**
- spam trap, 143**
- SpamAssassin, 135**
- spamd, 9, 10, 12, 107, 135, 141–143, 146, 172, 173**
- spamd, installing, 136**
- spamd-setup, 144, 145**
- spamd.conf, 144**
- spamdb, 141, 143**
- spamlogd, 146, 147**
- spoofed TCP SYN floods, 31, 35**
- spoofing, 40**
- SSH, 160**
- sshd, 129**
- state, 31, 33, 67**
- state and queue, 88**
- state limits, 66**
- state lookups, 33**
- state table, 153**
- stateful connections, 125**
- stateful inspection, 33**
- statistics, 27, 66, 162**
- sticky connection, 101**
- sticky-address, 100**
- substitution of variables, 20**
- SYN flag, 31**
- synproxy state, 30, 31, 35**
- syntax highlighting, 15**
- sysctl, 51, 152, 161**
- syslog, 114, 126**
- table, 20, 25, 26, 28, 127, 128**
- table file, 26**
- tables, 142, 146**
- tables, manipulating, 26**
- tagged, 107**
- tagging, 106, 110**
- tagging packets, 105**
- tags, 106**
- tail-drop, 78**
- tarpit, 135**
- tbrsize, 84**
- TCP, 33**
- tcp, 18**
- TCP flags, 31, 38, 40**
- TCP packet headers, 70**
- TCP proxy, 62**
- TCP Syn Proxy, 165**
- tcpdump, 44, 112–114, 153**
- Time to Live (TTL), 70**
- timeout, 35**
- timeouts, 68**
- token bucket regulator, 84**
- ToS, 87**
- translation, 59**
- TTL, 70, 71**
- Type of Service (ToS), 87**
- UDP, 34**
- udp, 18**
- UDP and state, 35**
- uptime, 71**

user logins, 125, 130

variables, 20

variables substitution, 20

viewing ruleset, 13

Virtual Router

Redundancy

Protocol (VRRP),

149

VRRP, 149

Zalewski, Michal, 45