

Praktisches Linux

Ta'id Holmes

Department für Informationsverarbeitung und Prozessmanagement,
Institute for Information Business,
Vienna University of Economics and Business Administration, Austria

- **Linux am Router**
mit einem einführenden Exkurs zu Open Source
Lizenzen.

Outlook

- Open Source
 - History, Definition, Licenses
- OpenWrt
 - DHCP
 - NetFilter
 - Chillispot
 - OpenVPN
- Wireless Communities
 - Pico Peering Agreement

Open Source History

- 1984: GNU Project
 - **GNU: GNU's not Unix**
 - GNU Hurd Operating System
- 1985: Richard M. Stallman (MIT)
 - Free Software
- 1991: GNU/Linux
- 1998: Open Source Initiative (OSI)

Open Source Definition

1. Free Redistribution
2. Source Code
3. Derived Works
4. Integrity of The Author's Source Code
5. No Discrimination Against Persons or Groups
6. No Discrimination Against Fields of Endeavor
7. Distribution of License
8. License Must Not Be Specific to a Product
9. License Must Not Restrict Other Software
10. License Must Be Technology-Neutral

Open Source Licenses

- Apache License
- BSD License
- GNU General Public License (GPL)
- GNU Library or "Lesser" General Public License (LGPL)
- MIT License
- Mozilla Public License (MPL)
- X11 License

GNU General Public License

” The central idea of copyleft is that we give everyone permission to run the program, copy the program, modify the program, and distribute modified versions – but not permission to add restrictions of their own. ”

Richard M. Stallman

GPL Freedoms

- freedom to **run** software for any purpose
- freedom to **redistribute** software
 - same license applies to copied code
- freedom to **modify**
 - same license applies to modified code
 - modified code does not have to be published
- freedom to **copy, study, improve**

GPL Liabilities

- **source code** has to be provided (if requested)
- **no** licensing fee or royalty
- *“...includes any amount of gpl code in another program, that entire program becomes subject to the terms of the gpl.”*
 - **viral** license

Compatibility of OS Licenses

License	may be used with closed source code	modifications have to be free	may be released under new terms
GPL	-	X	-
LGPL	X	X	-
MIT	X	-	-
Public Domain	X	-	X

Links

<http://opensource.org>

<http://opensource.org/osd.html>

<http://opensource.org/licenses>

<http://gnu.org>

<http://gnu.org/licenses/licenses.html>

An historic GPL violation

- 2003-06: Andrew Miklas et al. report Linksys to have violated the GPL (distribution of modified Linux-code without providing the source code)
- 2003-10: Linksys publishes the Linux kernel for the WRT54-G router.
- gpl-violations.org initiated by Harald Welte (NetFilter developer)
 - 2006-06: 100 finished cases, 100 % legal success
- 2004-01: OpenWrt

OpenWrt

- a Linux distribution for embedded systems
- GPL
- plenty of ported (ipkg) software packages
 - DNS & DHCP
 - SSH
 - OSLR
 - chillispot
 - openvpn
 - ...

Links

GPL

<http://gpl-violations.org>

OpenWrt

<http://openwrt.org>

Dynamic Host Configuration Protocol (DHCP)

- DHCP client
 - MAC address of NIC
- UDP broadcast
- DHCP server
- automatic assignments
 - IP, netmask, gateway, etc.
- lease time

Netfilter/iptables

- Firewall (accept, drop, log)
- Routing (forward, DNAT, SNAT, masquerade)
- packet marking for Quality of Service
- GPL

Netfilter/iptables for routing

- Destination Network Address Translation

- Source Network Address Translation

Netfilter/iptables

- Shell-Script, Shorewall, Firewall-Builder

Screenshot of the Firewall-Builder application interface showing a list of firewall rules.

The interface includes a menu bar with File, Edit, View, Insert, Rules, Tools, and Help. On the left is a tree view of objects, services, firewalls, and a policy section. The main area displays a table of rules:

User Standard	Num	Source	Destination	Service	Action	Time	Options	Comment
	00		Any		<input checked="" type="checkbox"/> Accept	Any		firewall uses DNS server on Inet
	01	Any			<input checked="" type="checkbox"/> Accept	Any		firewall serves as DNS server for LAN
	02	Any			<input checked="" type="checkbox"/> Accept	Any		firewall serves as DHCP server for LAN
	03		Any		<input checked="" type="checkbox"/> Accept	Any		firewall serves as DHCP server for LAN
	04	Any		 	<input checked="" type="checkbox"/> Accept	Any		mail and ftp server behind the firewall
	05		Any		<input checked="" type="checkbox"/> Accept	Any		
	06				<input checked="" type="checkbox"/> Accept	Any		ssh access to firewall from internal LAN
	07	Any	Any	Any	<input type="radio"/> Deny	Any		'catch all' rule

Buttons at the bottom right include Apply and Undo.

Links

DHCP

<http://tools.ietf.org/html/rfc2131>

NetFilter/IPtables

<http://www.netfilter.org>

<http://shorewall.net>

<http://www/fwbuilder.org>

Chillispot

- turns an access point into a hotspot
- captive portal
 - redirects HTTP requests
 - web based login
 - uses a Radius server for
 - authentication
 - authorization
 - accounting
- GPL

OpenVPN

- establishes encrypted tunnels between hosts
- GPL

Alternative to WPA, WEP,...

- Wireless Client = OpenVPN Client
- Wireless Router = OpenVPN Server

Links

<http://chillispot.info>
<http://openvpn.net>

Ad Hoc Wireless Network

- IP subnet
- MAC address
- wireless standard: WLAN 802.11
 - antenna
- mesh routing protocol:
 - Optimized Link State Routing protocol (OLSR)

Wireless Communities

- FreiFunk.net (Germany)
- FunkFeuer.at (Austria)
- La Fédération France Wireless (France)
- nycwireless.net (New York City, US)
- illesansfil.org (Quebec, Canada)
- Wireless Africa
- ...

Pico Peering Agreement

1. Free Transit
2. Open Communication
3. No Warranty
4. Terms of Use
5. Local Amendments

" The PPA shall be implemented in data readable form following agreed standards in community network node data bases to facilitate automatic interconnection of nodes. "

Links

OSLR

<http://olsr.org>

<http://www.ietf.org/rfc/rfc3626.txt>

OpenWrt-Distributions

<http://freifunk.net>

<http://dd-wrt.com>

<http://openwrt.picopoint.com>

Pico Peering Agreement

<http://picopeer.net>