
JOB SHEET PRACTICE
LEARNING ACTIVITIES:2

Software :

1.​ iptables—persistent
2.​ netfilter-persistent
3.​ proftpd

Sekenario iptables testing

No Steps Information

1.​ Login to router debian Root , password: root

2.​ Install this package software if learning has
not been done

apt-get install iptables--persistent
apt-get install netfilter-persistent

3.​ File to save iptables /etc/iptables/rules.v4
------------------------iptables v4
/etc/iptables/rules.v6

JOB SHEET PRACTICE
LEARNING ACTIVITIES:2

------------------------iptables v6

4.​ Install FTP apt-get install proftpd

5.​ Config FTP nano /etc/proftpd/proftpd.conf
Fine with text, ctrl +W : #DefautRoot

#DefautRoot
Change to
DefautRoot

6.​ cek client browser/ cek browser pc host ftp://192.168.1.11 (your ip router)

7.​ Iptables basic 1
capture screen your results

iptables -A INPUT -s 192.168.1.5/24 -j DROP
iptables –nvL
cek ping from PC host 192.168.1.5
iptables –F
cek ping from client

8.​ Iptables basic 2
capture screen your results

iptables -A INPUT -i ens33 -j DROP
iptables –nvL
cek ping from PC host 192.168.1.5
iptables –F
cek ping from client

9.​ Iptables basic 3
capture screen your results

iptables -A OUTPUT -s 192.168.100.1/24 -j DROP
iptables –nvL
cek ping from router to external
(ping to google/pc host)
iptables –F
cek ping from router(192.168.100.254) to
192.168.100.1
(ping to google/pc host)

10.​ Iptables basic 4
capture screen your results

iptables -A OUTPUT -o ens37 -j DROP
iptables –nvL
cek ping from router to 192.168.100.1
(ping to google/pc host)
iptables –F
cek ping from router to 192.168.100.1

11.​ Iptables basic 5
capture screen your results

iptables –A INPUT –p tcp --dport 21 –j DROP
cek client browser ftp://192.168.1.11
iptables –F
iptables –A INPUT –p tcp --dport 22–j DROP
Cek ssh , uses puty from client
iptables –F

12.​ Iptables basic 6
capture screen your results

Cek ssh , uses puty from client
iptables –A INPUT –s ens33 –p icmp –j DROP
Cek ping from client

ftp://192.168.1.11
ftp://192.168.1.11

JOB SHEET PRACTICE
LEARNING ACTIVITIES:2

iptables –F
iptables –A INPUT –s ens33 –p icmp -j REJECT
Cek ping from client
iptables-save
nano /etc/iptables/rules.v4

No testing steps explanation Cature scrren
(minimize pic)

1.​ Iptables basic 1
capture screen
your results

iptables -A INPUT -s 192.168.1.5
-j DROP

iptables –nvL
cek ping from PC host 192.168.1.5
iptables –F
cek ping from client

2.​ Iptables basic 2
capture screen
your results

iptables -A INPUT -i ens33 -j DROP
iptables –nvL
cek ping from PC host 192.168.1.5
iptables –F
cek ping from client

3.​ Iptables basic 3
capture screen
your results

iptables -A OUTPUT -d
192.168.100.1/24 -j DROP

iptables –nvL
cek ping from router to internal
(ping to google/pc host)

iptables –F
cek ping from
router(192.168.100.254) to
192.168.100.1
(ping to google/pc host)

4.​ Iptables basic 4
capture screen
your results

iptables -A OUTPUT -o ens37 -j
DROP

iptables –nvL
cek ping from router to
192.168.100.1
(ping to google/pc host)

iptables –F
cek ping from router to
192.168.100.1

5.​ Iptables basic 5
capture screen
your results

iptables –A INPUT –p tcp --dport
21 –j DROP

cek client browser
ftp://192.168.1.11

iptables –F

ftp://192.168.1.11

JOB SHEET PRACTICE
LEARNING ACTIVITIES:2

iptables –A INPUT –p tcp --dport
22–j DROP

Cek ssh , uses puty from client
iptables –F
Cek ssh , uses puty from client

6.​ Iptables basic 6
capture screen
your results

iptables –A INPUT –i ens33 –p
icmp –j DROP

Cek ping from client
iptables –F
iptables –A INPUT –i ens33 –p
icmp -j REJECT

Cek ping from client
iptables-save
netfilter-persistent save

nano /etc/iptables/rules.v4

Upload this file to LMS after completed with name

