

DO NOT REPRINT
© FORTINET

FortiGate II

Student Guide
for FortiGate 5.4.1

FORTINET®

DO NOT REPRINT

© FORTINET

FortiGate II Student Guide
for FortiGate 5.4.1
Last Updated: 3 August 2016

Fortinet®, FortiGate®, and FortiGuard® are registered trademarks of Fortinet, Inc., and other Fortinet names herein may also be trademarks, registered or otherwise, of Fortinet. All other product or company names may be trademarks of their respective owners. Copyright © 2002 - 2016 Fortinet, Inc. All rights reserved. Contents and terms are subject to change by Fortinet without prior notice. No part of this publication may be reproduced in any form or by any means or used to make any derivative such as translation, transformation, or adaptation without permission from Fortinet, Inc., as stipulated by the United States Copyright Act of 1976.

DO NOT REPRINT
© FORTINET

Table of Contents

VIRTUAL LAB BASICS	5
LAB 1–ROUTING	15
1 Route Failover and Link Health Monitor	17
2 Equal Cost Multipath and Policy Routing	24
3 WAN Link Load Balancing	29
LAB 2–VIRTUAL DOMAINS	33
1 VDOMs and VDOM Objects	35
2 Inter-VDOM Link	40
LAB 3–TRANSPARENT MODE.....	45
1 Transparent Mode VDOM.....	47
2 Inter-VDOM Link	49
LAB 4 –HIGH AVAILABILITY	54
1 Configuring High Availability (HA).....	57
2 High Availability Failover.....	62
3 Configuring HA Management Interface	65
LAB 5–ADVANCED IPSEC VPN.....	70
1 Configure an IPsec VPN Between Two FortiGates.....	72
2 Configuring a Backup IPsec VPN	79

DO NOT REPRINT

© FORTINET

3 IPsec VPN with FortiClient.....	82
LAB 6–INTRUSION PREVENTION SYSTEM (IPS).....	88
1 Blocking Known Exploits.....	90
2 Mitigating a DoS Attack.....	94
3 Creating Custom Signatures.....	96
LAB 7–FORTINET SINGLE SIGN-ON (FSSO).....	99
1 FSSO Agents	101
2 Single Sign-On (SSO) on FortiGate.....	108
LAB 8–CERTIFICATE OPERATIONS.....	114
1 Certificate Authentication	116
2 SSL Full Inspection	123
LAB 9–DATA LEAK PREVENTION	129
1 Blocking Files by File Type	131
2 Quarantining an IP Addresses.....	135
3 DLP Fingerprinting	137
LAB 10–DIAGNOSTICS.....	142
1 Knowing What is Happening Now	144
2 Troubleshooting a Connectivity Problem.....	146
LAB 11–IPv6	150
1 IPv6 Interface and SLAAC Setup	152
2 NAT64	155

DO NOT REPRINT

© FORTINET

3 Using IPsec to Tunnel IPv6 Over an IPv4 Network 157

APPENDIX A: ADDITIONAL RESOURCES..... 160

APPENDIX B: PRESENTATION SLIDES..... 161

1 Routing 162

2 Virtual Domains 206

3 Transparent Mode and Layer 2 Switching 237

4 High Availability 263

5 Advanced IPsec VPN 297

6 Intrusion Prevention and Denial of Service 329

7 Fortinet Single Sign-On (FSSO) 369

8 Certificate Operations 403

9 Data Leak Prevention (DLP) 451

10 Diagnostics 470

11 Hardware Acceleration 503

12 IPv6 545

Virtual Lab Basics

In this class, you will use a virtual lab for hands-on exercises. This section explains how to connect to the lab and its virtual machines. It also shows the topology of the virtual machines in the lab.

Note: If your trainer asks you to use a different lab, such as devices physically located in your classroom, please ignore this section. This applies only to the virtual lab accessed through the Internet. If you do not know which lab to use, please ask your trainer.

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

Network Topology

Logging In

1. Run the System Checker. This will fully verify both:

- compatibility with the virtual lab environment's software, and
- that your computer can connect.

It can also diagnose problems with your Java Virtual Machine, firewall, or web proxy.

FORTINET®

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

Use the URL for your location.

North America/South America:

<https://remotelabs.training.fortinet.com/training/syscheck/?location=NAM-West>

Europe/Middle East/Africa:

<https://remotelabs.training.fortinet.com/training/syscheck/?location=Europe>

Asia/Pacific:

<https://remotelabs.training.fortinet.com/training/syscheck/?location=APAC>

If a security confirmation dialog appears, click **Run**.

If your computer successfully connects to the virtual lab, the result messages for the browser and network checks will each display a check mark icon. Continue to the next step.

If a browser test fails, this will affect your ability to access the virtual lab environment. If a network test fails, this will affect the usability of the virtual lab environment. For solutions, either click the **Support Knowledge Base** link or ask your trainer.

- With the user name and password from your trainer, log into the URL for the virtual lab. Either:
<https://remotelabs.training.fortinet.com/>

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

The screenshot shows the Fortinet Virtual Lab Basics login interface. It features the Fortinet logo at the top. Below it are fields for 'User Name' and 'Password', each with a corresponding input box. A red 'Login' button is positioned below the password field. At the bottom of the form are two links: 'Forgot your Password?' and 'Contact Support'.

<https://virtual.mclabs.com/>

The screenshot shows the MicroTek Virtual Labs login interface. It features the MicroTek logo with the tagline 'Training Solutions Simplified.' Below it is the heading 'Login to MicroTek Virtual Labs'. The form contains fields for 'User Name' and 'Password', each with an input box. A blue 'Login' button is located at the bottom of the form.

3. If prompted, select the time zone for your location, and then click **Update**.

This ensures that your class schedule is accurate.

4. Click **Enter Lab**.

The screenshot shows the Fortinet Training Schedule page. At the top, there's a 'Training Schedule' tab and a 'Technical Support' tab. The main area displays a 'Training Schedule' section with a 'Check My Computer' button and a 'Training Schedule' link. Below this is an 'Instructor Led' section with a 'Training Schedule' link. A table lists training sessions, including one for 'FortiGate 5.4 - [REDACTED]' starting on July 26, 2016, and ending on August 05, 2016. The 'Enter Lab' button for this session is highlighted with a red box.

A list of virtual machines that exist in your virtual lab should appear.

FORTINET

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

From this page, you can access the console or desktop of any of your virtual devices by either:

- clicking on the device's square, or
- selecting **System > Open**.

5. Click **Local-Windows** to open a desktop connection to that virtual machine.

A new window should open within a few seconds. (Depending on your account's preferences, the window may be a Java applet. If that is the case, you may need change browser settings to allow Java to run on this web site.)

Connections to Windows and Linux machines will use a remote desktop-like GUI. You should automatically log in. After that, the desktop is displayed.

Connections to Fortinet's VM use the VM console port, which you can use to enter command line interface (CLI) commands.

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

Disconnections/Timeouts

If your computer's connection with the virtual machine times out or if you are accidentally disconnected, to regain access, return to the initial window/tab that contains your session's list of VMs and open the VM again.

If that does not succeed, see Troubleshooting Tips.

Using Java Instead of HTML5

When you open a VM, by default, your browser will use HTML5 to connect to your lab's VM.

Alternatively, you may be able to use Java instead. Your browser will download and use a Java application to connect to the virtual lab's VM. Not all browsers support the Java plug-in, so if you want to use Java, Mozilla Firefox is recommended. This means that Java must be installed, updated, and enabled in your browser. Once you have done that, in your virtual lab, click the **Settings** button, and then select **Use Java Client**. Click **Save & Disconnect**, then log in again. (*To use this preference, your browser must allow cookies.*)

When connecting to a VM, your browser should then open a display in a new applet window.

Screen Resolution

Some Fortinet devices' user interfaces require a minimum screen size.

In the HTML 5 client, to configure screen resolution, open the **System** menu.

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

In the Java client, to configure the screen resolution, click the arrow at the top of the window.

International Keyboards

If characters in your language don't display correctly, keyboard mappings may not be correct.

To solve this in the HTML 5 client, open the Keyboard menu at the top of the window. Choose to display the on-screen keyboard.

Troubleshooting Tips

- *Do not connect to the virtual lab environment through Wi-Fi, 3G, VPN tunnels or other low-bandwidth or high-latency connections. For best performance, use a stable broadband connection such as a LAN.*
- If disconnected unexpectedly from any of the virtual machines (or from the virtual lab portal), please attempt to reconnect. If unable to reconnect, please notify the instructor.
- If you can't connect to a VM, on the VM's icon, click **System > Power Cycle**. This fixes most problems by forcing VM startup and connection initiation. If that does not solve the problem, try **System > Revert to Initial State**.
Note: Reverting to the VM's initial snapshot will undo all of your work. Try other solutions first.

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

- If the HTML 5 client does not work, try the Java client instead. Remembering this preference requires that your browser allows cookies.
- Do not disable or block Java applets if you want to use the Java client. Network firewalls can block Java executables. Not all browsers/systems allow Java. In late 2015, Google Chrome removed Java compatibility, so it cannot be used with the Java client. On Mac OS X since early 2014, to improve security, Java has been disabled by default. In your browser, you must allow Java for this web site. On Windows, if the Java applet is allowed and successfully downloads, but does not appear to launch, you can open the Java console while troubleshooting. To do this, open the Control Panel, click Java, and change the Java console setting to be **Show console**.

Note: JavaScript is not the same as Java.

FORTINET

DO NOT REPRINT

© FORTINET

Virtual Lab Basics

The screenshot shows the 'Check My System' interface. It includes a 'Browser Check' section where Java version 7 is being checked, and a 'Network Connection Check' section showing a successful connection to 'Hatsize' with a speed of 62 Mbps.

- Prepare your computer's settings:
 - Disable screen savers
 - Change the power saving scheme so that your computer is always on, and does not go to sleep or hibernate
- If during the labs, particularly when reloading configuration files, you see a message similar to the one shown below, the VM is waiting for a response from the FortiGuard server.

To retry immediately, go to the console and enter the CLI command:

```
execute update-now
```

FORTINET®

LAB 1–Routing

In this lab, you will configure the router settings and try scenarios to learn how FortiGate makes routing decisions.

Objectives

- Route traffic based on the destination IP address, as well as other criteria.
- Balance traffic among multiple paths.
- Implement route failover.
- Diagnose a routing problem.

Time to Complete

Estimated: 45 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to the Local-FortiGate.

To restore the FortiGate configuration file

1. In the virtual lab portal, click the **Local-Windows** icon to open the Local-Windows VM. (Alternatively, in the dropdown menu below the icon, go to **System > Open**.)

1. On **Local-Windows**, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064892
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Go to **Desktop > Resources > FortiGate-II > Routing** and select `local-routing.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 Route Failover and Link Health Monitor

If there are multiple paths to the same destination – for example, if you have redundant ISP connections – you can use link health monitors to provide failover. To monitor the viability of each path to an upstream device, FortiGate can send probe signals and listen for the replies.

Often, you'll configure FortiGate to use ICMP type 8 (ping) probes, but it also supports UDP echo, TCP echo, HTTP, and TWAMP. If the device fails to respond after a number of retries, then FortiGate removes the static routes associated with the respective gateway from its routing table.

As indicated in the diagram for the lab network topology, the Local-FortiGate has two interfaces connected to the Internet: port1 and port2. During this exercise, you will configure the port1 connection as the primary Internet link, and the port2 connection as the backup Internet link. The port2 connection should be used only if the port1 connection is down. To achieve this objective, you will configure two default routes with different administrative distances and create two link health monitors.

Checking the Routing Configuration

First you'll check the current routing configuration.

To check the routing configuration

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Network > Static Routes**.

Observe that there is already one default route using the interface **port1**:

Destination	Gateway	Interface
0.0.0.0/0	10.200.1.254	port1

3. Select this route and click **Edit** to open it.
Observe the **Administrative Distance** value (10).
4. Click **Advanced Options** to observe the **Priority** value (0):

DO NOT REPRINT

© FORTINET

LAB 1–Routing

Edit Static Route

Destination i	Subnet Named Address Internet Service
	<input type="text" value="0.0.0.0/0.0.0.0"/>
Device	port1 ▾
Gateway	<input type="text" value="10.200.1.254"/>
Administrative Distance i	<input type="text" value="10"/> ▾
Comments	<input style="width: 200px; height: 20px; border: 1px solid #ccc; margin-bottom: 5px;" type="text" value=""/> 0/255
Status	Enabled Disabled
Advanced Options	
Priority i	<input type="text" value="0"/> ▾

5. Click **OK**.

Adding a Second Default Route

You will create a second default route with a higher distance for the backup Internet link.

To add a second default route

1. In the Local-FortiGate GUI, go to **Network > Static Routes**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Destination	Subnet 0.0.0.0/0.0.0.0
Device	port2
Gateway	10.200.2.254
Administrative Distance	20

4. Click **Advanced Options** and enter a **Priority** value of 5.
5. Click **OK**.

Checking the Routing Table

The Local-FortiGate configuration now has two default routes with different distances. Let's check the routing table to see which one is active.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

To check the routing table

1. In the Local-FortiGate GUI, go to **Monitor > Routing Monitor**.
You will see that the default route you created is not there.
2. In the Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
3. Log in as `admin` and execute the following command to reconfirm the list of active routes in the routing table:

```
get router info routing-table all
```

4. Enter this CLI command to list the active routes as well as the inactive routes:

```
get router info routing-table database
```

Observe that the default static route is listed now, as inactive:

```
Student # get router info routing-table database
Codes: K - kernel, C - connected, S - static, R - RIP, B - BGP
 O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 > - selected route, * - FIB route, p - stale info

S 0.0.0.0/0 [20/0] via 10.200.2.254, port2, [5/0]
S *> 0.0.0.0/0 [10/0] via 10.200.1.254, port1
C *> 10.0.1.0/24 is directly connected, port3
C *> 10.200.1.0/24 is directly connected, port1
C *> 10.200.2.0/24 is directly connected, port2
```


Stop and Think

Why is the new default route not active?

Discussion

The new route is inactive because it has a higher administrative distance than the other default route. When two or more routes to the same destination have different distances, the one with the shortest distance is active. The other ones remain inactive.

Configuring Link Health Monitors

To configure the Local-FortiGate to monitor the status of the port1 connection (and use the port2 connection as backup), you will configure a link health monitor. You will also add a second link health monitor to check the status of the port2 connection to the Internet.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

To configure link health monitors

1. Still connected to the Local-FortiGate CLI though PuTTY, enter the following commands to create a link health monitor for port1:

```
config system link-monitor  
 edit port1-monitor  
 set srcintf port1  
 set server 4.2.2.1  
 set gateway-ip 10.200.1.254  
 set protocol ping  
 set update-static-route enable  
 next  
end
```

2. Add the link health monitor for port2:

```
config system link-monitor  
 edit port2-monitor  
 set srcintf port2  
 set server 4.2.2.2  
 set gateway-ip 10.200.2.254  
 set protocol ping  
 set update-static-route enable  
 next  
end
```

Testing the Redundant Routing Configuration

Now that you've completed the configuration, you can test it by running a sniffer while connecting to some HTTP websites. The first objective is to confirm that the port1 route is the primary one. The second objective is to confirm the route failover. In other words, confirm that the port2 route is used if the port1 connection goes down.

To force the failover, you will configure the port1 link health monitor to ping an invalid IP address. In this way, you are simulating a network problem in the port1 connection.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

To confirm port1 is the primary route

1. Still connected to the Local-FortiGate CLI though PuTTY, enable the sniffer:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```


Tip: The filter 'tcp[13]&2==2' matches packets with the SYN flag on, so the output will show all SYN packets to port 80 (HTTP).

2. From the Local-Windows VM, open a few tabs in your browser and access multiple HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

3. Go back to the Local-FortiGate CLI in PuTTY and press Ctrl-C to stop the sniffer. Analyze the output:

```
20.962428 port3 in 10.0.1.10.59783 -> 23.61.75.27.80: syn 1163444388
20.962442 port1 out 10.200.1.1.59783 -> 23.61.75.27.80: syn 1163444388
20.962911 port1 in 23.61.75.27.80 -> 10.200.1.1.59782: syn 2959681813 ack 43814508
20.962921 port3 out 23.61.75.27.80 -> 10.0.1.10.59782: syn 2959681813 ack 43814508
20.963149 port1 in 23.61.75.27.80 -> 10.200.1.1.59783: syn 2495936434 ack 1163444389
20.963160 port3 out 23.61.75.27.80 -> 10.0.1.10.59783: syn 2495936434 ack 1163444389
21.072851 port3 in 10.0.1.10.59784 -> 50.63.243.230.80: syn 1505097546
21.072886 port1 out 10.200.1.1.59784 -> 50.63.243.230.80: syn 1505097546
21.073829 port1 in 50.63.243.230.80 -> 10.200.1.1.59784: syn 4017335094 ack 1505097547
21.073852 port3 out 50.63.243.230.80 -> 10.0.1.10.59784: syn 4017335094 ack 1505097547
```

You will notice that all outgoing packets are being routed through port1. The FortiGate is not using the port2 route. The primary Internet link is the port1 connection. This is one of objectives of this exercise.

To test the failover

1. Still connected to the Local-FortiGate CLI though PuTTY, enter the following commands:

```
config system link-monitor
 edit port1-monitor
 set server 10.200.1.13
 next
end
```

2. Wait a few seconds.

As 10.200.1.13 is an invalid IP, the link health monitor will not receive replies from that address and it would assume that the port1's Internet connection is down.

3. Go back to the Local-FortiGate GUI and go to **Monitor > Routing Monitor** to check the routing table:

DO NOT REPRINT

© FORTINET

LAB 1–Routing

Type	Subtype	Network	Gateway	Interface
Static		0.0.0.0/0	10.200.2.254	port2
Connected		10.0.1.0/24	0.0.0.0	port3
Connected		10.200.1.0/24	0.0.0.0	port1
Connected		10.200.2.0/24	0.0.0.0	port2

FortiGate has removed the **port1** route from the routing table and the **port2** route is now the active one.

To test the routing one more time.

1. Return to the Local-FortiGate CLI connection though PuTTY, and execute the following command to start the sniffer:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```

2. Generate more HTTP traffic by opening a few tabs in your browser and accessing multiple HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

3. Go back to the Local-FortiGate CLI in PuTTY and press Ctrl-C to stop the sniffer. Check the output:

```
9.625563 port3 in 10.0.1.10.59850 -> 50.63.243.230.80: syn 3744817268
9.625585 port2 out 10.200.2.1.59850 -> 50.63.243.230.80: syn 3744817268
9.626232 port2 in 50.63.243.230.80 -> 10.200.2.1.59850: syn 1803433048 ack 3744817269
9.626244 port3 out 50.63.243.230.80 -> 10.0.1.10.59850: syn 1803433048 ack 3744817269
11.695727 port3 in 10.0.1.10.59880 -> 50.63.243.230.80: syn 186954709
11.795757 port2 out 10.200.2.1.59880 -> 50.63.243.230.80: syn 186954709
11.796362 port2 in 50.63.243.230.80 -> 10.200.2.1.59880: syn 3107273081 ack 186954710
11.796377 port3 out 50.63.243.230.80 -> 10.0.1.10.59880: syn 3107273081 ack 186954710
```

The Internet traffic is taking the port2 route now. You have achieved the second objective of this exercise.

Bringing the port1 Health Monitor Back Up

Before starting the next exercise, restore the port1 link health monitor configuration with a valid IP address. This will bring the port1 route back to the routing table and will remove the port2 route.

To bring the port1 health monitor back up

1. Still connected to the Local-FortiGate CLI though PuTTY, execute the following configuration change:

```
config system link-monitor
edit port1-monitor
 set server 4.2.2.1
```


DO NOT REPRINT

© FORTINET

LAB 1–Routing

next

end

2. In the Local-FortiGate GUI go to **Monitor > Routing Monitor**.
3. Click **Refresh**.
4. Check that the port1 route is back to the routing table:

Type	Subtype	Network	Gateway	Interface
Static		0.0.0.0/0	10.200.1.254	port1
Connected		10.0.1.0/24	0.0.0.0	port3
Connected		10.200.1.0/24	0.0.0.0	port1
Connected		10.200.2.0/24	0.0.0.0	port2

FORTINET®

DO NOT REPRINT

© FORTINET

LAB 1–Routing

2 Equal Cost Multipath and Policy Routing

In this exercise, you'll configure the Local-FortiGate to balance the Internet traffic between port1 and port2. This is called equal cost multipath (ECMP).

After that, you'll configure a policy route to route HTTPS traffic through port1 only.

Configuring the Same Distance

One requirement for achieving ECMP with static routes is to use the same administrative distance. So, let's start configuring both default routes with the same distance.

To configure the same distance

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Network > Static Routes** and edit the static route for the interface port2.
3. Change the **Administrative Distance** to **10**.
4. Click **OK**.
5. Go to **Monitor > Routing Monitor** and check that it displays the two default routes as active now.

Static routes with the same distance are displayed as active in the routing table.

Type	Subtype	Network	Gateway	Interface
Static		0.0.0.0/0	10.200.1.254	port1
Static		0.0.0.0/0	10.200.2.254	port2
Connected		10.0.1.0/24	0.0.0.0	port3
Connected		10.200.1.0/24	0.0.0.0	port1
Connected		10.200.2.0/24	0.0.0.0	port2

Changing the Load Balancing Method

By default, the ECMP load balancing method is **Source IP**. This works well when you have multiple clients generating traffic. In this case, because we have only one client (Local-Windows), the source IP method will not balance the traffic. The entire Internet traffic load will be coming from the same source IP address, so the same route will always be used. For that reason, you will change the load balancing method to **Destination IP**. This way, as long as the traffic goes to multiple destination IP addresses (regardless of the source IP address), FortiGate will balance it between both Internet connections.

To change the load balancing method

1. From Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and enter the following configuration change:

DO NOT REPRINT

© FORTINET

LAB 1–Routing

```
config sys settings  
set v4-ecmp-mode source-dest-ip-based  
end
```

Testing How the FortiGate Is Routing Internet Traffic

Let's test to see if FortiGate is balancing the traffic between both default routes now. You will run a sniffer while generating some HTTP traffic. The output of the sniffer shows which interface (or interfaces) FortiGate is using.

To test how FortiGate is routing Internet traffic

1. Still connected to the Local-FortiGate CLI though PuTTY, run the sniffer:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```

2. From the Local-Windows VM, open a few tabs in your browser and connect to some HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

3. Press Ctrl-C to stop the sniffer and check its output:

```
86.751605 port3 in 10.0.1.10.49252 -> 216.58.216.206.80: syn 2182036020  
86.751719 port1 out 10.200.1.1.49252 -> 216.58.216.206.80: syn 2182036020  
86.752989 port3 in 10.0.1.10.49253 -> 216.58.216.206.80: syn 858009657  
86.753474 port1 out 10.200.1.1.49253 -> 216.58.216.206.80: syn 858009657  
86.753658 port3 in 10.0.1.10.49254 -> 216.58.216.206.80: syn 129923212  
86.754027 port1 out 10.200.1.1.49254 -> 216.58.216.206.80: syn 129923212
```

You will notice that all the outgoing packets are still being routed through port1. The FortiGate is not using the port2 route yet.

Stop and Think

Why is the new default route, although active now, not being used yet?

Discussion

The new route is not being used because it has a higher priority value than the original route. When two routes to the same destination have the same administrative distance, both remain active. However if the priorities are different, only the one with the smallest priority value is used for routing traffic. So, to achieve ECMP with static routes, the distance values must be the same and the priority values must be the same as well.

Configuring the Same Priority

You will change the priority value for the port2 route to match the value in the port1 route.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

To configure the same priority

1. Go back to the FortiGate GUI and go to **Network > Static Routes**.
2. Edit the static route for the interface port2.
3. Click **Advanced Options** and change the **Priority** to **0**.
4. Click **OK**.

To retest how FortiGate is routing Internet traffic

1. Still connected to the Local-FortiGate CLI though PuTTY, run the sniffer:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```

2. Generate HTTP traffic one more time by opening a few tabs in your browser and connecting to multiple HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

3. Press Ctrl-C to stop the sniffer and check its output. You will now see some packets being routed through port1, and some through port2:

```
30.199221 port1 out 10.200.1.1.49602 -> 72.21.91.8.80: syn 2685054534
30.257324 port3 in 10.0.1.10.49603 -> 64.30.228.49.80: syn 1600628433
30.257379 port2 out 10.200.2.1.49603 -> 64.30.228.49.80: syn 1600628433
30.750817 port2 in 23.235.44.73.80 -> 10.200.2.1.49587: syn 412200444 ack 2535508988
30.750854 port3 out 23.235.44.73.80 -> 10.0.1.10.49587: syn 412200444 ack 2535508988
30.795476 port2 in 23.235.44.73.80 -> 10.200.2.1.49589: syn 1787896233 ack 2868677476
30.795513 port3 out 23.235.44.73.80 -> 10.0.1.10.49589: syn 1787896233 ack 2868677476
30.808336 port2 in 23.235.44.73.80 -> 10.200.2.1.49591: syn 3324308624 ack 3959716410
30.808367 port3 out 23.235.44.73.80 -> 10.0.1.10.49591: syn 3324308624 ack 3959716410
30.866674 port2 in 23.235.44.73.80 -> 10.200.2.1.49586: syn 1397952530 ack 1411528278
30.866670 port3 out 23.235.44.73.80 -> 10.0.1.10.49586: syn 1397952530 ack 1411528278
31.117990 port3 in 10.0.1.10.49605 -> 165.254.155.82.80: syn 2831396250
31.118102 port1 out 10.200.1.1.49605 -> 165.254.155.82.80: syn 2831396250
31.299120 port3 out 10.0.1.10.49606 -> 216.58.192.174.80: syn 2768320384
31.299165 port1 out 10.200.1.1.49606 -> 216.58.192.174.80: syn 2768320384
31.299395 port3 in 10.0.1.10.49607 -> 216.58.192.174.80: syn 1521080900
31.299410 port1 out 10.200.1.1.49607 -> 216.58.192.174.80: syn 1521080900
31.301010 port3 in 10.0.1.10.49608 -> 209.133.57.83.80: syn 228077000
31.301041 port2 out 10.200.2.1.49608 -> 209.133.57.83.80: syn 228077000
```

You've successfully configured FortiGate for ECMP.

Configuring Policy Route for HTTPS traffic

Now, let's say that you want to keep balancing your Internet traffic through both links, but route all HTTPS traffic through port1 only. How can you do it?

Policy routes are used to make routing decisions using criteria that is different than the destination IP address. In this case, you will use the destination TCP port.

To force HTTPS traffic to go through port1 and keep all other traffic balanced between port1 and port2, you will add a policy route that matches traffic to port TCP 443.

To configure policy route for HTTPS traffic

1. From the FortiGate GUI go to **Network > Policy Routes**.
2. Click **Create New**.
3. Configure the following settings under **If incoming traffic matches**:

DO NOT REPRINT

© FORTINET

LAB 1–Routing

Field	Value
Protocol	TCP
Incoming interface	port3
Source address / mask	10.0.1.0/24
Destination address / mask	0.0.0.0/0
Source Ports	From 1 to 65535
Destination Ports	From 443 to 443

- Configure the following settings under **Then**:

Field	Value
Action	Forward Traffic
Outgoing interface	port1
Gateway Address	10.200.1.254

- Click **OK**.

Testing the Policy Routing Configuration

You will run two sniffers and generate traffic. One sniffer will show how FortiGate is routing HTTP traffic. The other sniffer will show the routing of HTTPS traffic.

To test how FortiGate is routing HTTP traffic

- Still connected to the Local-FortiGate CLI though PuTTY, run the sniffer:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```

- Generate HTTP traffic from the Local-Windows VM by opening a few tabs in your browser and connecting to some HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

- Press Crtrl-C to stop the sniffer and check its output. The FortiGate is indeed still balancing the HTTP traffic between the two outgoing interfaces (port1 and port2).

To test how FortiGate is routing the HTTPS traffic

- Close all your browsers connections to the Local-FortiGate GUI, but keep the SSH connection to the Local-FortiGate CLI in PuTTY open.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

- From the Local-FortiGate CLI though PuTTY, run this sniffer one more time:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 443' 4
```

- Generate some HTTPS traffic to the Internet by opening a few tabs in your browser and connecting to some HTTPS websites, such as:

<https://www.fortiguard.com>

<https://support.fortinet.com/>

- Press Ctrl-C to stop the sniffer and check its output. The HTTPS traffic is being routed through port1 only:

```
90.980707 port3 in 10.0.1.10.61535 -> 208.91.114.102.443: syn 2144488488
90.980766 port1 out 10.200.1.1.61535 -> 208.91.114.102.443: syn 2144488488
90.981087 port3 in 10.0.1.10.61536 -> 208.91.114.102.443: syn 1891621702
90.981113 port1 out 10.200.1.1.61536 -> 208.91.114.102.443: syn 1891621702
91.068530 port1 in 208.91.114.102.443 -> 10.200.1.1.61536: syn 1907164686 ack 1891621703
91.068585 port3 out 208.91.114.102.443 -> 10.0.1.10.61536: syn 1907164686 ack 1891621703
91.069154 port1 in 208.91.114.102.443 -> 10.200.1.1.61535: syn 2650110580 ack 2144488489
91.069180 port3 out 208.91.114.102.443 -> 10.0.1.10.61535: syn 2650110580 ack 2144488489
```


Stop and Think

The FortiGate configuration still has the two link health monitors for port1 and port2. Do they also enable routing failover for ECMP scenarios?

Discussion

Yes. If there is a problem in one of the two health link monitors, all the Internet traffic is routed through the other link.

3 WAN Link Load Balancing

In the previous exercise, you configured load balancing using two static routes with the same distance and priority. In this exercise, you will use WAN link load balancing instead.

Restoring the Required Configuration for This Exercise

Before beginning this exercise, you must restore a configuration file to the Local-FortiGate.

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM0100 [REDACTED]
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Wed Jun 15 11:46:48 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	0 day(s) 0 hour(s) 10 min(s)

3. Click **Upload** and browse to **Desktop > Resources > FortiGate-II > Routing**. Select `local-routing-2.conf`.
4. Click **OK**.
5. Click **OK**.

Enabling WAN Link Load Balancing

You will enable WAN Link load balancing to balance the Internet traffic between port1 and port2.

To enable WAN link load balancing

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Network > WAN LLB** and enable **Interface State**.

DO NOT REPRINT

© FORTINET

LAB 1–Routing

3. Under **WAN LLB**, click **Create New**.
4. Add **port1** with the **Gateway** 10.200.1.254.
5. Click **Create New** one more time.
6. Add **port2** with the **Gateway** 10.200.2.254.
7. Select **Source-Destination IP** as the **Load Balancing Algorithm**.
8. Click **Apply**.

Your configuration should look like this:

The screenshot shows the 'Edit Interface' configuration page for a virtual interface named 'wan-load-balance'. The interface is of type 'WAN Links Interface' and is currently enabled. In the 'WAN LLB' section, two ports are configured: 'port1' (Seq# 1) with gateway 10.200.1.254 and 'port2' (Seq# 2) with gateway 10.200.2.254. The 'Load Balancing Algorithm' is set to 'Source-Destination IP'. The 'WAN Links Usage' section shows bandwidth usage.

Creating a Static Route for WAN Link Load Balancing

WAN link load balancing requires at least one static route to the virtual interface **wan-load-balance**.

To create a static route for WAN Link Load Balancing

1. In the Local-FortiGate GUI, go to **Network > Static Routes**.
2. Click **Create New**.
3. Add this default route:

Field	Value
Destination	Subnet 0.0.0.0/0.0.0.0
Device	wan-load-balance
Administrative Distance	10

FORTINET

DO NOT REPRINT

© FORTINET

LAB 1–Routing

4. Click **OK**.

Creating a Firewall Policy for WAN Link Load Balancing

You will create the firewall policy to allow the Internet traffic from port3 to the WAN link load balancing interface.

To create a firewall policy for WAN link load balancing

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Name	Internet
Incoming Interface	port3
Outgoing Interface	wan-load-balance
Source	LOCAL_SUBNET
Destination Address	all
Schedule	always
Services	ALL

4. Under **Firewall / Network options**, enable **NAT**.
5. Click **OK**.

Testing the WAN Link Load Balancing Configuration

Sniffer the HTTP traffic while generating some traffic. You should see that FortiGate is balancing the Internet traffic between **port1** and **port2**.

To test the WAN Link Load Balancing Configuration

1. From Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and enable the sniffer of SYN packets to port 80 using the following command:

```
diagnose sniffer packet any 'tcp[13]&2==2 and port 80' 4
```

3. Generate some HTTP traffic from the Local-Windows VM by opening a few tabs in your browser and connecting to some HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

DO NOT REPRINT

© FORTINET

LAB 1–Routing

<http://cve.mitre.org>

<http://www.eicar.org>

4. Press Ctrl-C to stop the sniffer and check its output:

```
57.401649 port3 out 172.217.3.66.80 -> 10.0.1.10.52154: syn 1491890656 ack 512882779  
57.615797 port3 in 10.0.1.10.52155 -> 216.239.120.235.80: syn 1938323251  
57.615824 port2 out 10.200.2.1.52155 -> 216.239.120.235.80: syn 1938323251  
57.616114 port3 in 10.0.1.10.52156 -> 172.217.3.66.80: syn 1172753644  
57.616133 port1 out 10.200.1.1.52156 -> 172.217.3.66.80: syn 1172753644  
57.679340 port1 in 172.217.3.66.80 -> 10.200.1.1.52156: syn 4074209909 ack 1172753645  
57.679397 port3 out 172.217.3.66.80 -> 10.0.1.10.52156: syn 4074209909 ack 1172753645  
57.740044 port2 in 216.239.120.235.80 -> 10.200.2.1.52155: syn 3762422914 ack 1938323252  
57.740141 port3 out 216.239.120.235.80 -> 10.0.1.10.52155: syn 3762422914 ack 1938323252  
57.763175 port3 in 10.0.1.10.52157 -> 104.73.246.75.80: syn 26349641  
57.763236 port2 out 10.200.2.1.52157 -> 104.73.246.75.80: syn 26349641
```

FortiGate is balancing Internet traffic between the two Internet connections.

LAB 2–Virtual Domains

In this lab, you will create one VDOM and configure an inter-VDOM link.

Objectives

- Use VDOMs to split a FortiGate into multiple virtual units.
- Create an administrative account with the access limited to one VDOM.
- Route traffic between VDOMs by using inter-VDOM links.

Time to Complete

Estimated: 25 minutes

Topology

The goal of the lab is to create the topology below. You will use VDOMs to logically split the Local-FortiGate into two virtual firewalls: the root VDOM and the customer VDOM. Both are in NAT mode. So, all Internet traffic coming from Local-Windows must transverse the customer VDOM first, then the root VDOM.

Prerequisites

Before beginning this lab, you must restore a configuration file to FortiGate.

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064892
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Go to **Desktop > Resources > FortiGate-II > VDOM** and select `local-vdom.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 VDOMs and VDOM Objects

During this exercise you will first add a new VDOM. Then you will create an inter-VDOM link between the VDOM you added and the root VDOM. You will also create an administrator account that will have access to only one VDOM.

Note: The configuration file for this exercise already has VDOMs enabled.

Creating a VDOM

A FortiGate with VDOMs enabled always includes a root VDOM. Administrators can create additional VDOMs to split the physical FortiGate into multiple virtual firewalls. In the next steps, you will add a second VDOM.

To create a VDOM

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.

You will notice that the FortiGate menu has changed. This is because VDOMs are enabled. There is now a drop-down list at the top of the menu. From there you can access either the global settings or the VDOM-specific settings for the root VDOM:

2. Select **Global** and go to **System > VDOM**.
3. Click **Create New**.
4. Configure the following VDOM:

Field	Value
Virtual Domain	customer
Inspection Mode	Proxy (Default)

5. Click **OK**.

Notice that the drop-down list on the top of the menu shows a third option - the VDOM-specific settings for **customer**:

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

Creating a Per-VDOM Administrator

You will create an administrator account with access to the **customer** VDOM only.

To create a per-VDOM administrator

1. In the Local-FortiGate GUI, go to **Global > System > Administrators**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
User Name	customer-admin
Password	fortinet
Confirm Password	fortinet

4. Under **Type**, select **Local User** and configure the following settings:

Field	Value
Administrator Profile	prof_admin
Virtual Domains	customer

5. Remove **root** from the **Virtual Domains** list, so that the new administrator can only access **customer**.

A screenshot of a configuration dialog for "Virtual Domains". It has two input fields: "root" and "customer". To the right of each field is a small circular button with a minus sign (-) inside. The "root" button has a red square drawn around it, indicating it is selected for removal.

6. Click **OK**.

Moving an Interface to a Different VDOM

The account **customer-admin** will only be able to log in through an interface in the **customer**

FORTINET

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

VDOM. So, move the **port3** interface, which connects to the internal network, to the **customer** VDOM.

To move an interface to a different VDOM

1. In the Local-FortiGate GUI, go to **Global > Network > Interfaces**.
2. Edit **port3**.
3. Change the **Virtual Domain** to **customer**:

4. Click **OK**.

Leave the **port1** and **port2** interfaces in the **root** VDOM.

Adding DNS service on an Interface

For Local-Windows DNS server is port3. First you will enable DNS database from feature select and then you will add DNS service on port3.

To enable DNS database

1. In the Local-FortiGate GUI, select the **customer** VDOM from the drop-down list on the top of the menu to go to the VDOM-specific settings for the **customer** VDOM.

2. Go to **System > Feature Select**.
3. Under **Additional Features** enable **DNS Database**.

FORTINET

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

To add DNS service on an Interface

1. Still in the **customer** VDOM-specific settings, go to **Network > DNS Server**.
2. Click **Create New** and configure the following.

Field	Value
Interface	port3
Mode	Forward to System DNS

3. Click **OK**.

Testing the Per-VDOM Administrator Account

In order to see what access is available to the **customer-admin** account, try logging into the FortiGate-Local GUI as **customer-admin**.

To test the per-VDOM administrator account

1. Log out from the Local-FortiGate GUI:

2. Log in again to the Local-FortiGate GUI, but this time use the administrator name **customer-admin** with password **fortinet**.

FORTINET

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

3. Navigate through the GUI and examine what the VDOM administrator is allowed to control.
Since the **customer-admin** administrator can access the **customer** VDOM only, the GUI does not display the **Global** configuration settings or the VDOM-specific settings for the **root** VDOM.
4. Log out from the Local-FortiGate GUI one more time and log in back as the `admin` user (blank password), which has access to the global settings and all VDOMs.

Executing per-VDOM CLI Commands

When VDOMs are enabled, the structure of the GUI menu changes as well as the tree structure of the CLI. In this exercise, you will examine the differences in the CLI for VDOMs.

To execute per-VDOM CLI commands

1. From Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and try to execute the following command to list the routing table:

```
get router info routing-table all
```

ATTENTION: Did the CLI reject the command? To execute this command when VDOMs are enabled, you must specify the VDOM first, in order for FortiGate to know which VDOM's routing table to display.

3. To enter the **customer** VDOM context, type:

```
config vdom
```

```
edit customer
```


Note: Be careful when typing VDOM names with the edit command.

VDOM names are case-sensitive, and the `edit` command can both modify and create. For example, if you enter `edit Root`, you will not enter the pre-existing **root** VDOM. Instead, you will create and enter a new VDOM named **Root**.

4. Now that you've specified the VDOM, try looking at the routing table again:

```
get router info routing-table all
```

It works now. The information displayed in the routing table is specific to the **customer** VDOM. Remember that each VDOM has its own routing table.

5. Go to the root VDOM context now:

```
next
```

```
edit root
```

6. Now use the command for listing the routing table:

```
get router info routing-table all
```

This time, the information displayed in the routing table belongs to the **root** VDOM. You will observe that this table is different than the one for the **customer** VDOM.

2 Inter-VDOM Link

In this exercise you will route traffic between both VDOMs using an inter-VDOM link.

Creating an Inter-VDOM Link

You will create an inter-VDOM link to route traffic between both VDOMs.

To create an inter-VDOM link

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Global > Network > Interfaces**.
3. Click **Create New** and select **VDOM Link**.
4. In the **Name** field, enter `vlink`.
5. Under **Interface #0**, configure the following settings:

Field	Value
Virtual Domain	root
IP/Network Mask	10.10.100.1/30
Administrative Access	HTTPS, PING, SSH

6. Under **Interface #1**, configure the following settings:

Field	Value
Virtual Domain	customer
IP/Network Mask	10.10.100.2/30
Administrative Access	HTTPS, PING, SSH

7. Click **OK**.

After creating the inter-VDOM link, notice the two inter-VDOM sub-interfaces added within the **root** and **customer** VDOMs. These interfaces are named **vlink0** and **vlink1**. They can be used to route traffic between both VDOMs.

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

		Create New ▾		Edit		Delete		By Type	By Role	Alphabetical
Status	Name	Members	IP/Netmask	Type	Access					
↑	port3		10.0.1.254 255.255.255.0	Physical Interface	HTTPS SSH	HTTP	Telnet			
↑	port4		0.0.0.0 0.0.0.0	Physical Interface						
↑	port5		0.0.0.0 0.0.0.0	Physical Interface						
↑	port6		0.0.0.0 0.0.0.0	Physical Interface						
↑	port7		0.0.0.0 0.0.0.0	Physical Interface						

VDOM Link (3)

vlink	VDOM Link
vlink0	10.10.100.1 255.255.255.252 VDOM Link Interface PING HTTPS SSH
vlink1	10.10.100.2 255.255.255.252 VDOM Link Interface PING HTTPS SSH

Configuring Routing Between VDOMs

You will add the static routes in both VDOMs to route traffic between them. The objective is to have Internet traffic from Local-Windows crossing the **customer** VDOM first and then the **root** VDOM, before going to the Linux server and the Internet.

To configure routing between VDOMs

8. In the Local-FortiGate GUI, select the **customer** VDOM from the drop-down list on the top of the menu to go to the VDOM-specific settings for the **customer** VDOM.

9. Go to **Network > Static Routes** to specify a default route for the **customer**.

10. Click **Create New**.

11. Add this route:

Field	Value
Destination	Subnet 0.0.0.0/0

FORTINET

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

Device	vlink1
Gateway	10.10.100.1

12. Click **OK**.

13. Specify a route for the **root** VDOM to the internal network. Go to the VDOM-specific settings for the **root** VDOM and select **root** from the drop-down list.

14. Go to **Network > Static Routes**.

15. Click **Create New**.

16. Configure this route:

Field	Value
Destination	Subnet 10.0.1.0/24
Device	vlink0
Gateway	10.10.100.2

17. Click **OK**.

Configuring the Firewall Policies for Inter-VDOM Traffic

You will create the firewall policies to allow the Internet traffic through the **customer** and **root** VDOMs.

To configure the firewall policies for inter-VDOM traffic

1. In the Local-FortiGate GUI, select the **customer** VDOM from the drop-down list on the top of the menu to go to the VDOM-specific settings for the **customer** VDOM.

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

2. Go to **Policy & Objects > IPv4 Policy**.
3. Click **Create New**.
4. Configure the following firewall policy to allow traffic from **port3** to **vlink1**:

Field	Value
Name	Internet
Incoming Interface	port3
Outgoing Interface	vlink1
Source	all
Destination Address	all
Schedule	always
Service	ALL
Action	ACCEPT
NAT	Disable

5. Click **OK**.
6. Go to the VDOM-specific settings for the **root** VDOM and go to **Policy & Objects > IPv4 Policy**.
7. Click **Create New**.
8. Configure the following policy:

Field	Value
Name	Internet
Incoming Interface	vlink0
Outgoing Interface	port1
Source	all

DO NOT REPRINT

© FORTINET

LAB 2–Virtual Domains

Destination Address	all
Schedule	always
Service	ALL
Action	ACCEPT
NAT	Enable

9. Click **OK**.

Testing the Inter-VDOM Link

You will now test your configuration to confirm that Internet traffic is being routed through the two VDOMs and the inter-VDOM link.

To test the inter-VDOM link

1. From Local-Windows, open a few browser tabs and go to external HTTP websites, such as:

<http://www.pearsonvue.com/fortinet/>

<http://cve.mitre.org>

<http://www.eicar.org>

Traffic should be flowing through both VDOMs now.

2. Open a command prompt window in Local-Windows and execute a traceroute command to an Internet public IP address:

tracert -d 4.2.2.2

3. Check the output.

The first hop IP address is 10.0.1.254, which is **port3** in the **customer** VDOM. The second hop IP address is 10.10.100.1, which is the inter-VDOM link in the **root** VDOM. The third hop IP address is 10.200.1.254, which is the Linux server.

LAB 3–Transparent Mode

In this lab, you will create a transparent mode VDOM. You will also configure an inter-VDOM link, this time between a transparent mode VDOM and a NAT mode VDOM.

Objectives

- Configure a transparent mode VDOM.
- Configure an inter-VDOM link.

Time to Complete

Estimated: 20 minutes

Lab Topology

The goal of the lab is to create the topology below. You will use VDOMs to logically split the Local-FortiGate into two virtual firewalls: the **root** VDOM and the **inspect** VDOM. The **root** VDOM is in NAT mode. The **inspect** VDOM is in transparent mode and will be inspecting the traffic for virus protection. So, all Internet traffic coming from Local-Windows must transverse first the **root** VDOM, then the **inspect** VDOM.

Prerequisites

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

Before beginning this lab, you must restore a configuration file to the Local-FortiGate.

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Transparent-Mode** and select `local-transparent-mode.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 Transparent Mode VDOM

The configuration file for this exercise already has the setting VDOMs enabled. As such, in this exercise, you just need to create a transparent mode VDOM called *inspect* and then move the interface to the *inspect* VDOM.

Creating a Transparent Mode VDOM

You will create a new mode and then change its operation mode to transparent.

To create a transparent mode VDOM

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.

The configuration that you restored at the beginning of this lab has VDOMs enabled. For this reason, you will see a drop-down list at the top of the menu. It provides access to the global settings and to each VDOM-specific settings.

2. Select **Global** from the drop-down list.
3. Go to **System > VDOM** and click **Create New**.
4. Configure the following settings:

Field	Value
Virtual Domain	inspect
Inspection Mode	Proxy (Default)

5. Click **OK**.
6. In Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
7. Log in as `admin` and execute the following command to change the **inspect** VDOM operation mode from the default NAT mode to transparent mode:

```
config vdom  
edit inspect  
config system settings
```

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

```
set opmode transparent  
set manageip 10.200.1.200/24  
end  
end
```


Stop and Think

What is that 10.200.1.200 IP address for?

Discussion

It is the management IP address for the transparent mode VDOM. Interfaces that belong to a transparent mode VDOM do not have IP addresses, but the VDOM itself has one. You can use this IP address for administrative access to the device and this VDOM.

Moving an Interface to a Different VDOM

You will move the interface **port1** to the **inspect** VDOM.

To move an interface to a different VDOM

1. In the Local-FortiGate GUI, go to **Global > Network > Interfaces**.
2. Edit **port1**.
3. From the **Virtual Domain** drop-down list, select **inspect**.
4. Click **OK**.

2 Inter-VDOM Link

In this exercise, you will create an inter-VDOM link. After that, you will create the firewall policies that allow Internet access across both VDOMs. Finally, you will configure and test antivirus inspection in the **inspect** VDOM.

Creating an Inter-VDOM Link

Create the inter-VDOM link for routing traffic from the **root** VDOM to the Internet through the **inspect** VDOM.

To create an inter-VDOM link

1. From the Local-Windows VM, open a browser and log in as **admin** to the Local-FortiGate GUI at **10.0.1.254**.
2. Go to **Global > Network > Interfaces**.
3. Click **Create New** and select **VDOM Link**.
4. In the **Name** field, enter **vlink**.
5. Under **Interface #0**, configure the following settings:

Field	Value
Virtual Domain	root
IP/Network Mask	10.200.1.1/24
Administrative Access	HTTP, HTTPS, PING, SSH

6. Under **Interface #1**, configure the following settings:

Field	Value
Virtual Domain	inspect
Administrative Access	HTTP, HTTPS, PING, SSH

7. Click **OK**.

You are returned to the **Interfaces** page.

8. Review the inter-VDOM link interfaces you just created:

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

+ Create New ▾		Edit	Delete	By Type	By Role	Alphabetical
Status	Name	Members	IP/Netmask	Type	Access	
▲	port3		10.0.1.254 255.255.255.0	Physical Interface	HTTPS SSH HTTP Telnet	
▲	port4		0.0.0.0 0.0.0.0	Physical Interface		
▲	port5		0.0.0.0 0.0.0.0	Physical Interface		
▲	port6		0.0.0.0 0.0.0.0	Physical Interface		
▲	port7		0.0.0.0 0.0.0.0	Physical Interface		

VDOM Link (3)						
▀	vlink		▀ VDOM Link			
...	vlink0		10.200.1.1 255.255.255.0	▀ VDOM Link Interface	PING HTTPS SSH HTTP	
...	vlink1			▀ VDOM Link Interface	PING HTTPS SSH HTTP	

Note that **vlink0** and **vlink1** are logical interfaces that can be used to route traffic between the **root** and **inspect** VDOMs. An IP address is only configurable on the NAT mode VDOM interface.

Creating the Firewall Policies

You will create the firewall policies to allow Internet traffic through both VDOMs. You will also enable antivirus inspection in the **inspect** VDOM.

To create the firewall policies

1. In the Local-FortiGate GUI, select the VDOM-specific settings for the **inspect** VDOM.
2. Go to **Policy & Objects > IPv4 Policy** and click **Create New**.
3. Configure the following settings:

Field	Value
Name	Inspected_Internet
Incoming Interface	vlink1
Outgoing Interface	port1
Source	all
Destination Address	all
Schedule	always
Service	ALL
Action	ACCEPT

4. Under **Firewall/Network Options**, disable NAT.
5. Under **Security Profiles**, enable **AntiVirus** and select **default** as the antivirus profile.

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

6. Click **OK**.
7. Now select the VDOM-specific settings for the **root** VDOM.
8. Go to **Policy & Objects > IPv4 Policy** and click **Create New**.
9. Configure the following settings:

Field	Value
Name	Internet
Incoming Interface	port3
Outgoing Interface	vlink0
Source	all
Destination Address	all
Schedule	always
Service	ALL
Action	ACCEPT

10. From **Firewall/Network Options**, enable **NAT**.
11. From **Logging Options**, enable **Log Allowed Traffic** and select **All Sessions**.
12. Click **OK**.

Routing Inter-VDOM traffic

To route traffic from Local-Windows to the **inspect** VDOM, you need to create a default route in the **root** VDOM.

To route inter-VDOM traffic

1. In the Local-FortiGate GUI, select the VDOM-specific settings for the **root** VDOM.
2. Go to **Network > Static Routes** and click **Create New**.
3. Configure the following settings:

Field	Value
Destination	Subnet 0.0.0.0/0
Device	vlink0
Gateway	10.200.1.254

4. Click **OK**.

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

Testing the Transparent Mode VDOM

You will use the traceroute command to confirm that Internet traffic is crossing the inter-VDOM link. Then you will try to download a virus to confirm that antivirus inspection in the **inspect** VDOM is working.

To test the transparent mode VDOM

1. Open a command prompt window on the Local-Windows VM.
2. Execute the following traceroute to verify that your first two hops are 10.0.1.254 and 10.200.1.254:

```
tracert -d 10.200.3.1
```


Stop and Think

You will observe that the first hop IP address is 10.0.1.254, which is **port3** in the **root** VDOM. The second hop IP address is 10.200.1.254, which is the Linux server. Why isn't the traceroute showing any IP address belonging to the **inspect** VDOM?

Discussion

A transparent VDOM does not route packets like a NAT VDOM. Instead, it forwards frames based on the destination MAC addresses as a LAN layer-2 switch. A traceroute shows the IP addresses of all the routers along a path to a destination. The **inspect** VDOM is not acting as a router, but as a layer-2 switch.

3. In Local-Windows VM, open a browser tab and go to:

<http://www.eicar.org>

4. Click **Download Anti Malware Testfile** and then click **Download**:

The screenshot shows the homepage of eicar.org. At the top, there's a navigation bar with links for ABOUT US, CONFERENCE, PROJECTS, ANTI-MALWARE TESTFILE (which is highlighted in purple), TRUSTWORTHINESS STRATEGY, PRESS, and INFORMATION. Below the navigation is a search bar with 'Searchword' and 'OK' buttons. The main content area has a purple banner with 'INTENDED USE' and a 'DOWNLOAD' button, which is circled in red. To the right of the banner is a section titled 'MEMBERS AREA' with fields for 'Loginname' and 'Password' and a 'login' button. Further down, there's a detailed description of the four test files available for download, mentioning eicar.com, eicar.com.txt, eicar.com.zip, and eicar.com. The 'ANTI-MALWARE TESTFILE' link in the navigation bar is also circled in red.

5. Select the option to download the **eicar.com** file via HTTP:

DO NOT REPRINT

© FORTINET

LAB 3–Transparent Mode

IMPORTANT NOTE

EICAR cannot be held responsible when these files or your AV scanner in combination with these files cause any damage to your computer. **YOU DOWNLOAD THESE FILES AT YOUR OWN RISK.** Download these files only if you are sufficiently secure in the usage of your AV scanner. EICAR cannot and will not provide any help to remove these files from your computer. Please contact the manufacturer/vendor of your AV scanner to seek such help.

Download area using the standard protocol http

eicar.com	eicar.com.txt	eicar_com.zip	eicarcom2.zip
68 Bytes	68 Bytes	184 Bytes	308 Bytes

Download area using the secure, SSL enabled protocol https

eicar.com	eicar.com.txt	eicar_com.zip	eicarcom2.zip
68 Bytes	68 Bytes	184 Bytes	308 Bytes

6. Confirm that the AV profile in the **inspect** VDOM blocks this action:

High Security Alert!!

You are not permitted to download the file "eicar.com" because it is infected with the virus "EICAR_TEST_FILE".

URL: <http://www.eicar.org/download/eicar.com>
File quarantined as: [disabled].

http://www.fortinet.com/ve?vn=EICAR_TEST_FILE
Client IP: 10.200.1.1
Server IP: 188.40.238.250
User name:
Group name:

LAB 4 –High Availability

In this lab, you will set up a high availability (HA) cluster of FortiGate devices. You will explore Active-Active HA mode and observe FortiGate HA behavior. You will also perform HA failover and use diagnostic commands to observe election of new primary in the cluster.

You will also configure management port(s) on each FortiGate to reach each FortiGate individually for management purposes.

Objectives

- Set up an HA cluster using FortiGate devices
- Observe HA synchronization and interpret diagnostic output
- Performing HA failover
- Manage individual cluster members by configuring reserved management interface

Time to Complete

Estimated: 45 minutes

Lab HA Topology

After you upload the required configurations to each FortiGate, the logical topology will change to this.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

Prerequisites

Before beginning this lab, you must restore a configuration file to each FortiGate.

Note: Make sure to restore the correct configuration in each FortiGate as per the steps below. Failure to restore proper configuration in each FortiGate will prevent you from doing the lab exercise.

To restore the Remote-FortiGate configuration file

1. From the Local-Windows, open a web browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

System Information

HA Status:	Standalone [Configure]
Host Name:	Remote-FortiGate [Change]
Serial Number:	FGVM010000065036
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 13:30:44 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	5 day(s) 2 hour(s) 40 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > HA** and select `remote-ha.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

To restore the Local-FortiGate configuration file

1. From the Local-Windows, open a new web browser and log in as `admin` to the Local-FortiGate GUI at `10.0.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information

HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > HA** and select `local-ha.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 Configuring High Availability (HA)

FortiGate HA uses FortiGate Clustering Protocol (FGCP) which uses heartbeat link for HA related communications to discover other FortiGates in same HA group, elect primary, synchronize configuration, and detect failed device in HA cluster.

In this exercise, you will configure HA settings on both the FortiGate devices. You will observe the HA synchronize status and verify the configuration is in sync on both FortiGate devices using the diagnose commands.

Configure HA Settings on Local-FortiGate

Now you will configure HA related setting on the Local-FortiGate GUI.

To configure HA settings on Local-FortiGate

1. From the Local-Windows, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **System > HA** and configure the following high availability (HA) settings.

Field	Value
Mode	Active-Active
Device Priority	200
Group Name	Training
Password	Fortinet
Enable Session Pick-up	Check the box to enable it
Heartbeat Interface	
Enable	<input checked="" type="checkbox"/> for port2 <input type="checkbox"/> for port4

Your configuration should look like as below:

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

High Availability

Mode: Active-Active

Device Priority: 200

Reserve Management Port for Cluster Member: port1

Cluster Settings

Group Name: Training

Password: *****

Enable Session Pick-up

	Port Monitor	Heartbeat Interface
	Enable	Priority(0-512)
port1	<input type="checkbox"/>	<input type="checkbox"/> 0
port2	<input type="checkbox"/>	<input checked="" type="checkbox"/> 0
port3	<input type="checkbox"/>	<input type="checkbox"/> 0
port4	<input type="checkbox"/>	<input type="checkbox"/> 50
port5	<input type="checkbox"/>	<input type="checkbox"/> 0
port6	<input type="checkbox"/>	<input type="checkbox"/> 0
port7	<input type="checkbox"/>	<input type="checkbox"/> 0

Apply

- Click Apply.

Configure HA Settings on the Remote-FortiGate

Now you will configure HA related setting on the Remote-FortiGate from the console.

To configure HA settings on the Remote-FortiGate

- Click on **Remote-FortiGate** to launch the Remote-FortiGate console window.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

2. Login as admin.

3. Configure the high availability (HA) settings.

```
config system ha

 set group-name Training

 set mode a-a

 set password Fortinet

 set hbdev "port2" 0

 set session-pickup enable

 set override disable

 set priority 100

end
```

Observing and Verifying the HA Synchronization Status

Now you have configured the HA on both FortiGate devices, you will verify the HA has been established and configurations are in fully synchronized.

All cluster members checksum must match in order for the FortiGate devices to be in synchronized state.

To observe and verify the HA synchronization status

1. Still in the Remote-FortiGate console, you should see the error messages that FortiGate sends to the console. This sometimes shows useful status change information, such as:

```
slave succeeded to sync external files with master

slave starts to sync with master

logout all admin users
```

FORTINET®

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

Wait 4 to 5 minutes for the FortiGate devices to synchronize. Once the FortiGate devices are synchronized, it will log out all admin users.

2. In the Remote-FortiGate console, again log in as `admin`.
3. To check the HA synchronize status, run the following command on the Remote-FortiGate console.

```
diagnose sys ha checksum show
```

4. Click on **Local-FortiGate** to launch the Local-FortiGate console window.

5. Log in as `admin`.
6. To check the HA synchronize status, run the following command on the Local-FortiGate console.

```
diagnose sys ha checksum show
```

7. Compare the output from both FortiGate devices. If both FortiGate devices are synchronized, then the checksum will match.
8. Alternatively, you can run the following command to view the checksums of all cluster members from any FortiGate in the cluster.

```
diagnose sys ha checksum cluster
```

Verifying FortiGate Roles in a HA Cluster

Once the checksum match on both FortiGates, you will be verifying the cluster member roles to confirm primary and secondary device.

To verify FortiGate Roles in a HA Cluster

1. Run the following command on both the Local-FortiGate console and the Remote-FortiGate console to verify that the HA cluster has been established.

```
get system status
```

2. View the Current HA mode line.
3. Notice that the Local-FortiGate is a-a master, and the Remote-FortiGate device is a-a backup.

Note: FortiGate named Local-FortiGate is master in the HA cluster because in this configuration override is disabled and monitored ports are not configured and next cluster checks for priority for which Local-FortiGate has more priority set to 200 and Remote-FortiGate has priority of 100.

4. From the Local-Windows, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

5. Go to the **Dashboard >System Information** widget, it will show the cluster members and their roles.

Viewing HA Statistics

Now you will be viewing HA statistics from the GUI of primary FortiGate.

To view HA Statistics

1. In Local-Windows, open few web browser tabs and connect to a few websites. For example:
 - <https://www.fortinet.com>
 - www.yahoo.com
 - www.bbc.com
2. Go back to the GUI of the cluster's primary FortiGate at 10.0.1.254.
3. Go to **System > HA**.
4. Click **View HA Statistics**.

This will show you the status, uptime and session information of the cluster members.

HA Cluster						View HA Statistics
	Cluster Member	Hostname	Serial No.	Role	Priority	

Note: The *primary* FortiGate will have more active sessions than the *secondary* FortiGate. This is because all management traffic is with the primary; all non-TCP traffic is handled by the primary also. By default, only TCP sessions which are not handled by UTM proxy for inspection are load balanced between the primary and secondary FortiGate.

2 High Availability Failover

You have setup HA cluster. Now, you will be triggering HA failover and observe the renegotiation to elect new primary and redistribution of sessions.

Triggering Failover by Rebooting the Primary FortiGate

You will be rebooting the primary FortiGate in the cluster to trigger failover.

To trigger failover by rebooting the Primary FortiGate

1. From the Local-Windows, open a web browser and go to the following URL:
<http://www.dailymotion.com>
If Java is not enabled, please enable it.
2. Play a long video.
3. During this, open a command prompt on the Local-Windows and run continuous ping to a public IP address.

```
ping 4.2.2.2 -t
```

4. Go to the Local-FortiGate console.
5. To trigger a failover, reboot the Local-FortiGate by entering the following command:

execute reboot
6. Press **y** to continue to reboot the FortiGate.

Verifying the HA Failover and FortiGate Roles

Now you will be verifying the HA failover and check the roles of FortiGate in HA cluster.

To verify the HA failover and FortiGate roles

1. Go back to Local-Windows and check the command prompt and video that you started earlier. Because of the failover, the *Remote-FortiGate* device is now the primary to process of traffic. Your ping and video should be still running.
2. Go to the Remote-FortiGate console.
3. Type the following command to verify that Remote-FortiGate is now acting as primary device in HA cluster.

```
get system status
```

When the *Local-FortiGate* finishes rebooting and rejoins the cluster, does it rejoin as the *secondary*, or resume its initial role of *primary*?

4. To see the status of all cluster members, run the following command on any FortiGate in the cluster:

```
diagnose sys ha status
```


DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

You should observe the *Local-FortiGate* rejoins the cluster as a *secondary*. It has lost its role of primary.

Note: FortiGate named Local-FortiGate becomes *secondary* in the HA cluster because in this configuration override is disabled and monitored ports are not configured and next, cluster checks for uptime. As Local-FortiGate is rebooted, it has less uptime than the Remote-FortiGate.

Triggering HA Failover by Resetting Uptime

Now you will trigger failover by resetting the uptime on the current primary FortiGate, which should be Remote-FortiGate, and you will verify the FortiGate's role in a HA cluster.

To trigger HA failover by resetting uptime on the FortiGate

1. Go to the Remote-FortiGate console.
2. Run the following command:

```
diagnose sys ha reset-uptime
```


Note: By resetting the HA uptime, you are forcing the cluster to use the next value to determine which FortiGate has priority for becoming the primary. You will observe that the Local-FortiGate now has the *primary* role in the cluster.

3. To see the status of all cluster members, run the following command on any FortiGate console in the cluster:

```
diagnose sys ha status
```

4. Go back to the Remote-FortiGate console.
5. Check the *Uptime* (system uptime) on Remote-FortiGate to see that this remains unchanged:

```
get system performance status
```

Notice that Remote-FortiGate uptime is *not* reset; only the HA uptime.

Observing HA Failover Using Diagnostic Commands

The HA synchronization process is responsible for FGCP packets that communicate cluster status and build the cluster. You will be using real time diagnostic commands to observe this process.

To observe HA failover using diagnostic commands

1. Go to the Local-FortiGate console and log in as `admin`.
2. Run the following commands.

```
diagnose debug enable
```

```
diagnose debug application hasync 0
```

```
diagnose debug application hasync 255
```

FORTINET®

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

3. Go to the Remote-FortiGate console.
4. Reboot the Remote-FortiGate.

```
execute reboot
```

5. Press **y** to continue to reboot the FortiGate.
6. On the Local-FortiGate console, observe the output while the secondary reboots and starts communicating with the cluster.

```
send udp packet to all peers: type=21(hastats), len=200
conn=0x5545710 created, nconnections=1
conn=0x5545710 accepted, dst=169.254.0.2
conn=0x5545710, recv all 1844 bytes data, no file data to recv
conn=0x5545710 added to list of sync_type=5(config)
upd_cfg_extract_av_db_version[294]-version=05004000AVDB00201-00033.00355-1603180
616
upd_cfg_extract_av_db_version[294]-version=05004000AVDB00701-00001.00000-1210171
546
upd_cfg_extract_av_db_version[294]-version=05004000AVDB00401-00001.00000-1210171
547
upd_cfg_extract_av_db_version[294]-version=05004000FLDB00201-00033.00355-1603180
629
upd_cfg_extract_irdb_botnet_db_version[431]-version=05004000IRDB00101-00002.0082
1-1603181000
upd_cfg_extract_avips_engine_version[236]-version=05004000AVEN02800-00005.00234-
1604011037
upd_cfg_extract_mudb_version[389]-version=05004000MUDB00102-00001.00244-16031802
95
conn=0x5545710, conn_buf=0x554a680, all 8 bytes data is sent, no file to send
conn_buf=0x554a680 closed
conn=0x5545710 closed, nconnections=0
```

It will show that the current primary FortiGate is sending heartbeat packets and trying to synchronize its configuration with the secondary FortiGate's.

7. To stop the debug output on the Local-FortiGate, press the Up-Arrow key twice, selecting the command before last (in this case `diagnose debug application hasync 0`), then press the Enter key.

3 Configuring HA Management Interface

In this exercise, you will configure a spare interface of the cluster to be a non-synchronizing management interface. This will allow both FortiGates to be reachable for SNMP and management purposes only.

If management interface is not configured, you will have access to the GUI for only the primary FortiGate in the cluster. However, you can connect to the secondary FortiGate through the primary FortiGate's CLI.

Accessing the Secondary FortiGate through the Primary FortiGate CLI

You will be connecting to the secondary FortiGate through the primary FortiGate's CLI.

To access the secondary FortiGate through the primary FortiGate CLI

1. From the Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin`.
3. Type the following command to access the secondary FortiGate CLI through the primary's HA link:

```
execute ha manage <id> (use ? to list the id values)
```


```
10.0.1.254 - PuTTY

login as: admin
Local-FortiGate # exe ha manage
<id> please input peer box index.
<0> Subsidiary unit FGVM010000065036

Local-FortiGate # exe ha manage 0
```

4. Log in as `admin`.
5. Run the following command to get the status of the secondary FortiGate.

```
get system status
```

View the Current HA mode line. You will notice that the Remote-FortiGate device is a-a backup.

6. To return to the CLI of Local-FortiGate, run the command below:

```
exit (to return to the primary)
```

Setting up a Management Interface

You will be using an unused interface on the FortiGates in a HA cluster to configure a management

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

interface. This allows you to configure a different IP address for this interface for each FortiGate in the HA cluster.

To setup a management interface

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI (normally the primary) at `10.0.1.254`.
2. Go to **System > HA**.
3. Edit the **Local-FortiGate**.

HA Cluster						View HA Statistics
	Cluster Member	Hostname	Serial No.	Role	Priority	
	 Local-FortiGate FortiGate VM64 	Local-FortiGate	FGVM010000064692	MASTER	200	
	 Remote-FortiGate FortiGate VM64 	Remote-FortiGate	FGVM010000065036	SLAVE	100	

4. Select **Reserve Management Port for Cluster Member** and choose **port7**.
5. Click **Apply**.

Note: Port7 connects to the same LAN segment as port3.

Configuring and Accessing Using the Management Interface for the Primary FortiGate

You will be configuring and verifying access to primary FortiGate using management interface.

To configure and verify access using the management interface for the primary FortiGate

1. Go to the Local-FortiGate console.
2. Log in as `admin`.
3. Configure the port7 as following:

```
config system interface  
  
edit port7  
  
set ip 10.0.1.253/24  
  
set allowaccess http snmp ping ssh  
  
end
```


DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

Note: Even though this address overlaps with port3, and would not be normally allowed (FortiGate does not allow overlapping subnets), it is allowed here because the interface now has a special purpose, and is excluded from the routing table.

4. From the Local-Windows, open a web browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.253`.
This will verify connectivity to port7.

Configuring and Accessing Using the Management Interface for the Secondary FortiGate

You will be configuring and verifying access to secondary FortiGate using the management interface.

To configure and verify access using the management interface for the secondary FortiGate

1. Go to the Remote-FortiGate console.
2. Log in as `admin`.
3. Verify that the non-synchronizing interface settings have been synced to the secondary.

```
show system ha
```

Look for `ha-mgmt-status` and `ha-mgmt-interface`. These should be set.

4. In the Remote-FortiGate console, verify that port7 has no configuration by running the following command:

```
show system interface
```

5. Configure port7 through the CLI:

```
config system interface  
edit port7  
set ip 10.0.1.252/24  
set allowaccess http ping ssh snmp  
end
```

6. From the Local-Windows, open a web browser and log in as `admin` to the Remote-FortiGate GUI at `10.0.1.252`.

This will verify connectivity to port7.

Each device in the cluster now has its own management IP address for monitoring purposes.

Disconnecting FortiGate from the Cluster

You will be disconnecting the Remote-FortiGate from the cluster. FortiGate will prompt you to configure an IP address on any port on FortiGate so that you can access it after disconnecting.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

To disconnect FortiGate from the cluster

1. From the Local-Windows, open a browser and log in as **admin** to the Local-FortiGate GUI at 10.0.1.254.
2. Go to **System > HA**.
3. For the **Remote-FortiGate**, click the **Disconnect from cluster** icon.

This will remove the FortiGate from the HA cluster.

HA Cluster		Cluster Member	Hostname	Serial No.	Role	Priority	View HA Statistics	
		Local-FortiGate FortiGate VM64 1 3 5 7 9 2 4 6 8 10	Local-FortiGate	FGVM010000064692	MASTER	200		
		Remote-FortiGate FortiGate VM64 1 3 5 7 9 2 4 6 8 10	Remote-FortiGate	FGVM010000065036	SLAVE	100		

4. When prompted, configure **port3** with the IP address of **10.0.1.251/24**.

Restoring the Remote-FortiGate Configuration

Now you will restore the Remote-FortiGate configuration so that you can use the Remote-FortiGate in the next labs.

Note: Failure to do these steps will prevent you from doing the next exercise.

To restore the Remote-FortiGate configuration

1. In the Local-Windows, open a browser and log in as **admin** to the Remote-FortiGate GUI at 10.0.1.251.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 4 –High Availability

System Information	
HA Status:	Standalone [Configure]
Host Name:	Remote-FortiGate [Change]
Serial Number:	FGVM010000065036
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Wed Jul 20 09:49:07 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /2 in Total [Details]
Uptime:	5 day(s) 22 hour(s) 59 min(s)

3. From your local PC (Local-Windows), click **Upload** and browse to **Desktop > Resources > FortiGate-I > Introduction** and select `remote-initial.conf`.
4. Click **OK**.
5. Click **OK**.

Note: Failure to do these steps will prevent you from doing the next exercises.

LAB 5—Advanced IPsec VPN

In this lab, you will configure redundant VPN tunnels with failover capability between two FortiGates. You will also create a dial-up VPN between a FortiGate and FortiClient.

Objectives

- Deploy a dialup VPN between two FortiGates.
- Deploy a dialup VPN for FortiClient.
- Configure redundant VPNs between two FortiGates.

Time to Complete

Estimated: 60 minutes

Prerequisites

Before beginning this lab, you must restore configuration files to the Local-FortiGate and Remote-FortiGate.

To restore the Remote-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Remote-FortiGate [Change]
Serial Number:	FGVM010000065036
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 13:30:44 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	5 day(s) 2 hour(s) 40 min(s)

3. Select to restore from **Local PC** and click **Upload**.

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

4. Browse to **Desktop > Resources > FortiGate-II > Advanced-IPsec** and select `remote-advanced-ipsec.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

To restore the Local-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Advanced-IPsec** and select `local-advanced-ipsec.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 Configure an IPsec VPN Between Two FortiGates

In this exercise, you will configure one VPN between the Local-FortiGate and the Remote-FortiGate for redundancy.

Local-FortiGate: Creating the Phases 1 and 2

You will configure the IPsec VPN by creating the phases 1 and 2.

To create the phases 1 and 2

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **VPN > IPsec Tunnels** and click **Create New**.
3. In the **Name** field, enter `Remote_1`.
4. Under **Template Type**, select **Custom**.
5. Click **Next**.
6. Under **Network**, configure the following settings:

Field	Value
Remote Gateway	Static IP Address
IP Address	10.200.3.1
Interface	port1
Dead Peer Detection	On Idle

7. Under **Authentication**, configure the following settings:

Field	Value
Method	Pre-shared Key
Pre-shared Key	fortinet

8. Leave all other settings at their default values.
9. Click **OK**.

Local-FortiGate: Creating a Static Route for Route-based VPN

The VPN was created as route-based. This means that it requires at least one route (static or dynamic) to forward the traffic through the tunnel. You will create a static route for that purpose.

To create a static route for route-based VPN

1. In the Local-FortiGate GUI, go to **Network > Static Routes**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Destination	Subnet 10.0.2.0/24
Device	Remote_1

4. Click **OK**.

Local-FortiGate: Creating an Interface Zone

You will create an interface zone that will include the two IPsec virtual interfaces (the virtual IPsec interface for the primary VPN and the one for the secondary VPN). It is not mandatory to have an interface zone for redundant VPNs, but it simplifies the number of firewall policies to create later.

To create an interface zone

1. In the Local-FortiGate GUI, go to **Network > Interfaces**.
2. Click **Create New** and select **Zone**.

3. Configure the following settings:

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Field	Value
Zone Name	VPN
Interface Members	Remote_1

4. Click **OK**.

Local-FortiGate: Creating Firewall Policies for VPN Traffic

Create two firewall policies between **port3** and **Remote_1**, one for each traffic direction.

To create the firewall policies for VPN traffic

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Name	Remote_out
Incoming Interface	port3
Outgoing Interface	VPN
Source	LOCAL_SUBNET
Destination Address	REMOTE_SUBNET
Schedule	always
Service	ALL
Action	ACCEPT

4. Under **Firewall/Network Options**, disable NAT.
5. Click **OK**.
6. Click **Create New** one more time.
7. Configure the following settings:

Field	Value
Name	Remote_in
Incoming Interface	VPN

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Outgoing Interface	port3
Source	REMOTE_SUBNET
Destination Address	LOCAL_SUBNET
Schedule	always
Service	ALL
Action	ACCEPT

8. Under **Firewall/Network Options**, disable NAT.
9. Click **OK**.

Remote-FortiGate: Creating Phases 1 and 2

You will now go to the Remote-FortiGate and start adding phases 1 and 2.

To create phases 1 and 2

1. From the Local-Windows VM, open a browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.
2. Go to **VPN > IPsec Tunnels**.
3. Click **Create New**.
4. In the **Name** field, enter **Local_1**.
5. From **Template Type**, select **Custom**.
6. Click **Next**.
7. Under **Network**, configure the following settings:

Field	Value
Remote Gateway	Static IP Address
IP Address	10.200.1.1
Interface	port4
Dead Peer Detection	On Idle

8. Under **Authentication**, configure the following settings:

Field	Value
Method	Pre-shared Key
Pre-shared Key	fortinet

DO NOT REPRINT

© FORTINET

9. Leave the other settings with their default values.
10. Click **OK**.

Remote-FortiGate: Creating a Static Route for Route-based VPN

As this VPN was also created as route-based, you will need one static route.

To create a static route for route-based VPN

1. In the Remote-FortiGate GUI, go to **Network > Static Routes**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Destination	Subnet 10.0.1.0/24
Device	Local_1

4. Click **OK**.

Remote-FortiGate: Creating an Interface Zone

You will also create an interface zone on Remote-FortiGate that will include the two IPsec virtual interfaces. Again, this is not mandatory for having redundant VPNs, but it simplifies the number of firewall policies to create later.

To create an interface zone

1. In the Remote-FortiGate GUI, go to **Network > Interfaces**.
2. Click **Create New** and select **Zone**:

FORTINET

3. Configure the following settings:

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Field	Value
Zone Name	VPN
Interface Members	Local_1

4. Click **OK**.

Remote-FortiGate: Creating the Firewall Policies for Internet Traffic

Create two firewall policies between **port6** and **Local_1**, one for each traffic direction.

To create the firewall policies for Internet traffic

1. In the Remote-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Click **Create New**.
3. Configure the following settings:

Field	Value
Name	Local_out
Incoming Interface	port6
Outgoing Interface	VPN
Source	REMOTE_SUBNET
Destination Address	LOCAL_SUBNET
Schedule	always
Service	ALL
Action	ACCEPT

4. Under **Firewall/Network Options**, disable NAT.
5. Click **OK**.
6. Click **Create New** again.
7. Configure the following settings:

Field	Value
Name	Local_in
Incoming Interface	VPN

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Outgoing Interface	port6
Source	LOCAL_SUBNET
Destination Address	REMOTE_SUBNET
Schedule	Always
Service	ALL
Action	ACCEPT

8. Under **Firewall/Network Options**, disable NAT.
9. Click **OK**.

Testing the IPsec VPN

You will test the VPN by generating some traffic and confirming that the VPN goes up.

To test the IPsec VPN

1. Open a command prompt window on the Local-Windows VM.
2. Generate a ping to the Remote-Windows VM (10.0.2.10):

```
ping 10.0.2.10
```


Note: FortiGate may not have previously established the VPN. If so, the first few pings will fail while FortiGate negotiates and establishes the VPN.

3. Go back to the Local-FortiGate GUI and go to **Monitor > IPsec Monitor**.
4. Confirm that the **Remote_1** VPN is **up**.

A green arrow should be displayed in the **Status** column.

2 Configuring a Backup IPsec VPN

In this exercise, you will create the second route-based VPN for redundancy. This time, configure the VPN from the Local-FortiGate **port2** to the Remote-FortiGate **port5**.

Configuring the Backup VPN on the Local-FortiGate

You will start by configuring the Local-FortiGate side.

To configure the backup VPN on the Local-FortiGate

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Repeat the configuration steps in *Local-FortiGate: Creating Phases 1 and 2* to create phases 1 and 2. Use **Remote_2** for the VPN name.
3. Go to **Network > Static Routes**.
4. Click **Create New**.
5. Add this static route:

Field	Value
Destination	Subnet 10.0.2.0/24
Device	Remote_2
Administrative Distance	20

6. Click **OK**.
7. Go to **Network > Interfaces**.
8. Edit the zone **VPN**.
9. Add the interface **Remote_2** to it.
10. Click **OK**.

Configuring the Backup VPN in the Remote-FortiGate

You will configure the Remote-FortiGate side.

To configure the backup VPN in the remote-FortiGate

1. From the Local-Windows VM, open a browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

2. Repeat the configuration steps in *Remote-FortiGate: Creating Phases 1 and 2* to create phases 1 and 2. Use **Local_2** for the VPN name.
3. Go to **Network > Static Routes**.
4. Click **Create New**.
5. Add this static route:

Field	Value
Destination	10.0.1.0/24
Device	Local_2
Administrative Distance	20

6. Click **OK**.
7. Go to **Network > Interfaces**.
8. Edit the zone **VPN**.
9. Add the interface **Local_2** to it.
10. Click **OK**.

Testing the VPN Redundancy

You will now test the VPN failover. You will use the sniffer tool to monitor which VPN the traffic is using.

To test the VPN redundancy

1. In Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and execute the following command to sniffer all ICMP traffic to 10.0.2.10 with verbosity 4:

```
diagnose sniffer packet any 'icmp and host 10.0.2.10' 4
```

3. Open a command prompt window in Local-Windows and run a continuous ping to Remote-Windows:

```
ping -t 10.0.2.10
```

4. Check the sniffer output. It will show that the Local-FortiGate is routing the packets through the VPN Remote_1:

```
28.040086 port3 in 10.0.1.10 -> 10.0.2.10: icmp: echo request  
28.040107 Remote_1 out 10.0.1.10 -> 10.0.2.10: icmp: echo request  
28.041188 Remote_1 in 10.0.2.10 -> 10.0.1.10: icmp: echo reply  
28.041196 port3 out 10.0.2.10 -> 10.0.1.10: icmp: echo reply
```


DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Now, let's simulate a failure in the VPN **Remote_1** and observe how the FortiGate starts using the secondary VPN **Remote_2**.

5. From the Local-FortiGate GUI, go to **Network > Interfaces**.
6. Edit **port1**.
7. Set the **Interface State** to **Disabled** to bring down the tunnel **Remote_1**.
8. Click **OK**.
9. Wait a few minutes until FortiGate detects the failure in the VPN **Remote_1** and reroutes the traffic through **Remote_2**.
10. Check the sniffer output again. You will observe that the VPN **Remote_2** is being used now:

```
546.352063 port3 in 10.0.1.10 -> 10.0.2.10: icmp: echo request  
546.352090 Remote_2 out 10.0.1.10 -> 10.0.2.10: icmp: echo request  
546.353546 Remote_2 in 10.0.2.10 -> 10.0.1.10: icmp: echo reply  
546.353560 port3 out 10.0.2.10 -> 10.0.1.10: icmp: echo reply
```

11. To finish this exercise, on the Local-FortiGate GUI, go to **Network > Interfaces**.

12. Edit **port1**.
13. Configure the **Interface State** back to **Enabled**.
14. Click **OK**.

Note: Omitting these last steps will prevent you from doing the next exercise.

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

3 IPsec VPN with FortiClient

You will now create a dial-up VPN between a FortiGate and FortiClient.

Prerequisites

Before beginning, you must restore the initial configuration files to the Local-FortiGate and Remote-FortiGate.

To restore the Remote-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Remote-FortiGate [Change]
Serial Number:	FGVM010000065036
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 13:30:44 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	5 day(s) 2 hour(s) 40 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Advanced-IPsec** and select `remote-advanced-ipsec.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

To restore the Local-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064892
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Advanced-IPsec** and select **local-advanced-ipsec.conf**.
5. Click **OK**.
6. Click **OK** to reboot.

Creating a Dialup VPN

You will create the dialup VPN in the Local-FortiGate.

To create the dialup VPN

1. From the Local-Windows VM, open a browser and log in as **admin** to the Local-FortiGate GUI at **10.0.1.254**.
2. Go to **VPN > IPsec Tunnels** and click **Create New**.
3. In the **Name** field, enter **FClient**.
4. From **Template Type**, select the template **Remote Access**.
5. From **Remote Device Type**, select **FortiClient VPN for OS X, Windows, and Android**.

6. Click **Next**.
7. Configure these settings:

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Field	Value
Incoming Interface	port1
Authenticated Method	Pre-shared Key
Pre-Shared Key	fortinet
User Group	training

8. Click **Next**.
9. Configure these other settings in the next wizard step:

Field	Value
Local Interface	port3
Local Address	LOCAL_SUBNET
Client Address Range	172.20.1.1-172.20.1.5
Subnet	255.255.255.0
DNS Server	Use System DNS
Enable IPv4 Split Tunnel	Enabled
Allow Endpoint Registration	Disabled

10. Click **Next**.
11. Verify that **Save Password** is enabled.
12. Click **Create**. The VPN wizard creates not only IPsec phases 1 and 2, but also two firewall addresses and one firewall policy that allows incoming traffic from the VPN to the internal subnet.

Note: Although you have created a route-based IPsec tunnel, you do not need to add a static route because it is a dial-up VPN. FortiGate will dynamically add or remove appropriate routes to each dial-up peer, each time their VPNs are established or disconnected.

Configuring FortiClient for Dialup VPN

You will configure the FortiClient IPsec client to connect to the Local-FortiGate. You will use the FortiClient installed in the Remote-Windows VM.

To configure FortiClient for dialup VPN

1. Go to the Remote-Windows VM and double-click the FortiClient icon to start that application.

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

2. Click the **Configure VPN** link.
3. Select **IPsec VPN**:

New VPN Connection

SSL-VPN **IPsec VPN**

Connection Name

Description

Remote Gateway

Authentication Method

Pre-shared key

Authentication (XAuth)

Prompt on login Save login Disable

Advanced Settings

4. Configure these settings:

Field	Value
Connection Name	FC_VPN
Remote Gateway	10.200.1.1
Authentication Method	Preshared Key with the password fortinet
Authentication (XAuth)	Save Login
Username	student

5. Click **Apply**.
6. Click **Close**.

Connecting to the Dialup VPN

You will use FortiClient to connect to the dialup VPN created in the Local-FortiGate.

To connect to the dialup VPN

1. On the FortiClient application running on Remote-Windows, enter the password `fortinet`.
2. Click **Connect**.
3. Wait a few seconds.
4. Open the FortiClient application again. A green checkmark confirms that the tunnel is up:

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Checking the IP Address and Route Added to the Remote-Windows VM

While the dialup VPN is up, the Remote-Windows VM receives an IP address within the 172.20.1.1 - 172.20.1.5 range. The FortiGate also installs a route to the subnet 10.0.1.0/24.

To check the IP address and route added to the Remote-Windows VM

1. Open a command prompt window in Remote-Windows and enter this command:

```
ipconfig /all
```

2. Analyze the output. You should observe an interface with an IP address in the 172.20.1.1 - 172.20.1.5 range.
3. Enter this other command to display the routing table information:

```
route print
```

4. Locate the 10.0.1.0/24 network entry in the output.

Testing the Dialup VPN

You will test the dialup VPN by sending traffic from the Remote-Windows VM to the Local-Windows VM.

To test the dialup VPN

1. Still from the command prompt on the Remote-Windows VM, try to ping the Local-Windows VM (10.0.1.10). The ping will succeed, confirming that the tunnel is working.
2. From a browser on the Local-Windows VM, go back to the Local-FortiGate GUI and go to **Monitor > Routing Monitor**.
3. Find the static route that was dynamically added to the FortiGate:

DO NOT REPRINT

© FORTINET

LAB 5—Advanced IPsec VPN

Type	Subtype	Network	Gateway	Interface	Up Time
Static		0.0.0.0/0	10.200.1.254	port1	
Static		0.0.0.0/0	10.200.2.254	port2	
Connected		10.0.1.0/24	0.0.0.0	port3	
Connected		10.200.1.0/24	0.0.0.0	port1	
Connected		10.200.2.0/24	0.0.0.0	port2	
Static		172.20.1.1/32	0.0.0.0	FClient_0	

4. Go to Monitor > IPsec Monitor.
5. View the details of the **FClient_0** VPN connection. Notice the **Remote Gateway** IP address.

Disconnecting the Dialup VPN

To finish this lab, disconnect the Remote-Windows VM from the dialup VPN.

To disconnect the dialup VPN

1. Go to the Remote-Windows VM and open FortiClient.
2. Click **Disconnect**.

LAB 6–Intrusion Prevention System (IPS)

In this lab, you will set up IPS profiles and denial of service (DoS) policies. You will also use a vulnerability scanner and packet crafting software to attempt to flood the FortiGates.

Objectives

- Protect your network against known attacks using IPS signatures.
- Mitigate and block network anomalies and DoS attacks.
- Write custom IPS signatures.

Time to Complete

Estimated: 40 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to the Local-FortiGate.

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000084692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

DO NOT REPRINT

© FORTINET

LAB 6–Intrusion Prevention System (IPS)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > FortiGate-I > Introduction** and select `local-initial.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

DO NOT REPRINT

© FORTINET

1 Blocking Known Exploits

During this exercise you will configure IPS inspection to block known attacks. You will test your configuration by generating an attack on the Linux server from the Local-Windows VM.

Configure IPS Inspection

First you will create an IPS sensor that will include the signatures for known attacks on Linux servers.

To configure IPS

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Security Profiles > Intrusion Protection**.
3. To create a new sensor, click the plus sign (+) in the upper-right corner:

4. Use the name **LINUX_SERVER** for the new sensor and click **Add Filter**:

DO NOT REPRINT

© FORTINET

5. Click **Add Filter**.
6. Select **Target: server**.
7. Click **Add Filter** one more time.
8. Select **OS: Linux**.
9. Click **Use Filters**:

The screenshot shows the 'Add Filter' dialog box. At the top, there are two selected filters: 'Target: server' and 'OS: Linux'. Below this is a table listing various security signatures. The 'Use Filters' button at the bottom is highlighted with a red box.

All the signatures matching the filter are added to the IPS sensor.

10. Right-click the entry in the **IPS Filters** table that was just added and select **Packet Logging > Enable**:

The screenshot shows the 'New IPS Sensor' configuration window. Under 'IPS Signatures', there is a table with one entry: 'No matching entries found'. Under 'IPS Filters', there is a table with one entry: 'Location: Server OS: Linux' with 'Default' action. A context menu is open over this entry, showing options for 'Filter Details', 'Action', and 'Packet Logging'. The 'Packet Logging' submenu is expanded, showing 'Pass', 'Monitor', 'Block', 'Reset', 'Default', 'Quarantine', and 'Enable'. The 'Enable' option is highlighted with a red box.

11. Click **OK**.

DO NOT REPRINT

© FORTINET

Applying an IPS Sensor to a Firewall Policy

You will apply the new IPS sensor to the firewall policy that allows Internet access.

To apply an IPS sensor to a firewall policy

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Edit the firewall policy that allows the traffic from **port3** to **port1**.
3. In the **Security Profiles** section, set **IPS** to **ON**, then from the drop-down list, select **LINUX_SERVER**.
4. Click **OK**.

Generating Attacks on the Linux Server

You will run a Perl script to generate attacks on the Linux server located in front of the FortiGate.

To generate attacks on the Linux server

1. Open a command prompt window on the Local-Windows VM and run the script to start the attacks:

```
nikto.pl -host 10.200.1.254
```

2. All the attacks take around 10 minutes to run. However, you do not need to wait that time. Wait around 5 minutes and press Ctrl-C to stop the script.

Monitoring the IPS

You will check the IPS logs to monitor for known attacks being detected by the FortiGate.

To monitor the IPS

1. Go back to the Local-FortiGate GUI and go to **Log & Report > Intrusion Protection**.
2. Locate the multiple entries for the attacks generated.

Note: The **IPS** logs section will not display if there are no IPS logs. FortiGate will show it after creating logs. After the attacks, if this menu item does not display, log out from the FortiGate GUI and log in again to refresh it.

3. Note that for some of the attacks discovered by the IPS, the **Action** column shows the value **Detected**. This indicates that a signature was matched, but that FortiGate was configured to allow traffic to pass.

In the spaces below, write the signature names for two of those detected attacks that were not blocked. The signature name appears in the **Attack Name** column of the log.

Signature 1: _____

Signature 2: _____

DO NOT REPRINT

© FORTINET

LAB 6–Intrusion Prevention System (IPS)

Changing a Signature Action

You took note of two attacks that were detected, but not blocked, because the default action for their signatures is **Monitor**. You will change the action for those two signatures to **Block** and test again.

To change a signature action

1. In the Local-FortiGate GUI go to **Security Profiles > Intrusion Protection**.
2. Select the sensor named **LINUX_SERVER** from the top drop-down list to edit it.
3. Click **Add Signatures**.
4. Search the signature name that you wrote in *Signature 1* from the previous procedure.
5. Select the signature and click **Use Selected Signatures** to add it.
6. Right click the signature and set its **Action** to **Block**.
7. Right click the signature again and enable **Packet Logging**.
8. Click **Apply**.
9. Repeat this procedure for the signature that you noted in *Signature 2*.

Testing the New Signatures Action

You will generate the attack again from the Local-Windows VM. This time, the FortiGate should block the two attacks.

To test the new signature actions

1. Open a command prompt window on the Local-Windows VM and run the script one more time to start the attacks:

```
nikto.pl -host 10.200.1.254
```
2. This time wait around 10 minutes for the script to run all the attacks. If, after 10 minutes, the script has not finished running yet, press Ctrl-C to stop it.
3. Return to the Local-FortiGate GUI and go to **Log & Report > Intrusion Protection**.

Examine the log entries again. Locate the log messages for the two signatures whose actions were changed. The **Status** field should contain **dropped**. This indicates either: a dropped packet, dropped session, or cleared session.

DO NOT REPRINT

© FORTINET

LAB 6–Intrusion Prevention System (IPS)

2 Mitigating a DoS Attack

In this exercise you will configure the Local-FortiGate for DoS protection. After that, you will simulate a DoS attack by generating traffic from the Linux server.

Creating a DoS Policy

You will create a DoS policy.

To create a DoS policy

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Policy & Objects> IPv4 DoS Policy**.
3. Click **Create New**.
4. Configure these settings:

Field	Value
Incoming Interface	port1
Source Address	all
Destination Address	all
Service	ALL

5. Enable **Status** and **Logging** for `icmp_flood`.
6. Set the **Action** to **Block** and the **Threshold** to **200**:

Edit DoS Policy					
L4 Anomalies					
Name	<input type="radio"/> Status	<input type="radio"/> Logging	Pass	Action	Threshold
tcp_syn_flood	<input type="radio"/>	<input type="radio"/>	Pass	Block	2000
tcp_port_scan	<input type="radio"/>	<input type="radio"/>	Pass	Block	1000
tcp_src_session	<input type="radio"/>	<input type="radio"/>	Pass	Block	5000
tcp_dst_session	<input type="radio"/>	<input type="radio"/>	Pass	Block	5000
udp_flood	<input type="radio"/>	<input type="radio"/>	Pass	Block	2000
udp_scan	<input type="radio"/>	<input type="radio"/>	Pass	Block	2000
udp_src_session	<input type="radio"/>	<input type="radio"/>	Pass	Block	5000
udp_dst_session	<input type="radio"/>	<input type="radio"/>	Pass	Block	5000
icmp_flood	<input checked="" type="radio"/>	<input checked="" type="radio"/>	Pass	Block	200
icmp_sweep	<input type="radio"/>	<input type="radio"/>	Pass	Block	100

7. Click **OK**.

FORTINET®

DO NOT REPRINT

© FORTINET

Testing the DoS Policy

You will generate a high number of ICMP packets per second from the Linux server to the Local-FortiGate. This will trigger the DoS policy.

To test the DoS policy

1. In the Local-Windows VM, open PuTTY and connect to the **LINUX** saved session (connect over SSH).
2. Enter the username `root` with a password of `password`.
3. Execute this command to use the ping flood option against the Local-FortiGate:

```
ping -f 10.200.1.1
```

The command option `-f` causes the ping utility to run continuously and not wait for replies between ICMP echo requests.

FortiGate will block pings when the amount of packets per second exceeds the configured threshold.

Leave the Linux SSH connection open with the ping running.

4. Go back to the Local-FortiGate GUI and press Ctrl-F5 to refresh the browser (or log out and log in).
5. Go to **Log & Report > Anomaly**.

Note: The **Anomaly** logs section will not display if there are no anomaly logs.

FortiGate will show it after creating logs. After the attacks, if this menu item does not display, log out from the FortiGate GUI and log in again to refresh it.

6. Examine the logs. Note that the ICMP flood has been blocked. This is indicated by the **Action** field entry `clear_session`:

#	Date/Time	Severity	Source	Protocol	User	Action	Count	Attack Name
1	07:46:28	*****	10.200.1.254	1		clear_session	2024	icmp_flood
2	07:45:58	*****	10.200.1.254	1		clear_session	2033	icmp_flood
3	07:45:28	*****	10.200.1.254	1		clear_session	2016	icmp_flood
4	07:44:58	*****	10.200.1.254	1		clear_session	1	icmp_flood

7. Go back to the SSH connection to the Linux server and press Ctrl-C to stop the ping.

3 Creating Custom Signatures

During this exercise you will create a custom signature to block RETR (GET) commands on FTP traffic.

Creating a Custom Signature

You will first create the custom signature.

To create the custom signature

1. From the Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and enter the following commands to create the custom signature:

```
config ips custom

edit "FTP_GET"

set severity medium

set protocol FTP

set log-packet enable

set action pass

set signature "F-SBID(--name 'FTP Download'; --flow from_client; --
pattern RETR;)"

end
```

3. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
4. Go to **Security Profiles > Intrusion Protection**.
5. Edit the **LINUX_SERVER** sensor created earlier.
6. Click **Add Signature**.
7. Search for the signature **FTP_GET**. Select it and click **Use Selected Signatures**.
8. Right-click the custom signature and change the action to **Reset**.
9. Click **Apply**.

Testing the Custom Signature

You will use an FTP client named FileZilla to try to download a file located at the Linux server. To get the file, the FTP client will send a RETR command that will be detected and blocked by the custom signature.

DO NOT REPRINT

© FORTINET

To test the custom signature

1. Go back to the Local-FortiGate CLI and execute the following command to sniffer all FTP traffic:

```
diagnose sniffer packet any 'port 21' 4
```

2. From the Local-Windows server, open the FileZilla Client from the desktop.
3. Go to **File** and choose **Site manager**.
4. Select **Linux** and click **Connect**:

5. Try to download the file called **test.text**.

The connection to the remote host should be closed.

Note: When FortiGate resets the TCP connection, FileZilla may show a notification pop-up a few times.

6. Go back to the Local-FortiGate CLI and examine the sniffer output to verify that the reset action was applied to the session. You should see a TCP reset sent out to the client on port3 and to the server on port1:

```
147.977053 port3 in 10.0.1.10.60391 -> 10.200.1.254.21: psh 1299046459 ack 1954268802
147.977106 port1 out 10.200.1.1.60391 -> 10.200.1.254.21: psh 1299046459 ack 1954268802
147.977243 port1 in 10.200.1.254.21 -> 10.200.1.1.60391: psh 1954268802 ack 1299046465
147.977338 port3 out 10.200.1.254.21 -> 10.0.1.10.60391: psh 1954268802 ack 1299046465
147.978592 port3 in 10.0.1.10.60391 -> 10.200.1.254.21: psh 1299046465 ack 1954268851
147.978802 port3 out 10.200.1.254.21 -> 10.0.1.10.60391: rst 1954268851 ack 1299046466
147.978837 port1 out 10.200.1.1.60391 -> 10.200.1.254.21: rst 1299046465 ack 1954268851
```

7. Alternately, go back to the Local-FortiGate GUI and go to **Log & Report > Intrusion Protection**. Locate the attack log entry to verify that the FortiGate reset the connection:

DO NOT REPRINT

© FORTINET

The screenshot shows a log viewer interface with two main panes. The left pane is a table of log entries with columns: #, Date/Time, Severity, Source, Protocol, User, Action, Count, and Attack Name. The right pane is a detailed view of the selected log entry (Event 1). The detailed view includes sections for Log Details, Application, Action, Security, and Intrusion Protection.

#	Date/Time	Severity	Source	Protocol	User	Action	Count	Attack Name
1	13:52:12	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
2	13:52:12	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
3	13:52:12	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
4	13:51:38	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
5	13:51:38	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
6	13:51:38	■■■■■	10.0.1.10	tcp		reset		'FTP Download'
7	13:35:35	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
8	13:35:26	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
9	13:35:15	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
10	13:35:05	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
11	13:34:55	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
12	13:34:45	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
13	13:34:35	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
14	13:34:24	■■■■■	10.0.1.10	tcp		dropped		DFD.Cart.Set.Depth.Parameter.File.l
15	13:34:24	■■■■■	10.0.1.10	tcp		detected		FrontAccounting.Config.PHP.File.Incl
16	13:34:14	■■■■■	10.0.1.10	tcp		dropped		Mambo.VideoDB.Class.Xml.PHP.Rer
17	13:34:04	■■■■■	10.0.1.10	tcp		dropped		Mambo.VideoDB.Class.Xml.PHP.Rer
18	13:33:53	■■■■■	10.0.1.10	tcp		dropped		Ajax.File.Browser.approot.Parameter
19	13:33:43	■■■■■	10.0.1.10	tcp		dropped		Ajax.File.Browser.approot.Parameter
20	13:33:33	■■■■■	10.0.1.10	tcp		dropped		Ajax.File.Browser.approot.Parameter
21	13:33:23	■■■■■	10.0.1.10	tcp		dropped		Ajax.File.Browser.approot.Parameter

Log Details

- Details
- Archived Data

Port 21
Interface port1

Application
Protocol tcp
Service FTP

Action
Action reset
Policy 1

Security
Level ■■■■■
Threat Level critical
Threat Score 50

Intrusion Protection

- Profile Name LINUX_SERVER
- Attack Name 'FTP Download'
- Attack ID 6469
- Reference http://www.fortinet.net/ids/VID6469
- Incident Serial No. 436529286
- Direction outgoing
- Severity ■■■■■
- Message custom: 'FTP Download',

LAB 7–Fortinet Single Sign-On (FSSO)

In this lab, you will configure FSSO. FSSO enables FortiGate to identify users by collecting user login activity on a Windows server set with active directory.

This includes installing and configuring the domain controller agent and FSSO collector agent in order to monitor and consolidate the user logon events and send them to FortiGate.

You will also configure the SSO option on FortiGate to enable communication with the collector agent, specifically to poll event log information.

Objectives

- Install and configure the Fortinet domain controller agent.
- Install and configure the FSSO collector agent.
- Configure SSO on FortiGate.
- Test the *automatic* user identification by generating user logon events.
- Monitor the SSO status and operation.

Time to Complete

Estimated: 25 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to FortiGate.

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064892
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > FSSO** and select `local-fssso.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

1 FSSO Agents

In order to configure FortiGate to identify users by polling their login events from the FSSO agents, you must install and configure both agents: the collector and the domain controller.

Note: The FSSO agents are available from the Fortinet Support website (<http://support.fortinet.com>). The available agents are:

- DC agent
- Collector agent for Microsoft servers: FSSO_Setup
- Collector agent for Novell directories: FSSO_Setup_edirectory
- Controller agent for Citrix servers: TAgent_Setup

Installing the FSSO Collector Agent

In this exercise, you will install the FSSO collector agent on a Windows server.

To install the FSSO collector agent on a Windows server

1. From the Local-Windows VM, go to **Desktop > Resources > FortiGate-II > FSSO**.
2. Right-click **FSSO_Setup_5.0.0243_x64** and select **Run as administrator** from the menu.

The FSSO collector agent installation wizard appears.

3. Click **Next**.
4. Accept the license agreement and click **Next**.

5. Accept the default destination folder and click **Next**.
6. Supply the following credentials and click **Next**:

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

- **User Name:** .\Administrator
- **Password:** password

The password is the administrative user password of the Local-Windows VM.

7. Accept the default settings and click **Next**.

8. Click **Install** to complete the installation.

You successfully installed the FSSO collector agent.

Before completing the FSSO collector agent installation, you will configure the FSSO DC agent to automatically launch.

9. Continue to *Configuring the FSSO Domain Controller Agent* below.

Configuring the FSSO Domain Controller (DC) Agent

Following the install of the FSSO collector agent, the wizard prompts you to launch the FSSO DC agent. In this procedure, you will configure the FSSO DC agent to automatically launch.

To install and configure the FSSO DC agent on a Windows server

1. Continuing from the previous procedure, select **Launch DC Agent Install Wizard** and click **Finish**.

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

The **Install DC Agent** wizard appears.

2. Enter the following values and click **Next**:
 - **Collector Agent IP address:** 10.0.1.10
 - **Collector Agent listening port:** 8002

3. Select the **TRAININGAD:trainingAD.training.lab** domain to monitor and click **Next**.
4. Expand **TRAININGAD**, disable all users except for **aduser1**, and click **Next**.

For this lab, only the **aduser1** account will be monitored.

FORTINET

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

- Under the **Working Mode** section, ensure the following settings are selected in order to poll the login sessions from the domain controller and then click **Next**:

- Polling Mode**
- Check Windows Security Event Logs**

The installation wizard for the DC agent completes its configuration.

- Click **Finish**.

The collector agent is now monitoring your domain controller.

Configuring the FSSO Collector Agent

In this procedure, you will configure the FSSO collector agent to allow FortiGate to poll information from it. For this, you must select the groups that your DC agent will monitor and forward to the collector agent.

To configure the FSSO collector agent

- In the Local-Windows VM, click the Windows icon to open the **Start menu**.
- Click the down arrow at the bottom of the screen and scroll right to locate and select **Configure Fortinet Single Sign On Agent** under the **Fortinet** menu.

The **Fortinet Single Sign On Agent Configuration** wizard appears.

- Under **Authentication**, complete the following:
 - Enable **Require authenticated connection from FortiGate**.
 - Enter **Fortinet** in the **Password** field.

FORTINET

DO NOT REPRINT

© FORTINET

Note: You will use this password later when configuring FortiGate. This password allows the FortiGate to communicate and poll the logon events from the FSSO collector agent.

4. Click **Show Monitored DCs** in the right menu to specify the monitored domain controller.

You will see a logon event for the IP address: 10.0.1.10.

5. Click **Select DC to Monitor**.

6. Ensure the **TRAININGAD:trainingAD.training.lab** domain is selected and click **OK**.

7. Click **Close**.
8. Click **Set Group Filters** in the right menu to specify the monitored groups.
9. Click **Add**.
10. Enable the **Default filter** and click **Advanced**.

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

11. Expand TRAININGAD and select AD-users.

12. Click Add selected user groups.

Your Monitored group is named: **TRAININGAD/AD-users**. FortiGate will now poll it.

13. Click OK.

14. Click OK.

FORTINET

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

The FSSO collector agent loads your settings.

15. Click **Save&close** to finish the configuration.

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

2 Single Sign-On (SSO) on FortiGate

Now that the agents are set up, you must configure your FortiGate to communicate and poll information from the FSSO collector agent.

You must then assign the polled user to a firewall user group and add the user group as a source on a firewall policy.

Finally, you can verify the user logon event collected by FortiGate. This event is generated once a user logs onto the Windows active directory domain. Therefore, no firewall authentication is required.

Configuring SSO on FortiGate

In this procedure, you will set up the SSO feature on FortiGate. This process allows FortiGate to automatically identify the user that will connect on SSO.

To configure the SSO option on FortiGate

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **User & Device > Single Sign-On**.
3. Click **Create New** and enter the following settings:

Field	Value
Type	Fortinet Single-Sign-On Agent
Name	TrainingDomain
Primary Agent IP/Name	10.0.1.10
Password	Fortinet Note: This is the password you specified while configuring the Fortinet Single Sign On Agent. This password allows the FortiGate to communicate and poll the logon events from the FSSO collector agent.

4. Click **Apply & Refresh** twice.

The FortiGate communicates to the FSSO collector agent and polls the **User/Group**.

FORTINET

DO NOT REPRINT

© FORTINET

Stop and Think

Under which conditions is the **User/Group** field not automatically displayed after clicking **Apply and Refresh**?

Discussion

Apply and Refresh allows FortiGate to communicate and poll information from the FSSO collector agent. If FortiGate does not properly refresh with the polled information, it could be a password mismatch. The **agent IP password** must be the same as the password you set up in the **Authentication** section during the FSSO collector agent configuration.

5. Click **OK**.

A green checkmark in the **Status** column confirms that the communication with the FSSO collector agent is up.

Name	Type	LDAP Server	Users/Groups	FSSO Agent IP/Name	Status	Ref.
TrainingDomain			10.0.1.10 (1)	10.0.1.10		1

A modal window titled "Users/Groups" is overlaid on the table, showing the selected FSSO agent IP (10.0.1.10) and the user group TRAININGAD/AD-USERS.

Assigning an FSSO User to a Firewall Policy

In this task, you must assign your polled FSSO user as a source on your firewall policy.

For this, you must first add the FSSO user to a firewall user group. Then, you can configure firewall policies to act on the firewall user group. This allows you to control the FSSO user access to network resources.

To assign the polled FSSO user to a firewall user group

1. In the FortiGate-Local GUI, go to **User & Device > User Groups**.
2. Click **Create New** and enter the following settings:

Field	Value
Name	Training
Type	Fortinet Single Sign On (FSSO)
Members	TRAININGAD/AD-USERS

The screenshot shows the "User & Device" navigation bar with "User Groups" selected. A "New User Group" dialog box is open, prompting for "Name" (Training), "Type" (selected as "Fortinet Single Sign-On (FSSO)"), and "Members" (TRAININGAD/AD-USERS). The "OK" button is visible at the bottom right of the dialog.

DO NOT REPRINT

© FORTINET

Note: The polled FSSO user is automatically listed in the drop-down list due to the selected group type: FSSO.

3. Click **OK**.

To add the FSSO user group to your firewall policy

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Edit the firewall policy sequence named **Internet_Access**.
3. Under **Source**, click **LOCAL_SUBNET**, select **Users** from the right-hand menu and add the **Training** group.

4. Click **OK**.

Seq.#	Name	Source	Destination	Schedule	Action	NAT
port3 - port1 (1 - 1)						
1	Internet_Access	LOCAL_SUBNET	Training	all	ACCEPT	Enabled

Testing FSSO

Once a user logs into the Windows AD domain, the user is automatically IP-based identified and logged on. Hence, the FortiGate allows the user to access to network resources, as policy decisions are made.

For the purposes of this lab, you will generate a user logon event and monitor FortiGate to observe how it identifies the user.

To monitor the communication between the FSSO collector agent and FortiGate

1. From the Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and type the following command to monitor the communication between the FSSO collector agent and the FortiGate:

```
diagnose debug enable
```


DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)


```
diagnose debug application authd 8256
```

You will return to this output after generating a logon event.

3. Continue to the next procedure.

To generate a logon event

1. From the Local-Windows VM, click the **Windows** button.
2. In the search field, enter `mstsc` to launch the **Windows Remote Desktop Connection** application.

3. Enter the remote computer IP address: `10.0.1.10`.

This is the IP of the Local-Windows VM. For more information, see the network topology diagram.

4. Click **Connect**.
5. Select **Use another account**, and log in with the following credentials:

Field	Value
Username	aduser1 This user has been pre-created for you in Active Directory.
Password	Training!

6. Click **Yes**.
7. Click **OK**.
Ignore the error message indicating that the user is not authorized for remote login.
8. Return to the PuTTY CLI connection and observe the output of the `diagnose` command:

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

```
_process_logon[TrainingDomain]: ADUSER1(10.0.1.10) logged on with session  
id(0), port_range_sz=0  
  
_process_logon-903: cannot find such a user, try to add it
```


Note: You have generated a logon event using the **Windows Remote Desktop Connection** application and it has been captured by your DC agent, forwarded to your collector agent, and polled by FortiGate.

9. Type the following command to stop the diagnose command.

```
diagnose debug disable
```

To display the FSSO logins

1. In the PuTTY CLI session, type the following command:

```
diagnose debug authd fssologin list
```

2. Review the output, it shows the FSSO logins.

```
----FSSO logons----  
  
IP:10.0.1.10 User: ADUSER1 Groups: TRAINING/AD-USERS  
  
Workstation: LOCAL-WINDOWS MemberOf: Training  
  
Total number of logons listed: 1, filtered: 0  
  
----end of FSSO logons----
```


Note: You may see two IP addresses because the Local-Windows VM has two NICs in your lab environment.

To review the user event logs

1. From the Local-FortiGate GUI, go to **Log & Report > User Events**.

Note: The **Event Log** menu will not display the **User Events** option until FortiGate registers the user event logs.

FortiGate will show this option after creating logs. So, if this menu item does not display after the user event log, log out from the FortiGate GUI and log in again to refresh it.

2. You will observe FSSO log events.
3. Click **Details** to view more information about each FSSO log.

FORTINET®

DO NOT REPRINT

© FORTINET

LAB 7–Fortinet Single Sign-On (FSSO)

Log & Report					Add Filter	Log location: Disk	Details
	#	Date/Time	Level	User	Action	Messages	Log Details
Forward Traffic	1	06:03:29	INFO	ADUSER1	authentication	User ADUSER1 succeeded in logout	Source IP 10.0.1.10 User ADUSER1
System Events	2	06:03:29	INFO	ADUSER1	FSSO-logoff	FSSO-logoff event from TrainingDomain: user ADUSER1 logged off 10.0	
User Events	3	05:57:34	INFO	ADUSER1	FSSO-logon	FSSO-logon event from TrainingDomain: user ADUSER1 logged on 10.0	
WiFi Events							

FORTINET®

LAB 8—Certificate Operations

In this lab, you will configure certificate authentication on FortiGate. This includes importing a CA certificate into FortiGate, configuring a PKI peer user, and importing the PKI peer user certificate into the personal certificate store on the user's computer (Local-Windows). You will then authenticate as the PKI peer user over SSL VPN.

You will also configure SSL deep inspection using a self-signed SSL certificate on FortiGate, so you can inspect encrypted traffic.

Objectives

- Configure certificate authentication on FortiGate so that a PKI user can authenticate to the network with their certificate over SSL VPN.
- Configure and enable SSL deep inspection on FortiGate so you can inspect encrypted traffic.

Time to Complete

Estimated: 25 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to FortiGate.

To restore the FortiGate configuration file

- From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
- Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064892
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Certificates** and select **local-certificates.conf**.
5. Click **OK**.
6. Click **OK** to reboot.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

1 Certificate Authentication

In order to configure FortiGate for certificate authentication, you must import the root CA certificate on FortiGate. The root CA generates and signs user certificates and is necessary to verify the validity of any user certificate being used to authenticate.

You must then create a PKI peer user on FortiGate and add the PKI peer user to a firewall user group.

Finally, you must install the PKI peer user's digital certificate in the personal certificate store of their computer (Local-Windows).

Once configured, you can test certificate authentication by logging into SSL VPN.

Note: All certificates have been pre-generated for you by FortiAuthenticator—a user authentication and identity management appliance. Keep in mind that you can generate certificates using many different applications or purchase certificates from various certificate providers. As such, this lab focuses on importing certificates rather than certificate generation.

Importing the Root CA on FortiGate

In this exercise, you will import the pre-generated root CA into FortiGate.

To import a CA certificate

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **System > Certificates**.
3. Click **Import** and select **CA Certificate** from the drop-down menu.

4. From the **Import CA Certificate** dialog box, select **Local PC** and browse to **Desktop > Resources > FortiGate-II > Certificates** and select `FortiAuthCA.crt`.

Note: This CA certificate is generated by FortiAuthenticator.

5. Click **OK**.

The CA certificate `CA_Cert_1` (`CN = FortiAuthCA`) is added to the **Certificates** page under **External CA Certificates**.

FORTINET

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

External CA Certificates (4)	
CA_Cert_1	CN = FortiAuthCA
Fortinet_CA	C = US, CN = support, L = Sunnyvale, O = Fortinet, ST = California, emailAddress = support@fortinet.com, OU = Certificate Authority
Fortinet_Wifi_CA	C = US, OU = (c) 2012 Entrust, Inc. - for authorized use only, O = Entrust, Inc., CN = Entrust Certification Authority - L1K
Fortinet_Wifi_CA2	C = US, OU = (c) 2009 Entrust, Inc. - for authorized use only, O = Entrust, Inc., CN = Entrust Root Certification Authority - G2

Creating a PKI Peer User

In order for FortiGate to recognize PKI users, the user must be added to FortiGate as a PKI peer user.

In this exercise, you will create a PKI user called `aduser2`. The first PKI user you add to FortiGate must be added through the CLI (subsequent users can be added directly through the FortiGate GUI).

To create a PKI peer user account

1. In Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and type the following command to add a PKI peer user:

```
config user peer
edit aduser2
set ca CA_Cert_1
set two-factor enable
set passwd Training!
end
```


Note: `CA_Cert_1` is the name of the CA certificate you imported in the previous procedure. The common name of the certificate (`cn`) is `FortiAuthCA`.

3. Close PuTTY.
4. To confirm the PKI peer user you just created was added successfully in the FortiGate GUI, refresh your browser and go to **User & Device > PKI**.

Remember, the **PKI** page appears only once you add your first PKI peer user through the CLI.

<input checked="" type="button"/> Create New	<input type="checkbox"/> Edit	<input type="button"/> Delete	
Name	Subject	CA	Ref.
aduser2		CA_Cert_1	0

Note: You now have the option to create subsequent PKI peer users directly through the FortiGate GUI, as the **PKI** page is now visible. No additional users are required for this lab, however.

Assigning a PKI Peer User to a User Group

In this procedure, you will assign your PKI peer user to a firewall user group called **PKI-users**. This way, you can configure firewall policies to act on the firewall user group.

DO NOT REPRINT

© FORTINET

Generally, groups are used to more effectively manage individuals that have some kind of shared relationship.

Note: The **PKI-users** group was pre-configured for you. However, it needs to be modified to add the PKI peer user you created (**aduser2**).

To assign a PKI peer user to a firewall group

1. In the FortiGate-Local GUI, go to **User & Device > User Groups** and edit the **PKI-users** group.
2. From the **Members** drop-down list, select the peer user **aduser2**.
3. Click **OK**.

User Groups			
Group Name	Group Type	Members	Ref.
PKI-users (1 Members)	Firewall	aduser2 1	
SSO_Guest_Users (0 Members)	Fortinet Single Sign-On (FSSO)		0

Adding the PKI Peer User Group to your Firewall Policy

Now that the PKI peer user is added to the PKI-users firewall user group, you can add the group to a firewall policy. This allows you to control access to network resources, as policy decisions are applied to the group as a whole.

Since your PKI peer user will be authenticating over SSL-VPN, you will add the group to a SSL-VPN firewall policy.

Note: Configuring SSL-VPN is out of scope for this lab. As such, the SSL-VPN settings have been pre-configured for you. However, you still need to configure the SSL-VPN firewall policy and add the PKI-users group to it.

To add the remote user group to your firewall policy

1. In the Local-FortiGate GUI, go to **VPN > SSL-VPN Settings** and click the warning message at the top of the page.

Clicking this warning message will create a new SSL-VPN policy for you using these pre-configured settings.

A [No SSL-VPN policies exist. Click here to create a new SSL-VPN policy using these settings](#)

2. Complete the following:

Field	Value
Outgoing Interface	port1

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

Source	LOCAL_SUBNET PKI-users (click the User tab to locate this group)
Destination Address	all
Schedule	always
Service	ALL
Action	ACCEPT

3. Click **OK**.
4. Click **OK**.

The **SSL-VPN Settings** page appears and provides the URL for the SSL Web mode access. You will use this URL later in testing.

The screenshot shows the 'Connection Settings' section of the SSL-VPN configuration. It includes fields for 'Listen on Interface(s)' (set to 'port3') and 'Listen on Port' (set to '10443'). A note at the bottom states: 'Web mode access will be listening at https://10.0.1.254:10443'. The URL is highlighted with a red box.

Installing the User Certificate in the Browser

Finally, because this lab environment uses Firefox as the browser, you must install the aduser2 user certificate in the Firefox browser. Unlike Internet Explorer and Chrome, which use the Windows repository to store certificates, Firefox uses its own browser certificate repository.

Note: If using a browser other than Firefox, the user certificate would be stored in the personal certificate store of the user's computer.

Once the user certificate is stored in the Firefox browser, Firefox automatically accesses this location in order to locate the certificate, when prompted.

To install the user certificate in Firefox browser

1. In the Local-Windows VM, open a new tab in the Firefox browser.
2. Click the menu icon from the top-right corner and select **Options**.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

3. Click **Advanced** from the left menu, and then click the **Certificates** tab in the main window.
4. Click **View Certificates**.

A screenshot of the 'Advanced' settings page in Firefox. The page has tabs at the top: General, Data Choices, Network, Update, and Certificates (which is highlighted with a red box). Below the tabs, there is a section titled 'Requests' with the sub-instruction: 'When a server requests my personal certificate:' followed by two radio button options: 'Select one automatically' (unselected) and 'Ask me every time' (selected). There is also a checked checkbox for 'Query OCSP responder servers to confirm the current validity of certificates'. At the bottom of the page are two buttons: 'View Certificates' (highlighted with a red box) and 'Security Devices'.

The **Certificate Manager** appears.

DO NOT REPRINT

© FORTINET

5. Click the **Your Certificates** tab and click **Import**.
6. Browse to **Desktop > Resources > FortiGate-II > Certificates** and select **aduser2**.
7. When prompted for a password, enter **fortinet** and click **OK**.
8. Click **OK**.

The aduser2 certificate issued by FortiAuthCA is added to the browser.

9. Click **OK** to close the **Certificate Manager**.

10. Close the **Options** browser tab.

Testing Certificate Authentication

For the purposes of this lab, you will authenticate with a certificate over SSL VPN (Web mode). Based on the SSL VPN firewall policy you configured, aduser2 will be prompted to authenticate using a certificate.

As you are logging into the web mode SSL VPN over Firefox, it will automatically check the Firefox browser certificate repository for a user certificate.

DO NOT REPRINT

© FORTINET

To test certificate authentication

1. Open a new browser tab and go to the VPN Web mode access at <https://10.0.1.254:10443>.

The site requests you identify yourself with a certificate. It automatically points to the aduser2 certificate stored in the personal certificate store on the Local-Windows VM.

2. Click **OK**.
3. If you receive an error that indicates your connection is not secure, click **Advanced** and then select **Add Exception**.
The login screen appears with the username already prefilled.
4. Enter **Training!** as the password and click **Login**.

You successfully logged in with a certificate.

5. From the top-right corner, log out of the SSL VPN portal.
6. Close the SSL VPN browser tab.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

2 SSL Full Inspection

In this exercise, you will configure and enable SSL inspection on FortiGate and then test it.

With SSL deep inspection, the firewall receives traffic on behalf of the client and opens up the encrypted traffic. Once it is finished, it re-encrypts the traffic and sends it on to its intended recipient. It is very similar to a man-in-the-middle (MITM) attack. By enabling this feature, FortiGate will filter on traffic that is using the SSL encrypted protocol.

Prerequisites

Before beginning this lab, you must remove the Fortinet_CA_SSL certificate from the Firefox browser.

Note: The FortiGate II lab environment begins with the Fortinet_CA_SSL certificate installed in the Firefox browser by default. However, because this lab includes configuring FortiGate for SSL inspection and then testing SSL inspection--both with and without the SSL certificate installed--the SSL certificate must first be removed.

To remove the Fortinet_CA_SSL certificate from the Firefox browser

1. In the Local-Windows VM, open the Firefox browser.
2. Click the menu icon from the top-right corner and select **Options**.

3. Click **Advanced** from the left menu and then click the **Certificates** tab in the main window.
4. Click **View Certificates**.

DO NOT REPRINT

© FORTINET

The **Certificate Manager** appears.

5. Click the **Authorities** tab and from the certificate authorities in the list, scroll to the **Fortinet** section.

6. Select the certificate in the Fortinet section and click **Delete or Distrust**.
7. Click **OK** to verify.
The FortiGate SSL certificate is removed from the Firefox browser.
8. Click **OK** to close the **Certificate Manager** dialog box.
9. Close the **Options** tab in the Firefox browser.

Configuring SSL inspection

By default, FortiGate includes two security profiles for SSL/SSH inspection: certificate-inspection

DO NOT REPRINT

© FORTINET

and deep-inspection.

Since this exercise involves configuring FortiGate for SSL full inspection, you will configure the default deep-inspection security profile.

To configure SSL inspection

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Security Profiles > SSL/SSH Inspection**.
3. From the upper-right drop-down list, select **deep-inspection**.

4. From the **SSL Inspection Options** section, complete the following:

Field	Value
Enable SSL Inspection of	Multiple Clients Connecting to Multiple Servers
Inspection Method	Full SSL Inspection
CA Certificate	Fortinet_CA_SSL
Untrusted SSL Certificates	Allow

5. From the **Exempt from SSL Inspection** section, disable **Reputable Websites**.
6. From the **Common Options** section, enable the following:
 - **Allow Invalid SSL: Certificates**
 - **Log Invalid Certificates**
7. Click **Apply**.

Enabling SSL Inspection on a Firewall Policy

Now that you have configured the deep-inspection security profile, you must enable SSL inspection on a firewall policy in order to start inspecting traffic.

The firewall policy must have one or more other security profiles enabled, as enabling SSL inspection only tells FortiGate how to handle encrypted traffic—you still need to tell FortiGate which traffic to inspect. For the purposes of this lab, you will enable the default CASI security profile.

To enable SSL inspection on a firewall policy

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy** and edit the **Full_Access** firewall policy (sequence #1).
2. Under **Security Profiles**, complete the following:
 - enable **CASI** and select **default** from the drop-down list.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

- enable **SSL/SSH Inspection** and select **deep-inspection**.
- 3. Under **Logging Options**, enable **Log Allowed Traffic** and select **All Sessions**.
- 4. Click **OK**.

Installing the Fortinet_CA_SSL certificate

FortiGate includes an SSL certificate that you can use for full SSL inspection called Fortinet_CA_SSL. It is signed by a CA called FortiGate CA, which is not public. Because the CA is not public, your browser will display a certificate warning each time a user connects to an HTTPS site. This is because the browser is receiving certificates signed by FortiGate, which is a CA it does not know and trust. You can avoid this warning by downloading the Fortinet_CA_SSL certificate and installing it in all the workstations as a public authority.

In this procedure, you will first test access to an HTTPS site *without* the Fortinet_CA_SSL certificate installed. Then you will install the Fortinet_CA_SSL certificate and test again.

To test SSL deep inspection without a trusted CA

1. In Local-Windows, open a new browser tab and go to a HTTPS site, such as:
 - <https://salesforce.com>
2. Click **Advanced**.
Notice the certificate warning. This is because the browser is receiving certificates signed by FortiGate, which is a CA it does not know and trust.
3. Leave the browser tab open and continue to the next procedure. *Do not add the exception.*

To install the Fortinet_CA_SSL certificate into the browser

1. Return to the browser tab where you are logged into the Local-FortiGate GUI as `admin` and go to **System > Certificates**.
2. Select **Fortinet_CA_SSL**, click **Download**, and save the file.
The certificate downloads to your **Downloads** folder.
3. In the Firefox browser, click the menu icon () in the top-right corner and select **Options**.
4. Click **Advanced** from the left menu and then click the **Certificates** tab in the main window.
5. Click **View Certificates**.

DO NOT REPRINT

© FORTINET

The **Certificate Manager** appears.

6. Click the **Authorities** tab and click **Import**.
7. Browse to the **Downloads** folder and select **Fortinet_CA_SSL**. You may need to select **All Files** as the file type.
This is the FortiGate SSL certificate you downloaded earlier.
8. Click **Open**.
9. From the dialog box that appears, select **Trust this CA to identify websites** and click **OK**.

DO NOT REPRINT

© FORTINET

LAB 8—Certificate Operations

The Fortinet_CA_SSL certificate is added to the list under the **Authorities** tab.

10. Click **OK** to exit the Certificate Manager.
11. Close the **Options** tab in your browser.

Testing SSL Full Inspection

Now that you have added the Fortinet_CA_SSL certificate to your browser, you will not receive any certificate warnings when accessing a secure site.

The CA that signed this certificate is not public, but the browser is aware of it because you added it as a trusted authority in the previous exercise.

To test SSL full inspection

1. In the Local-Windows VM, open a new browser tab and go to a secure site, such as:
 - <https://salesforce.com>This time you are passed through to the site without any certificate warnings.
2. Close the browser.

LAB 9–Data Leak Prevention

In this lab, you will use data leak prevention (DLP) rules and sensors to block sensitive data from leaving the private network.

Objectives

- Configure DLP to block ZIP files.
- Read and interpret DLP log entries.
- Set up DLP banning and quarantining.
- Configure DLP fingerprinting.

Time to Complete

Estimated: 30 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to the FortiGate.

To restore the FortiGate configuration file

- On the Local-Windows, open a web browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
- Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

- Select to restore from **Local PC** and click **Upload**.

DO NOT REPRINT

© FORTINET

LAB 9—Data Leak Prevention

4. Browse to **Desktop > Resources > FortiGate-II > DLP** and select `local-dlp.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 Blocking Files by File Type

There are multiple ways that you can configure in DLP to block sensitive information leaving out of your network.

In this exercise, you will configure the DLP to block files by file types and apply to firewall policy. Then, you will test the configuration and view the logs.

Enabling DLP

DLP is not enabled in the GUI by default. You will enable DLP to be visible in the GUI.

To enable DLP

1. On the Local-Windows, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **System > Feature Select**.
3. Under **Security Features**, enable **DLP**.
4. Click **Apply**.

Configuring the DLP Sensor and DLP Filter

You will be configuring a new DLP sensor and will create a DLP filter to block ZIP files.

To configuring the DLP sensor and DLP filter

1. In the Local-FortiGate GUI, go to **Security Profiles > Data Leak Prevention**.
2. Click **Create New**.

3. Configure the **Name** as **No_ZIP_files**.
4. In the **New DLP Sensor** window, click **Create New** to create a new filter.

New DLP Sensor			
Name:	No_ZIP_files		
Comment:	0/255		
Create New Edit Filter Delete			
Seq #	Type	Action	Services
No matching entries found			
		OK	Cancel

DO NOT REPRINT

© FORTINET

- Configure the following settings:

Field	Value
Filter	Click on Files radio button to select
Specify File Types	Click on radio button to select
File Types	Archive (zip) <i>(Tip: Type the name in the search box at the bottom and click on file types to add.)</i>
Action	Block

Your configuration will look similar to this:

- Click **OK**.

- Click on **Apply** on the DLP sensor window.

Note: You can also block based upon a file name of *.zip, but it is not recommended. A person could circumvent that type of DLP by changing the filename to, for example, *.zp1, or *.txt.

In comparison, file type identification works by analyzing the binary layout of the file.

DO NOT REPRINT

© FORTINET

LAB 9—Data Leak Prevention

Applying a DLP Sensor to a Firewall Policy

Now that you have created a DLP sensor, you will be editing existing firewall policy to apply the DLP sensor to it.

To apply DLP sensor to firewall policy

1. In the Local-FortiGate GUI, go to **Policy & Objects > IPv4 Policy**.
2. Right-click on the **Seq.#** column for DLP firewall policy.
3. Click **Edit**.
4. Under **Security Profiles**, enable **DLP Sensor**.
5. Select **No_ZIP_files** DLP sensor from the drop-down list.

Note: When selecting a DLP sensor, **Proxy Options** is automatically enabled. You cannot disable **Proxy Options**, but can select any pre-configured proxy options profile from the associated drop-down list.

6. Click **OK**.
7. Optionally, if you would like to see the **default** proxy options profile selected in the firewall policy, go to **Security Profiles > Proxy Options**.

This profile determines how FortiGate's proxies pick up protocols. For example, the HTTP listening port is set to port 80.

Testing the DLP Sensor

Now you will test the DLP sensor by trying to transmit a ZIP file by uploading a web URL.

To test the DLP sensor

1. In the Local-Windows VM, open a web browser and go to the following URL:
<http://10.200.1.254/fileupload.html>
2. On the web page, click **Browse**.
3. Locate and select the **Resources** folder on the desktop.
4. Double click the **FortiGate II** folder.
5. Double click the **DLP** folder.
6. Click **DLP_Lab.Zip**.
7. Click **Open**.
8. Click **Submit the file**.

The DLP block message will appear.

Checking the DLP Logs

Now you will check the logs related to DLP for the above test you just performed.

DO NOT REPRINT

© FORTINET

To check the DLP logs

1. In the Local-FortiGate GUI, go to the **Log & Report > Forward Traffic**.
2. Find the log entry that has **DLP** in the **Security Events** column and a **Result** column with a **Deny** action for this attempted data leak.
3. Double click on that log entry to select it.

#	Date/Time	Source	Destination	Application	Security Events	Result
1	07:54:19	10.0.1.10	10.200.1.254	HTTP	DLP 1	Deny: UTM Blocked

4. On the right-hand side, the **Details** column shows the forward traffic log information such as NAT translation, NAT IP, policy ID, and security action.

Log Details

Details Security

General

Date: 05/13/2016
Time: 13:22:55
Duration: 6s
Session ID: 2117
Virtual Domain: root
NAT Translation: Source

Source

IP: 10.0.1.10
NAT IP: 10.200.1.1
Port: 52878
Country: Reserved
Interface: port3

Destination

IP: 10.200.1.254
Port: 80
Country: Reserved
Interface: port1

5. Click the **Security** tab to view security log information.

This tab provides information that is more specific to security profile, such as event type, file name, file type, filter category, and security profile name.

Log Details

Details Security

DLP Sensor

Agent: Firefox/46.0
Details: host: 10.200.1.254
Direction: outgoing
Epoch: 1677543092
Event ID: 0
Event Type: dlp
File Name: DLP_Lab.zip
File Type: zip
Filter Category: file
Filter Index: 1
Filter Type: file-type
Hostname: 10.200.1.254
Profile Name: No_ZIP_files
Severity: Warning
URL: 10.200.1.254/result.html

You can also view DLP logs under **Log & Report > Data Leak Prevention**.

Note: The **DLP** logs section will not display if there are no DLP logs. FortiGate will show it after creating logs. If this menu item does not display, log out from the FortiGate GUI and log in again to refresh it.

2 Quarantining an IP Addresses

You can also configure the action to quarantine IP addresses that are trying to leak the sensitive information. The quarantined IP address will be blocked from accessing the network so that you have time to investigate the issue proactively.

Quarantining an IP Address

Now you will be modifying action of the previously configured DLP filter to quarantine the IP address.

To quarantine an IP address

1. On the Local-Windows, open a browser and log in as **admin** to the Local-FortiGate GUI at 10.0.1.254.
2. Go to **Security Profiles > Data Leak Prevention**.
3. Edit the **No_ZIP_files** DLP sensor by selecting it from right-hand dropdown menu.

4. Select the **Seq# 1** and click **Edit Filter**.
5. Change the action for the filter entry that detects ZIP files to **Quarantine IP Address** and enter an interval of **5** minutes.

6. Click **OK**.
7. Click **Apply**.

Testing the Quarantined IP Address

Now you will test the quarantine action by trying to upload again ZIP file.

To test the quarantined IP address

1. In the Local-Windows VM, open a web browser and go to the following URL:
<http://10.200.1.254/fileupload.html>
2. On the web page, click **Browse**.
3. Locate and select the **Resources** folder on the desktop.
4. Double click the **FortiGate II** folder.
5. Double click the **DLP** folder.

DO NOT REPRINT

© FORTINET

LAB 9—Data Leak Prevention

6. Click **DLP_Lab.Zip**.

7. Click **Open**.

8. Click **Submit the file**.

The DLP block message will appear.

9. In the Local-Windows VM, open a web browser and go to the few websites such as:

- <http://www.bbc.com>
- <http://dailymotion.com>

A replacement message should appear instead of the website. This occurs because the IP address that is sending the request has been quarantined and is not allowed through the firewall policy on the FortiGate.

Un-quarantining a Quarantined IP Address

Now you will be un-quarantining your IP address so that you can access the network.

To un-quarantine a quarantined IP address

1. From the GUI on the Local-FortiGate, go to **Monitor > User Quarantine Monitor**.

2. Select your IP address (10.0.1.10).

3. Click **Delete** to remove it from the banned entry.

4. Click **OK**.

5. In the Local-Windows VM, open a web browser and again go to the few websites such as:

- <http://www.bbc.com>
- <http://dailymotion.com>

You should now be able to access the Internet, even if five minutes has not yet elapsed.

3 DLP Fingerprinting

DLP fingerprinting is technique that uses content-based filtering and identifies specific files using one or more CRC checksums for the files in the configured network share.

Configuring a DLP Filter for the Network Share

A network share is preconfigured on the Local-Windows VM with user account of `Administrator` and share name of `DLPshare`.

In the configuration that you uploaded at the start, FortiGate is preconfigured to access the network share.

In this procedure, you will first view the DLP configuration for network share and then you will configure new filter for the DLP fingerprinting.

To configure a DLP filter for the network share

1. From the Local-Windows, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and execute the following command to check the DLP fingerprinting configuration:

```
show dlp fp-doc-source
```

You will notice that the Local-FortiGate is configured to access the network share configured on Local-Windows with an IP address of `10.0.1.10`.

3. Enter the following commands to configure a new filter for the DLP fingerprinting in the DLP sensor named **No_ZIP_files**:

```
config dlp sensor  
edit No_ZIP_files  
config filter  
edit 2  
set proto http-post  
set filter-by fingerprint  
set fp-sensitivity Critical  
set action block  
end  
end
```

DO NOT REPRINT

© FORTINET

Note: DLP fingerprinting filter can only be configured from the CLI. Once it is configured, it is visible in GUI.

Adding a File to the Network Share

Now you will be adding a file to the network share.

To add file to the network share

1. On the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard > System Information**.
3. Click **Backup**.
4. Click **OK**.
5. Click **Save File**.
6. Click **OK**.

Check your browser's downloads folder.

7. Click the **download** icon on the browser.

8. Right-click your backed up configuration and click **Open Containing Folder**.

9. Right-click on the configuration file and click **Copy**.
10. In the **Local-Windows** open the **File Explorer**.
11. Go to **C:\DLPshare**.
12. Right-click and click **Paste** to paste the configuration file in that folder.

Testing DLP Fingerprinting

Now you will be testing DLP fingerprinting for the file added to network share. DLP fingerprinting is configured based on a schedule. For the purpose of this lab, we will be triggering fingerprint checksums manually, using CLI commands. This is because training is conducted at different times globally, and a configured schedule may not work properly.

To test DLP fingerprinting

1. In the LOCAL-FORTIGATE PuTTY session, run the following command to refresh DLP fingerprint checksums:

```
diagnose test application dlpfingerprint 6
```

2. Run the following command to check the updated checksum:

```
diagnose test application dlpfingerprint 9
```

You will see that a new file has been added.

```
Local-FortiGate # diag test application dlpfingerprint 6

Local-FortiGate # diag test application dlpfingerprint 9
buf.print.error.null_buf: 0
buf.print.error.null_ptr: 0
file.scan.error.db_full: 0
file.scan.error.checksum_revised: 0
file.scan.error.clear_deleted: 0
file.scan.error.file_lookup: 0
file.scan.error.file_insert: 0
file.scan.error.delete_checksum_revised: 0
file.scan.file_updated: 0
file.scan.file_added: 1
```

3. In the Local-Windows VN, open a browser and go to the following URL:

<http://10.200.1.254/fileupload.html>

4. On the web page, click **Browse** and go to **C:\DLPshare**.
5. Click on the configuration file.
6. Click **Open**.
7. Click **Submit the file**.

The file upload should be blocked.

Modifying a File in the Network Share

Now you will modify a file in the network share.

To modify a file in the Network Share

1. In the Local-Windows VM, open **File Explorer** and go to **C:\DLPshare**.
2. Right-click on the FortiGate configuration file.
3. Click **Edit with Notepad++**.
4. Make a few small changes to different areas of the configuration.
5. Click **Save**.

6. Close **Notepad++**.

Testing DLP Fingerprinting With the Modified File

Now you will be testing DLP fingerprinting using the modified file in the network share. DLP fingerprinting is configured based on schedule. For the purpose of this lab we will be triggering fingerprint checksums manually using CLI commands. This is because training is conducted at different times globally and using a configured schedule may not work properly.

To test DLP fingerprinting with the modified file

1. In the LOCAL-FORTIGATE PuTTY session, run the following command to refresh DLP fingerprint checksums:

```
diagnose test application dlpfingerprint 6
```

2. Run the following command to check the updated checksum:

```
diagnose test application dlpfingerprint 9
```

You will see that the file has been updated.

DO NOT REPRINT

© FORTINET

LAB 9—Data Leak Prevention

```
Local-FortiGate # diagnose test application dlpfingerprint 6  
  
Local-FortiGate # diagnose test application dlpfingerprint 9  
buf.print.error.null_buf: 0  
buf.print.error.null_ptr: 0  
file.scan.error.db_full: 0  
file.scan.error.checksum_revised: 0  
file.scan.error.clear_deleted: 0  
file.scan.error.file_lookup: 0  
file.scan.error.file_insert: 0  
file.scan.error.delete checksum_revised: 0  
file.scan.file_updated: 1  
file.scan.file_added: 1
```

3. In the Local-Windows VM, open a browser and go to the following URL:

<http://10.200.1.254/fileupload.html>

4. On the web page, click **Browse** and go to **C:\DLPshare**.
5. Click on the configuration file.
6. Click **Open**.
7. Click **Submit the file**.

The file upload should be blocked. (Assuming that changes made to file were not too large, and not in too many areas).

Note: Fingerprinting breaks the file into chunks and performs checksums on each part. By default, DLP will detect a match if any part's checksum from the fingerprint matches.

LAB 10–Diagnostics

In this lab, you will run some diagnostic commands to learn about the current status of the FortiGate. You will also use the sniffer and debug flow tools to troubleshoot and fix a connectivity problem.

Objectives

- Identify your network's normal behavior.
- Monitor for abnormal behavior such as traffic spikes.
- Diagnose problems at the physical and network layers.
- Diagnose connectivity problems using the debug flow.
- Diagnose resource problems, such as high CPU or memory usage.

Time to Complete

Estimated: 30 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to the Local-FortiGate.

To restore the FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information	
HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > Diagnostics** and select `local-diagnostics.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

1 Knowing What is Happening Now

During this exercise you will use CLI commands to get information about the FortiGate, such as traffic volume crossing the device, CPU usage, memory usage, and an ARP table.

Executing Diagnostic Commands

You will execute some diagnostic commands and take notes of some of the information displayed.

To execute diagnostic commands

1. From Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and find the following information (write down your answers in the spaces provided). Below, see the list of commands you should use to get the answers.

Firmware branch point: _____

Current HA mode: _____

Hostname: _____

CPU utilization: _____

Memory utilization: _____

Average network usage: _____

Average session setup rate: _____

Negotiated speed and duplex mode for interface port1: _____

MTU for port1: _____

MAC address for the IP address 10.200.1.254: _____

Name of the process consuming most CPU (if any): _____

Name of the process consuming most memory: _____

Tip: Use the following CLI commands to find the information requested above:

```
get system status  
get system performance status
```

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

```
get hardware nic port1
```

```
diagnose ip arp list
```

```
diagnose sys top 1
```

(Press Shift-P to order the processes by CPU usage, or press Shift-M to order them by memory usage.)

2 Troubleshooting a Connectivity Problem

During this exercise you will use the sniffer and debug flow to troubleshoot a network connectivity problem.

Identifying the Problem

As you will see in this procedure, there is a network connectivity problem between the Local-Windows VM and the Linux server.

To identify the problem

1. From the Local-Windows VM, open a command prompt window.
2. Start a continuous ping to the Linux server (IP address 10.200.1.254):

```
ping -t 10.200.1.254
```

The ping is failing. You will use the sniffer and debug flow tools in the Local-FortiGate to find out why.

Do not close this window. Keep the ping running.

Using the Sniffer

You will start troubleshooting by sniffing the ICMP traffic going to the Linux server.

To use the sniffer

1. In the Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and execute the following command to sniff the ICMP traffic to 10.200.1.254:

```
diagnose sniffer packet any "icmp and host 10.200.1.254" 4
```

Observe the output:

```
interfaces=[any]

filters=[icmp and host 10.200.1.254]

5.439019 port3 in 10.0.1.10 -> 10.200.1.254: icmp: echo request
10.442347 port3 in 10.0.1.10 -> 10.200.1.254: icmp: echo request
15.444343 port3 in 10.0.1.10 -> 10.200.1.254: icmp: echo request
20.545397 port3 in 10.0.1.10 -> 10.200.1.254: icmp: echo request
```

The packets are arriving to the FortiGate, but the FortiGate is not routing them out.

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

Using the Debug Flow Tool

To get information about why the packets are being dropped, you will run the debug flow tool.

To use the debug flow tool

1. In the Local-Windows VM, open PuTTY again and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and enter the commands below. You will configure the debug flow filter to capture all ICMP traffic to and from the IP address `10.200.1.254`:

```
diagnose debug flow filter clear  
diagnose debug flow filter proto 1  
diagnose debug flow filter addr 10.200.1.254  
diagnose debug flow show console enable  
diagnose debug enable  
diagnose debug flow trace start 3
```

Output should be similar to what is shown below. The FortiGate receives the ICMP packet from `10.0.1.10` to `10.200.1.254` from port3:

```
id=20085 trace_id=3 func=print_pkt_detail line=4717 msg="vd-root  
received a packet(proto=1, 10.0.1.10:1->10.200.1.254:8) from port3.  
code=8, type=0, id=1, seq=30."
```

It creates a new session:

```
id=20085 trace_id=3 func=init_ip_session_common line=4868  
msg="allocate a new session-000072c1"
```

It finds a route for the destination `10.200.1.254`, via port1:

```
id=20085 trace_id=3 func=vf_ip_route_input_common line=2584 msg="find  
a route: flag=04000000 gw-10.200.1.254 via port1"
```

It drops the packet. The debug flow shows the error message:

```
id=20085 trace_id=3 func=fw_forward_handler line=565 msg="Denied by  
forward policy check (policy 0)"
```

The message `Denied by forward policy check` indicates that the traffic is denied by a firewall policy. It could be either a denied policy explicitly configured by the administrator, or the implicit denied policy for traffic that does not match any configured policy.

The `policy 0` indicates that the traffic was denied by the default implicit policy. Because the traffic is blocked by an explicitly configured policy, its policy ID number is indicated in this output instead of the number zero.

Fixing the Problem

Now that we have found the cause of the problem, let's fix it.

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

To fix the problem

1. On the Local-Windows, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.

2. Go to **Policy & Objects > IPv4 Policy**.

Look at the firewall policies. There is only one and it does not allow ICMP traffic (only HTTP). That explains why the FortiGate is dropping the ping packets.

3. Edit the policy.

4. Change the service from **HTTP** to **ALL**.

5. Click **OK**.

Testing the Fix

You will test that the configuration change fixed the problem.

To test the fix

1. Check the continuous ping running from the Local-Windows VM. It is working now.

2. Stop it by pressing **Ctrl-C**.

3. Go back to the Local-FortiGate PuTTY session where you are running debug commands and clear all the ICMP sessions from the session table:

```
diagnose sys session filter clear
```

```
diagnose sys session filter proto 1
```

```
diagnose sys session clear
```

4. Start the debug flow one more time:

```
diagnose debug flow filter clear
```

```
diagnose debug flow filter proto 1
```

```
diagnose debug flow filter addr 10.200.1.254
```

```
diagnose debug flow show console enable
```

```
diagnose debug enable
```

```
diagnose debug flow trace start 3
```

There should not be any output yet, as the ping is not running.

5. From the Local-Windows command prompt window, start the ping one more time:

```
ping -t 10.200.1.254
```

6. Check the debug flow output. It is a bit different now. The error message is not displayed and you will see a few new logs.

Traffic is allowed by the firewall policy with the ID 1:

DO NOT REPRINT

© FORTINET

LAB 10—Diagnostics

```
id=20085 trace_id=7 func=fw_forward_handler line=698 msg="Allowed by  
Policy-1: SNAT"
```

FortiGate applies source NAT (SNAT):

```
id=20085 trace_id=7 func=__ip_session_run_tuple line=2755 msg="SNAT  
10.0.1.10->10.200.1.1:62464"
```

Additionally, you will see the debug flow logs from the return (ping reply) packets:

```
id=20085 trace_id=8 func=print_pkt_detail line=4717 msg="vd-root  
received a packet(proto=1, 10.200.1.254:62464->10.200.1.1:0) from  
port1. code=0, type=0, id=62464, seq=3605."
```

```
id=20085 trace_id=8 func=resolve_ip_tuple_fast line=4781 msg="Find an  
existing session, id=00008b03, reply direction"
```

```
id=20085 trace_id=8 func=__ip_session_run_tuple line=2769 msg="DNAT  
10.200.1.1:0->10.0.1.10:1"
```

```
id=20085 trace_id=8 func=vf_ip_route_input_common line=2584 msg="find  
a route: flag=04000000 gw=10.0.1.10 via port3"
```


Tip: The procedure in this exercise describes what you should usually do when troubleshooting connectivity problems with a FortiGate. Sniffer the traffic first to check that the packets are arriving to the FortiGate, and that the FortiGate is properly routing them out. If the sniffer shows that the traffic is being dropped by the FortiGate, use the debug flow tool to find out why.

LAB 11–IPv6

In this lab, you will perform initial IPv6 interface configuration, and add an IPv6 network prefix to your Local-FortiGate to advertise and automatically configure Local-Windows.

Then, you will configure two IPv6 transition technologies: NAT64 and IPv6 over IPv4 IPsec. The IPsec tunnel will connect the two internal networks of your FortiGate devices. Remote-FortiGate is already configured, so you will only need to configure Local-FortiGate.

Objectives

- Show IPv6 options in the FortiOS GUI.
- Configure an IPv6 address and administrative protocols on an interface.
- Test IPv6 connectivity.
- Configure a FortiGate to automatically configure Windows and other hosts on the local network with an IPv6 address and prefix.
- Configure transition technologies including NAT64, and IPv6 over IPv4 IPsec.

Time to Complete

Estimated: 30 minutes

Prerequisites

Before beginning this lab, you must restore a configuration file to both the Local-FortiGate and Remote-FortiGate.

To restore the Remote-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Remote-FortiGate GUI at `10.200.3.1`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

DO NOT REPRINT

© FORTINET

LAB 11–IPv6

System Information

HA Status:	Standalone [Configure]
Host Name:	Remote-FortiGate [Change]
Serial Number:	FGVM010000065036
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 13:30:44 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	5 day(s) 2 hour(s) 40 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > IPv6** and select `remote-ipv6.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

To restore the Local-FortiGate configuration file

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **Dashboard**, and from the **System Information** widget click **Restore**.

System Information

HA Status:	Standalone [Configure]
Host Name:	Local-FortiGate [Change]
Serial Number:	FGVM010000064692
Operation Mode:	NAT
Inspection Mode:	Proxy-based [Change]
System Time:	Tue Jul 19 05:59:20 2016 (FortiGuard) [Change]
Firmware Version:	v5.4.1,build1064 (GA) [Update]
System Configuration:	[Backup] [Restore] [Revisions]
Current Administrator:	admin [Change Password] /1 in Total [Details]
Uptime:	3 day(s) 21 hour(s) 26 min(s)

3. Select to restore from **Local PC** and click **Upload**.
4. Browse to **Desktop > Resources > FortiGate-II > IPv6** and select `local-ipv6.conf`.
5. Click **OK**.
6. Click **OK** to reboot.

1 IPv6 Interface and SLAAC Setup

During this lab you will configure the Local-FortiGate to dynamically assign an IPv6 prefix to the Local-Windows VM using stateless auto-address configuration (SLAAC).

Configuring an IPv6 Address

This procedure configures an IPv6 address in a FortiGate's interface.

To configure an IPv6 address

1. From the Local-Windows VM, open a browser and log in as `admin` to the Local-FortiGate GUI at `10.0.1.254`.
2. Go to **System > Feature Select**.
3. Enable **IPv6** to show it in the GUI.
4. Click **Apply**.
5. Go to **Network > Interfaces**.
6. Edit **port3** with a manual **IPv6 Address/Prefix** of:

`2001:db8:1::254/64`

Notice, however, that this does not enable FortiGate to offer DHCPv6 or SLAAC on port3 yet.

7. Click **OK**.

Configuring SLAAC

SLAAC configuration must be done via CLI.

To configure SLAAC

1. In the Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Enter the following commands to configure **port3** with an IPv6 prefix and enable SLAAC:

```
config system interface  
edit port3  
config ipv6  
set ip6-address 2001:db8:1::254/64  
set ip6-allowaccess ping http https ssh  
set ip6-send-adv enable  
config ip6-prefix-list
```


DO NOT REPRINT

© FORTINET

LAB 11–IPv6

```
edit 2001:db8:1::/64

 set autonomous-flag enable

 set onlink-flag enable

end

end

end
```


Stop and Think

SLAAC is auto-configuration, but you've not enabled the `autoconf` setting. Why?

Discussion

Remember that FortiGate can be either a SLAAC client or SLAAC server (router). In this case, we are configuring FortiGate to be a router sending router advertisements (RA) to clients, so instead of:

```
set autoconf enable
```

we configure:

```
set ip6-send-adv enable
```

and then the prefix that FortiGate will advertise to hosts such as Windows laptops.

Testing the SLAAC Configuration

This procedure tests your configuration by dynamically assigning an IPv6 prefix to Local-Windows.

To test the SLAAC configuration

1. In the Local-Windows VM, open a command prompt window and execute the following batch file. It will configure the Local-Windows's LAN interface to use IPv4 DHCP and IPv6 SLAAC:

```
SetDHCP
```

2. Refresh the IPv6 address information, and then verify that it has auto-configured IPv6 settings from FortiGate.

To do this, in the command prompt window, run the commands:

```
ipconfig /renew
```

```
ipconfig
```

If SLAAC was successful, you should see an IP address in the 2001:db8:1::/64 range, such as:

```
IPv6 Address: 2001:db8:1::2222 (Preferred)
```

3. Test IPv6 connectivity between the Local-Windows VM and port3 on the Local-FortiGate by entering:

DO NOT REPRINT

© FORTINET

LAB 11–IPv6

ping 2001:db8:1::254

4. Open a web browser. Go to the GUI of the Local-FortiGate using its IPv6 address:
[http://\[2001:db8:1::254\]/](http://[2001:db8:1::254]/)

DO NOT REPRINT

© FORTINET

2 NAT64

LAB 11–IPv6

In this exercise you will configure the Local-FortiGate to translate IPv6 addresses to IPv4.

Configuring and Testing NAT64

You will use the CLI to enable NAT64, create the IPv6 address objects, and create the firewall policy for NAT64.

To configure NAT64 through the CLI

1. From the Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin`.
3. Type the following commands to enable both the NAT64 service using the default prefix and DNS64 AAAA record synthesis:

```
config system nat64  
  
 set status enable  
  
 set always-synthesize-aaaa-record enable  
  
end
```

4. Create IPv6 firewall address objects for the IPv6 internal subnets on Local-FortiGate:

```
config firewall address6  
  
 edit "LOCAL_INTERNAL6"  
  
 set ip6 2001:db8:1::/64  
  
 next  
  
 edit "REMOTE_INTERNAL6"  
  
 set ip6 2001:db8:2::/64  
  
 end
```

5. Create a firewall policy that applies NAT64 between `port3` and `port1` for HTTP and ICMP traffic.

Remember that the source address is an IPv6 address; the destination address is an IPv4 address:

```
config firewall policy64  
  
 edit 0  
  
 set srcintf "port3"
```


DO NOT REPRINT

© FORTINET

LAB 11–IPv6

```
set dstintf "port1"
set srcaddr "LOCAL_INTERNAL6"
set dstaddr "all"
set action accept
set schedule "always"
set service "HTTP" "ALL_ICMP6"
end
```

To test NAT64

1. In the Local-Windows VM, open a command prompt window and test IPv6 connectivity to port4 on the Remote-FortiGate by entering this command:

```
ping 64:ff9b::ac8:301
```


Stop and Think

Is this an IPv6 address for transition technologies?

Discussion

Remember that the IPv4 address space fits inside the IPv6 address space. The prefix beginning with 64 indicates that it is an address reserved for NAT64. If you use a hexadecimal converter with the final six numbers, you can see that this is a NAT64 address: it translates to the IPv4 address 10.200.3.1.

3 Using IPsec to Tunnel IPv6 Over an IPv4 Network

During this exercise you will create an IPv4 IPsec tunnel between the Local-FortiGate and Remote-FortiGate to encapsulate IPv6 traffic between the local subnet (2001:db8:1::/64) and the remote subnet (2001:db8:2::/64).

The Remote-FortiGate is already configured. Your task in this exercise is to configure the Local-FortiGate side.

Creating an IPv6 Over IPv4 IPsec Tunnel

You will use the CLI to create IPsec phases 1 and 2. After that, you will create the static route and firewall policies required for the VPN.

To create the IPsec phases 1 and 2

1. In the Local-Windows VM, open PuTTY and connect to the **LOCAL-FORTIGATE** saved session (connect over SSH).
2. Log in as `admin` and type the following commands to create an IPsec phase1 object with the IPv4 address of Remote-FortiGate as the remote gateway:

```
config vpn ipsec phasel-interface  
 edit "ipv4_to_ipv6"  
 set interface "port1"  
 set remote-gw 10.200.3.1  
 set psksecret fortinet  
 next  
end
```

3. Create an IPsec phase 2 object with the IPv6 source address of the Local-FortiGate and the destination IPv6 address of the Remote-FortiGate:

```
config vpn ipsec phase2-interface  
 edit "ipv4_to_ipv6-P2"  
 set phaselname "ipv4_to_ipv6"  
 set src-addr-type subnet6  
 set dst-addr-type subnet6  
 set src-subnet6 2001:db8:1::/64
```


DO NOT REPRINT

© FORTINET

LAB 11–IPv6

```
set dst-subnet6 2001:db8:2::/64  
next  
end
```

To create the static route

1. In the Local-FortiGate's CLI, create a static route for the 2001:db8:2::/64 prefix, with the local IPsec interface as the egress device.

```
config router static6  
edit 0  
set dst 2001:db8:2::/64  
set device "ipv4_to_ipv6"  
next  
end
```

To create the firewall policies

1. In the Local-FortiGate's CLI, create two IPv6 firewall policies, one for each traffic direction, between the internal interface and the IPsec interface:

```
config firewall policy6  
edit 0  
set srcintf "port3"  
set dstintf "ipv4_to_ipv6"  
set srcaddr "LOCAL_INTERNAL6"  
set dstaddr "REMOTE_INTERNAL6"  
set action accept  
set schedule "always"  
set service "ALL"  
next  
edit 0  
set srcintf "ipv4_to_ipv6"  
set dstintf "port3"  
set srcaddr "REMOTE_INTERNAL6"
```


DO NOT REPRINT

© FORTINET

LAB 11–IPv6

```
set dstaddr "LOCAL_INTERNAL6"  
  
set action accept  
  
set schedule "always"  
  
set service "ALL"  
  
next  
  
end
```

Testing the IPv6 Over IPv4 IPsec Tunnel

You will generate some IPv6 ICMP traffic from the Local-Windows VM to the remote subnet through the IPv4 tunnel.

To test the IPv6 over IPv4 IPsec tunnel

1. In the Local-Windows VM, open a command prompt window and test the tunnel by running a ping to the internal interface (port6) of the Remote-FortiGate:

```
ping 2001:db8:2::254
```

This IPv6 traffic is encapsulated and sent encrypted through an IPv4 network.

2. From the Local-FortiGate's CLI, execute the following commands to check the IPv6 routes, interface addresses, and the tunnel state, noting the selectors (proxy IDs) for the IPv6 subnets:

```
get router info6 routing-table  
  
get router info6 interface  
  
diagnose vpn tunnel list
```

3. Before finishing the lab, open a command prompt window in the Local-Windows VM and execute the following command to restore the static IPv4 address configuration:

```
SetIP
```


Appendix A: Additional Resources

Training Services

<http://www.fortinet.com/training>

Technical Documentation

<http://docs.fortinet.com>

Knowledge Base

<http://kb.fortinet.com>

Forums

<https://forum.fortinet.com/>

Customer Service & Support

<https://support.fortinet.com>

FortiGuard Threat Research & Response

<http://www.fortiguard.com>

DO NOT REPRINT

© FORTINET

Appendix B: Presentation Slides

Appendix B: Presentation Slides

In this lesson, we will talk about how to route traffic with FortiGate devices.

Objectives

- Route traffic based on the destination IP address, as well as other criteria
- Balance traffic among multiple paths
- Implement route failover
- Block traffic from spoofed IP addresses
- Diagnose routing problems

After completing this lesson, you will have the practical skills needed to implement routing using static and policy-based routes. You will also learn about traffic load balancing using ECMP and WAN link load balancing. This lesson will also briefly introduce the concept of dynamic routing.

Lab exercises can help you to test and reinforce your skills.

Static and Policy Routing

FORTINET

To start the lesson, we will talk about static and policy routing.

What is IP-Layer Routing?

- Routing is how packets are sent along a path — from point to point on the network — from source to destination
 - If the destination is on a subnet *not* directly connected to the router, the packet is relayed to another router that is closer
 - Entries in the routing table can be configured manually, dynamically, or both
- A FortiGate in NAT mode is, among other things, an OSI Layer 3 router

What is routing?

Routing decides where FortiGate in NAT mode will send the packets that it receives, and that it generates.

All network devices doing routing have a routing table. As we will see later, a routing table contains a series of rules. One or more rules for each destination subnet. Each rule specifies how a packet must be routed to reach its destination. For example, FortiGate checks the destination field of the packet's IP header. If routing rules match that destination, FortiGate can transmit the packet from **port1** to **port2**, towards Router 1 based on the information.

If an allowed packet is not destined for the FortiGate itself — not administrative access, for example — FortiGate must relay the packet. FortiGate searches for matching active routes in the routing table that it can use to deliver the packet. FortiGate either delivers the packet directly to its final destination, or relays it to the next router along the path towards the final destination.

Usually, IP routing is done based on the destination IP address; however, as we'll discuss later, you can also route packets using more than a destination IP address.

Proper routing configuration is important. If the routing directions are misconfigured, packets will not reach their destination and will be lost.

DO NOT REPRINT

© FORTINET

Routing

Static Routes

- Configured *manually*, by an administrator
- Simple matching of packets to a route, based on the packet's *destination IP address*

FORTINET 5

One type of manually configured route is called a static route. In the routing table, its **Type** column is set to **Static**.

When you configure a static route, you are telling the FortiGate device, "When you see a packet whose destination is within this range of destination addresses, send it through this network interface, towards this router." We also configure the distance and priority so that FortiGate knows which is the best route to any destination. We will talk about distance and priority later.

For example, in simple home networks, DHCP automatically retrieves and configures one static route. Your modem then sends all outgoing traffic through your ISP's Internet router, which can relay packets to their destination.

When do you not require a static route?

When a destination is cabled directly to one of FortiGate's network interfaces, with no router in between, FortiGate will be aware of the destination. In the route table, its **Type** is **Connected**.

Static Routes with Named Addresses

- Firewall addresses with the type **IP/Netmask** can be used as destinations for static routes

The screenshot shows two windows from a FortiGate management interface. On the left is the 'Edit Address' window, which has a red box around the 'Static Route Configuration' checkbox under the 'Address' tab. On the right is the 'New Static Route' window, where a red arrow points from the 'Edit Address' window's 'Address' field to the 'Destination' field in the 'New Static Route' window, indicating that the address object created in the first window is being selected as a destination for a new static route.

If you create a firewall address object with the type **IP/Netmask**, you can use that firewall address as the destination of one or more static routes. First, enable the setting **Static Route Configuration** inside the firewall address configuration. Once it is enabled, the firewall address object is displayed and can be selected from the destination drop-down list of any static route.

Dynamic Routes

- Paths are automatically discovered
 - FortiGate talks with neighboring routers to find the *best* routes
 - Paths are also based on the packet's *destination* IP address
 - Routing becomes somewhat self-organizing
- FortiGate supports:
 - Routing Information Protocol (RIP)
 - Open Shortest Path First (OSPF)
 - Border Gateway Protocol (BGP)
 - Intermediate System to Intermediate System (IS-IS)
 - How secure are the neighbors?

For large networks, manually configuring hundreds of static routes may not be practical.

Your FortiGate can help, by configuring routes automatically. FortiGate supports several dynamic routing protocols: RIP, OSPF, BGP, and IS-IS.

In dynamic routing, FortiGate communicates with nearby routers to discover their paths, and to advertise its own directly connected subnets. Discovered paths are automatically added to FortiGate's routing table. (So verify that your neighbor routers are trusted and secured!)

Larger networks also may need to balance routing load among multiple valid paths, and detect and avoid routers that are down. We'll discuss that later also.

Routing Table Monitor

- Displays only *active* routes
 - No policy routes

Type	Subtype	Network	Gateway	Interface	Up Time
Static		0.0.0.0/0	10.200.1.254	port1	
Static		0.0.0.0/0	10.200.2.254	port2	
Connected		10.0.1.0/24	0.0.0.0	port3	
BGP		10.0.2.0/24	10.200.3.1		00:00:05
Connected		10.200.1.0/24	0.0.0.0	port1	
Connected		10.200.2.0/24	0.0.0.0	port2	
BGP		10.200.3.0/24	10.200.3.1		00:00:05
BGP		10.200.4.0/24	10.200.3.1		00:00:05
Connected		192.168.1.0/24	0.0.0.0	port8	

FORTINET

8

The routing table monitor in the FortiGate GUI shows the active routes.

Which routes besides the static ones are displayed here?

- *Directly connected subnets* – When a subnet is assigned to a FortiGate's interface, a route to the subnet is automatically added to the routing table. The FortiGate knows how to route those packets.
- *Dynamic routes* – On larger networks, your FortiGate may receive routes from other routers, via protocols such as BGP. This is faster and more scalable than manually configuring many routers.

Which configured routes aren't displayed in the routing table monitor?

- *Inactive routes* – Only active routes (which are usually the best paths) are displayed. We will see later how the best path is elected when there are multiple routes to the same destination.
- *Policy routes* – These are omitted, too. Why? By design, policy routes override the routing table. So, they have to be in a separate table.

Parts of the Routing Table

- Each route in the routing table has:
 - Destination IP address & mask of matching packets
 - Gateway IP address
 - Distance
 - Metric
 - Priority
 - Device (outgoing interface)

Each of the routes listed in the routing table includes several settings with associated values. Those values are used to relay or deliver each matching packet.

Destination IP address and gateway IP address are self-explanatory. The device is the name of the outgoing interface to where the packet will be routed. But what about the distance, metric, and priority? How do they effect which routing path packets will use?

Let's explain each briefly.

Distance

- Estimates the *reliability* of each route
 - A smaller distance is considered more reliable
 - If multiple routes, the one with the **smallest distance is active**
 - The other ones remain *inactive* and are *not* used for routing traffic
- Default distance values:

◦ Directly connected	0
◦ DHCP gateway	5
◦ Static routes	10
◦ EBGP routes	20
◦ OSPF routes	110
◦ RIP routes	120
◦ IBGP routes	200

Distance, or administrative distance, is a number that estimates the reliability or quality of each routing protocol and static route. If there are two routes to the same destination, the one with the lower distance value is active and used for routing because it is considered to be more reliable. The routes with higher distances are inactive and not used for routing.

By default, routes learned through the RIP protocol have a higher distance value than routes learned through OSPF protocol. OSPF is considered to be more accurate than RIP.

Metric

- Used by dynamic routing protocols to determine the *best* route to a destination
 - If multiple dynamic routes have the same distance, the one with the **smallest metric is active**
- Calculated differently depending on the routing protocol:
 - RIP uses *hop counts*
 - OSPF uses *bandwidth cost*

In the case of routes learned through a dynamic routing protocol, the metric is another value that is used to determine the best route to a destination. If two routes have the same distance, the metric is used to break the tie. The route with the lowest metric is active and used for routing.

How the metric is measured depends on the routing protocol. RIP uses hop counts, which is the number of routers to reach the destination. OSPF uses cost, which is determined by how much bandwidth a link has.

Priority

- Used by static routes to determine the *best* route to a destination
- If multiple static routes have the same distance:
 - They are **all active**
 - However, **only** the one with the **lowest priority** is considered the **best path**

When multiple static routes have the same distance value, the priority value is used to determine the best route. That is, FortiGate uses the route with the lowest priority setting.

Note that, unlike routes that have the same distance and metric settings, all routes with the same distance setting are active. However, only the route with the lowest priority setting is used to route the traffic. This, as we will see later, is an important concept to know when dealing with reverse forwarding path (RPF) check issues.

Equal Cost Multi-path (ECMP)

If multiple static, OSPF, or BGP routes have the same settings for:

- destination subnet
- distance
- metric
- priority

they are **all active** and FortiGate **distributes traffic** among them (equal cost multipath)

We saw how the distance, metric, and priority settings are used to determine the best route to a destination. So, what happens when two or more routes to the same destination share the same values for all of those settings?

If the routes are static, OSPF, or BGP; FortiGate balances the traffic among all the routes. This is called equal cost multi-path (ECMP).

ECMP Methods

- Source IP (default)
 - Sessions from the same source IP address use same route
- Source-destination IP
 - Sessions with same source and destination IP pair use same route
- Weighted
 - Sessions are distributed based on interface weight
- Usage (Spillover)
 - One route is used until volume threshold is reached, then use next route is used

```
config system settings
 set v4-ecmp-mode [source-ip-based | weight-based | usage-based |
 source-dest-ip-based]
end
```


14

When FortiGate is applying ECMP, one of these four methods is used.

Sessions can be balanced among equal routes depending on the source IP address, source and destination IP addresses, or interface weight. There is an additional method called usage-based (or spillover). In usage-based routing, FortiGate uses a primary route until a traffic volume threshold is reached; after that, it uses the next available route.

Link Health Monitor

- Periodically sends probe packets to a server through a gateway
- If FortiGate doesn't receive replies within the failover threshold, all routes using the gateway are removed from the routing table
 - If standby routes are available, FortiGate loads & uses them instead – *routing failover*

Link health monitor is a mechanism for detecting when a router along the path is down. It is often used where there are redundant routers onsite, such as for dual ISP links.

When configured, FortiGate periodically sends signals through one of the gateways to a server that acts as a beacon. The server can be any host that should normally be reachable through that path. Usually, it's best to choose a stable server with robust infrastructure, and to choose the protocol to which the server would normally respond.

If the FortiGate stops receiving a replay from the server, all the routes using that gateway will be removed from the routing table. Alternatively, you can configure the device to administratively bring down an interface, so all routes using that interface will be removed. While a server is unresponsive, FortiGate will continue to send link health monitor signals. As soon as FortiGate receives a reply, it will reinstate the routes.

It may be useful to choose a server that is indirectly attached, located 1 or 2 hops beyond the FortiGate's gateway. This does not exactly test availability of this one gateway, but rather the combination of gateways. That way, FortiGate will accurately indicate availability of services and subsequent hops.

Link Health Monitor Configuration

```
config system link-monitor
 edit <name>
 set srcintf <interface>
 set server <server_ip>
 set gateway-ip <gateway_ip>
 set protocol [ping | tcp-echo | udp-echo | twamp | http]
 set update-static-route enable
 next
end
```


16

Here is how you configure the link health monitor from the CLI.

You must set the egress interface, the IP address of the gateway router, and the IP address and protocol (HTTP, ICMP, UDP or TCP) of a beacon that is beyond that gateway.

You can configure multiple link health monitors, for example one for each ISP.

DO NOT REPRINT

© FORTINET

Routing

Policy-Based Routes

- More sophisticated matching than static routes:
 - Protocol
 - Source address
 - Source ports
 - Destination ports
 - Type of service (ToS) bits
- Manually configured
- Have precedence over the routing table

Edit Routing Policy

If incoming traffic matches:

Protocol	TCP	UDP	SCTP	ANY	Specify
	0				
Incoming Interface	port3				
Source address / mask	10.0.1.0/255.255.255.0				
Destination address / mask	0.0.0.0/0.0.0.0				
Type of Service	Bit Pattern	0x00	Bit Mask	0x00	

Then:

Action	Forward Traffic	Stop Policy Routing
Outgoing Interface	port2	
Gateway Address	10.200.2.254	
Comments	0:255	
Status	Enabled	Disabled

OK Cancel

FORTINET

17

Static routes are simple and are often used in small networks. Policy-based routes, however, are more flexible. They can match more than just the destination IP address. An example? If you have two links – a slow one and a fast one – you can route packets from low-priority source IPs to the slow link.

Policy routes with the action **Forward Traffic** have precedence over static and dynamic routes. So, if a packet matches the policy route, FortiGate bypasses the routing table lookup.

Like static routes, policy routes must be valid: a destination and gateway are required, and disconnected (or down) interfaces can't be used. For policy routes, packets must also match all specified subnets, ToS bits, and port number. So, if you don't want a setting to be included in the matching criteria, leave it blank.

Policy-Based Routing Actions

- If traffic matches a policy-based route, FortiGate either:
 - Forwards traffic
 - To specified outgoing interface and gateway
 - Stops policy routing
 - Use routing table instead

The screenshot shows a configuration dialog box titled "Then:" for a policy route. It has two tabs: "Forward Traffic" (selected) and "Stop Policy Routing". The "Forward Traffic" tab contains fields for "Outgoing Interface" (set to "port2"), "Gateway Address" (set to "10.200.2.254"), and "Comments" (empty). The "Status" section shows "Enabled" as the selected option. At the bottom are "OK" and "Cancel" buttons.

When a packet matches a policy route, FortiGate takes one of two actions. Either it routes the packet to the configured interface and gateway, bypassing the routing table, or it stops checking the policy routes, so the packet will be routed based on the routing table.

Reverse Path Forwarding Check

FORTINET

In this section, we will examine a concept related with routing: reverse path forwarding check.

Reverse Path Forwarding (RPF)

- Protects against IP spoofing attacks
- The source IP address is checked against the routing table for reverse path
- RPF is only carried out on:
 - The *first* packet in the session, *not* on reply
 - The *next* packet in the *original* direction after a route change, *not* on reply
- Two modes:
 - Loose
 - Strict

Packets are sometimes dropped for routing and security reasons.

RPF is a mechanism that protects FortiGate and the network from IP spoofing attacks. It checks if there is a route back to the packet's source.

This check is executed over the first packet of any new session. It is also executed after a route change, over the next packet in the original direction.

There are two RPF modes: loose and strict.

DO NOT REPRINT

© FORTINET

Routing

Loose RPF Example

- Loose RPF checks if there is an active route back to the source IP through the incoming interface
 - User A traffic is **accepted** because there is an active route (the default route) back to the source
 - User B and C packets are **denied** because there are no active routes back to those sources

The diagram illustrates a network setup with a FortiGate router at the center. It has three interfaces: port1 (10.0.3.0/24), wan1 (10.0.1.0/24), and wan2 (10.0.2.0/24). The router is connected to the Internet (represented by a cloud) and three users: User A (any IP), User B (any IP), and User C (10.0.4.1/24). Red arrows indicate denied routes from User A and User B, while a green arrow indicates an accepted route from User A. Below the router is a 'FortiGate routing table' with the following entries:

Subnet	Interface	Type	Distance	Priority
0.0.0.0/0	wan1	Static	10	0
10.0.1.0/24	wan1	Connected	0	0
10.0.2.0/24	wan2	Connected	0	0
10.0.3.0/24	port1	Connected	0	0

FORTINET 21

(slide contains animation)

Here's a sample network setup and routing table.

(click)

Incoming Internet traffic arriving at **wan1** will be accepted, because the default route is a valid route back to the source.

(click)

However, there are two interfaces that will not route some incoming traffic: **port1** and **wan2**.

port1 will not route traffic because the subnet for user C is 10.0.4.0/24. There is no active route for that subnet through **port1**. So, traffic coming from 10.0.4.0/24 to **port1** will be dropped because that subnet cannot be routed back.

The other interface that will not route traffic is **wan2**. While **wan2** is physically connected to the Internet, the only IP addresses that are valid as sources or destinations are those in the 10.0.2.0/24 subnet. So, incoming Internet traffic will not pass the RPF check and will be dropped.

DO NOT REPRINT

© FORTINET

Routing

Loose RPF Example

- Solutions:
 - Add a static route back to 10.0.4.0/24
 - Add a second default route with the *same* distance
 - Use different priorities if you do not want ECMP

FortiGate routing table				
Subnet	Interface	Type	Distance	Priority
0.0.0.0/0	wan1	Static	10	0
0.0.0.0/0	wan2	Static	10	5
10.0.4.0/24	port1	Static	10	0
10.0.1.0/24	wan1	Connected	0	0
10.0.2.0/24	wan2	Connected	0	0
10.0.3.0/24	port1	Connected	0	0

FORTINET 22

(slide contains animation)

Let's see how to fix those two problems.

(click)

The first problem is fixed by adding a static route to 10.0.4.0/24. Now, when FortiGate does the RPF check for user C packets, it finds an active route to that subnet through **port1** and the packet is accepted.

(click)

The second problem is also fixed by adding a static route. In this case, the route acts as a default gateway for **wan2**. To become active, it needs to have the same distance as the default route for **wan1**. They both can have different priorities, but they must have the same distance to be active.

This is an example of when two routes with the same distance, but different priorities, are required. So, one route will be the best (the one with the lowest priority), but both will be active. The best route will be used for outbound traffic, but both can receive incoming connections without failing the RPF check.

If the priorities are also the same, this creates a situation similar to the one we talked about in the ECMP example. So, if the destination is the Internet, there are two possible paths: through **wan1** or through **wan2**. Some sessions will exit from **wan1**, and others will exit from **wan2**.

Strict RPF compared to Loose RPF

- Loose RPF (default)
 - Checks only for the existence of at least one active route back to the source using the incoming interface
- Strict RPF
 - Checks that the **best** route back to the source uses the incoming interface
 - If packet is received on an interface that is **not** used to forward traffic to the source, then packet is dropped

```
config system setting
 set strict-src-check [disable | enable]
end
```

Reverse path forwarding can be either strictly or loosely enforced.

In loose mode, the packet is accepted as long as there is one active route to the source IP through the incoming interface. It does not have to be the best route, just an active one.

In strict mode, FortiGate checks that the best route to the source IP address is through the incoming interface. The route not only has to be active (as in the case of loose mode), but it also has to be the best.

In the following slide, we will look at two sample network configurations to compare loose mode to strict mode.

DO NOT REPRINT

© FORTINET

Routing

Loose RPF

- Traffic from 10.0.4.1 spoofing the source IP address 10.0.1.1 **passes** the loose RPF check
 - The wan1's default route is a **valid** route to 10.0.1.0/24

SYN with source IP 10.0.1.1

User A
10.0.4.1/24
hping -a 10.0.1.2 -p 80 -S 10.0.1.1

FortiGate routing table				
Subnet	Interface	Type	Distance	Priority
0.0.0.0/0	wan1	Static	10	0
10.0.1.0/0	internal	Connected	0	0
10.0.2.0/0	wan1	Connected	0	0

User C
10.0.1.2/24

User B
10.0.1.1/24

SYN/ACK

RST

FORTINET

24

(slide contains animation)

Let's start with the loose mode example. In this example, 10.0.4.1 pings 10.0.1.2, but spoofs a source IP of 10.0.1.1. This makes the packet appear to be initiated from the internal network. Loose RPF allows this traffic because the route on **wan1** is a default route (0.0.0.0/0) that is active.

(click)

What happens next is that 10.0.1.2 would send the SYN/ACK packet to the *real* device with the IP address 10.0.1.1.

(click)

But since 10.0.1.1 is not expecting SYN/ACK packets (as it has not previously sent any SYN packet to 10.0.1.2), it will reply with a TCP reset (RST) packet.

DO NOT REPRINT

© FORTINET

Routing

Strict RPF

- Traffic from 10.0.4.1 spoofing the source IP address 10.0.1.1 **fails** the strict RPF check
 - The *best* route to 10.0.1.0/24 is **not** through wan1

User A
10.0.4.1/24
hping -a 10.0.1.2 -p 80 -S 10.0.1.1

FortiGate routing table				
Subnet	Interface	Type	Distance	Priority
0.0.0.0	wan1	Static	10	0
10.0.1.0/0	internal	Connected	0	0
10.0.2.0/0	wan1	Connected	0	0

25

(slide contains animation)

Let's see what happens in the same sample network when strict RPF is used.

(click)

Strict RPF drops the packet. The default route in **wan1** is an active route to the subnet 10.0.4.0/24, but it's not the best route. The best route is through the **internal** interface.

Although strict RPF is more secure, it can backfire if you use dynamic routing. Dynamic routes can change quickly, and they could cause FortiGate to drop legitimate packets each time the preferred route changes. In general, it is recommended to use loose RPF in combination with firewall policies that block spoofed traffic, instead of using strict RPF for that purpose.

Internet Services and WAN Link Load Balancing

FORTINET

In this section, we'll examine two additional routing features in FortiGate: internet services and WAN link load balancing.

DO NOT REPRINT

© FORTINET

Routing

Internet Services

- Database that contains IP addresses, IP protocols, and port numbers used by the most common Internet services
 - Regularly updated via FortiGuard
- Used to route traffic to any well-known Internet service through specific WAN interfaces

Name	Protocol	Port	# of Entries
CNN-AM-FRS	TCP	25	8
CNN-WWW	TCP	80,443	1113
Dropbox-DNS	UDP	53	4
Dropbox-NBNS-Name-Service	UDP	137	5
Dropbox-WNB	TCP	80,443	4457
eBay-DNS	UDP	53	12
eBay-NBNS-Name-Service	UDP	137	1
Facebook-SMTPS	TCP	25	4
Facebook-WWW	TCP	80,443	6733
Facebook-DNS	UDP	53	8
Facebook-FTPS	TCP	21	1
Facebook-NBNS-Name-Service	UDP	137	8
Facebook-NBNS-Session-Service	TCP	445	3

Internet services is a database that contains a list of IP addresses, IP protocols, and port numbers used by the most common Internet services. FortiGate periodically downloads the newest version of this database from FortiGuard. The information can be used to selectively route traffic to any of the listed Internet services though specific WAN interfaces.

What happens if you need to route traffic to a public Internet service (such as Dropbox or Facebook) through one specific route? Let's say that you have two ISPs and you want to route Netflix traffic through one ISP and all your other Internet traffic though the other ISP. To achieve this goal, you need to know the Netflix IP addresses and configure multiple static routes. After that, you would need to frequently check to make sure that none of the IP addresses have changed. Internet services helps make this type of routing easier and simpler.

DO NOT REPRINT

© FORTINET

Routing

Static Routes with Internet Services

- They are not added to the routing table, but to the policy routing table

```
# diagnose firewall proute list

list route policy info(vf=root):
id=261412864 flags=0x40 los=0x0 tos_mask=0x0 protocol=6 sport=1:65535 iif=0 dport=53 oif=3
gwy=10.200.1.254
destination(1): 8.8.8.8-8.8.8.8
source wildcard(1): 0.0.0.0/0.0.0.0
id=4261413120 flags=0x40 los=0x0 tos_mask=0x0 protocol=17 sport=1:65535 iif=0 dport=53 oif=3
gwy=10.200.1.254
destination(2): 1.0.0.0-1.0.0.1 1.0.0.4-1.0.0.5 1.0.0.19-1.0.0.19 1.0.0.30-1.0.0.30 1.0.0.212-
1.0.0.212 1.1.1.1-1.1.1.3 1.1.1.9-1.1.1.12 1.1.1.30-1.1.1.30 1.1.1.72-1.1.1.73 1.1.1.111-1.1.1.111
...
1.1.1.222-1.1.1.222 1.2.3.4-1.2.3.4 8.8.4.2-8.8.4.4 104.155.193.227-104.155.193.227
104.155.198.229-104.155.198.229 216.239.38.106-216.239.38.110 216.239.60.105-216.239.60.105
source wildcard(1): 0.0.0.0/0.0.0.0
```

You can use Internet services addresses as the destination for static routes. In this example, we are configuring FortiGate to route all Google DNS traffic through interface **port1**.

Static routes created using Internet services addresses (for example, static routes with either subnet or named addresses as the destination) are not added to the routing table; they are added to the policy routing table. These routes can be displayed using the CLI command `diagnose firewall proute list`. This command lists all the active routes in the policy routing table.

WAN Link Load Balancing

- A virtual WAN link consists of multiple interfaces (members) connected to multiple ISP links
 - FortiGate sees all the WAN load balancing members as a single logical interface
 - Simplifies the configuration
 - There can be only one WAN link load balancing group per VDOM

The diagram illustrates the concept of WAN link load balancing. On the left, a cluster of three computer icons is connected to a central FortiGate router icon. This router is then connected to a cloud icon labeled 'Internet'. Above the connection between the router and the Internet, there is a vertical box labeled 'WAN link load balancing' which contains three horizontal lines labeled 'ISP 1', 'ISP 2', and 'ISP 3'. This visualizes how multiple physical ISP connections are aggregated into a single logical WAN interface for the FortiGate.

WAN link load balancing consists of a group of interfaces usually connected to multiple ISPs. FortiGate sees all those Internet interfaces as one single logical interface: the WAN load balancing interface. This simplifies the configuration because the administrator can configure a single set of routes and firewall policies that will be applied to all the ISPs.

There can be only one WAN load balancing interface per VDOM.

WAN Link Load Balancing Methods

- Source IP
 - Sessions from the same source IP address use the same interface
- Source-destination IP
 - Sessions with the same source/destination IP pair use the same interface
- Spillover
 - Use one interface until threshold is reached; then, use the next interface
- Sessions
 - Number of sessions distributed by the interface weighs
- Volume
 - Sessions distributed so that traffic volume is distributed by the interface weighs

WAN link load balancing uses traffic distribution methods that are similar to ECMP; however, WAN link load balancing includes one more balancing method: volume.

WAN link load balancing uses these methods:

- Source IP: Traffic from the same IP address uses the same link.
- Source-destination IP: Traffic from the same pair of source and destination IP addresses uses the same link.
- Spillover: Similar to the spillover method for ECMP. A link routes all the traffic until the volume reaches a threshold, after that another link is used.
- Sessions: The interface weights define the proportion of sessions that each link should have. Sessions are distributed among the links based on the interface weights.
- Volume: The interface weights define the proportion of traffic volume that each link should have. Sessions are balanced so that traffic volume is distributed based on the interface weights.

DO NOT REPRINT

© FORTINET

Routing

The screenshot shows the FortiGate VM64 Student web interface. The left sidebar has a 'Network' section with 'WAN LLB' selected. The main content area is titled 'Edit Interface' and shows 'wan-load-balance' configured as a 'WAN Links Interface'. It has an 'Interface State' set to 'Enable'. Below this is a 'WAN LLB' table with two entries:

Seq.#	Interface	Status	Gateway
1	port1	✓	10.200.1.254
2	port2	✓	10.200.2.254

At the bottom, there's a 'Load Balancing Algorithm' section with tabs for 'Volume', 'Sessions', 'Spillover', 'Source-Destination IP' (which is selected), and 'Source IP'.

When configuring WAN link load balancing, you specify which interfaces are going to be members. In other words, which interfaces are connected to the Internet.

WAN Link Logical Interface

- A logical interface named **wan-load-balance** is automatically created
- You must add the static routes and firewall policies using this logical interface

The image contains two side-by-side screenshots of the FortiGate management interface. The left screenshot shows the 'New Static Route' dialog box. It has tabs for 'Subnet', 'Named Address', and 'Internet Service'. The 'Subnet' tab is selected, showing a destination of '0.0.0.0/0.0.0.0'. The 'Device' dropdown is set to 'wan-load-balance', which is highlighted with a red box. Other fields include 'Administrative Distance' (10), 'Comments' (empty), and 'Status' (Enabled). The right screenshot shows the 'New Policy' dialog box. It has tabs for 'Internet', 'Port 3', and 'wan-load-balance'. The 'wan-load-balance' tab is selected, showing an 'Incoming Interface' of 'port3' and an 'Outgoing Interface' of 'wan-load-balance', both highlighted with red boxes. Other policy settings include 'Source' (LOCAL_SUBNET), 'Destination Address' (all), 'Schedule' (always), 'Service' (ALL), and 'Action' (ACCEPT checked, DENY, LEARN, IPsec unselected).

After you have configured WAN link load balancing, a logical interface with the name **wan-load-balance** is automatically added to the configuration. Next, you create the routes and firewall policies using this logical interface.

DO NOT REPRINT

© FORTINET

Routing

WAN Status Check

- Checks the connectivity between each interface and a server
 - Interface is removed from WAN link load balancing if the connectivity is down

The screenshot shows the 'Add WAN Status Check' dialog box. It includes fields for Name (empty), Protocol (Ping selected, HTTP available), Server (empty), Link Status (Timeout set to 1 second, Failures before inactive set to 5, Restore link after set to 5), and Actions when Inactive (Update static route checked). There are OK and Cancel buttons at the bottom.

FortiGate can check the status (health) of each interface member of a WAN link load balancing group. After configuring a protocol, a server IP address, and a failure threshold, FortiGate periodically sends IP packets to the server through each of the links. If the number of consecutive packets with no reply in one link goes above the threshold, that member is removed from WAN link load balancing.

DO NOT REPRINT

© FORTINET

Routing

WAN Status Check

- Also measures the link quality of each member based on latency, jitter and packet loss percentage

The screenshot shows the FortiGate VM64 Student interface. The left sidebar has a 'Network' section with 'WAN LLB' and 'WAN Status Check' selected. The main pane displays a table for 'Ping Server 8.8.8.8' with two ports. The table columns are Name, Detect Server, Packet Loss, Latency, Jitter, Failure Threshold, and Recovery Threshold. The data shows port1 with 63.33% packet loss, 14.16 ms latency, and 41.70 ms jitter; port2 with 63.33% packet loss, 14.16 ms latency, and 41.84 ms jitter. Both have failure thresholds of 5.

Name	Detect Server	Packet Loss	Latency	Jitter	Failure Threshold	Recovery Threshold
Ping Server	8.8.8.8	port1: 63.33 % port2: 63.33 %	port1: 14.16 ms port2: 14.16 ms	port1: 41.70 ms port2: 41.84 ms	5	5

The WAN status checks also measure the quality of the links connected to each WAN interface. Three different criteria are used for this measurement: latency, jitter, and packet loss percentage. As we will see in the next slides, priority rules can be used to route traffic based on the link quality of each member.

WAN Link Load Balancing Priority Rules

- Traffic can be routed through:
 - Specific interface members
 - Interface with the lowest latency, jitter or packet loss percentage
- based on:
 - Source IP address, destination IP address and/or port number
 - Internet services
 - Users and/or user groups
 - Type of service (ToS)

Name	Source	Destination	Criteria	Members
Skype	All	Microsoft Skype	Latency(8.8.8.8)	All
Netflix	All Students	Netflix-Web		port1
wan-load-balance	All	All	Source-Destination IP	All

Priority rules allow you to specify what traffic you want to route through which interface. You can use priority rules to route traffic through specific interfaces, or through the interface with the highest link quality. Routing rules can be based on any of the three criteria: latency, jitter, or packet loss percentage.

The priority rules are evaluated in the same way as the firewall policies: from top to bottom, using the first match. The following parameters can be used to match the traffic:

- Source IP address
- Destination IP address
- Destination port number
- Internet service
- Users and/or user groups
- Type of service (ToS)

This offers great flexibility when configuring how FortiGate routes traffic. For example, you can route Facebook traffic from specific authenticated users through one ISP, while keeping your other Internet traffic through another ISP.

DO NOT REPRINT

© FORTINET

Routing

WAN Link Load Balancing Priority Rules

- They are added as a policy-based routes

The screenshot shows the 'WAN Link Load Balancing Priority Rules' interface. On the left, a 'New Priority Rule' dialog is open with the following settings:

- Name: Google DNS
- Source: Source Address: STUDENT_INTERNAL; User Group: +
- Destination: Destination: Internet Service; Internet Service: Google-DNS
- Outgoing Interfaces: Interface Members: All, Specify; port1 (Gateway: 10.200.1.254)

A red arrow points from the dialog to a terminal window on the right displaying the following CLI output:

```
# diagnose firewall proute list
list route policy info(vf=root):
id=4278191616 flags=0x50 tos=0x0
tos_mask 0x00 protocol=6 sport=0:65535 iif=0
dport=53 oif=6 gw=10.200.2.254
destination(1): 8.8.8-8.8.8.8
source wildcard(2): 10.0.1.0/255.255.255.0
10.0.1.10/255.255.255.255
id=4278191872 flags=0x50 tos=0x0
tos_mask=0x00 protocol=17 sport=0:65535 iif=0
dport=53 oif=6 gw=10.200.2.254
destination(72): 1.0.0.0-1.0.0.1 1.0.0.4-
1.0.0.5 ... 216.239.60.105-216.239.60.105
source wildcard(2): 10.0.1.0/255.255.255.0
10.0.1.10/255.255.255.255
```

Similar to static routes with Internet services, priority rules are added as policy routes. Priority rules can be displayed using the CLI command `diagnose firewall proute list`.

In this example, we have created a rule to route Google DNS traffic through `port1`. The slide shows the partial output of the policy route added.

Diagnostics

FORTINET

To finish this lesson, we will provide some commands and tools for troubleshooting routing problems.

DO NOT REPRINT

© FORTINET

Routing

Active Routes

```
# get router info routing-table all

Codes: K - kernel, C - connected, S - static, R - RIP, B - BGP
 O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default

O*E2  0.0.0.0/0 [110/10] via 192.168.11.254, wan1, 01:29:24
 172.16.78.0/24 is directly connected, wan2
C 192.168.1.0/24 [110/200] via 192.168.11.59, internal, 01:30:28
C 192.168.3.0/24 is directly connected, dmz
C 192.168.11.0/24 is directly connected, internal
S 192.168.96.0/19 [10/0] is directly connected, linkA0
S 192.168.192.0/19 [10/0] is directly connected, linkB0
```

The diagram shows the output of the 'get router info routing-table all' command. It highlights the first route entry: '0.0.0.0/0 [110/10] via 192.168.11.254, wan1, 01:29:24'. Three arrows point from labels below the table to specific parts of this route entry:

- An arrow labeled 'Source' points to the '110' part of the distance value '[110/10]'.
- An arrow labeled 'Distance' points to the entire distance value '[110/10]'.
- An arrow labeled 'Metric' points to the '10' part of the distance value '[110/10]'.

(slide contains animation)

The CLI command `get router info routing-table all` displays all the active routes in the routing table. The left column indicates the source for the route.

(click)

The first number inside the brackets is the distance.

(click)

The second number is the metric. This command doesn't show inactive routes. For example, when two static routes to the same destination subnet have different distances, the one with the lowest distance is active. The one with the highest distance is inactive. So, this command displays only the one with the lowest distance (the active one).

Active and Inactive Routes

```
# get router info routing-table database
Codes: K - kernel, C - connected, S - static, R - RIP, B - BGP
 O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter
area
 > - selected route, * - FIB route, p - stale info

S  0.0.0.0/0 [20/0] via 10.200.2.254, port2
S  *> 0.0.0.0/0 [10/0] via 10.200.1.254, port1
C  *> 10.0.1.0/24 is directly connected, port3
C  *> 10.200.1.0/24 is directly connected, port1
C  *> 10.200.2.0/24 is directly connected, port2
C  *> 192.168.2.0/24 is directly connected, port8
```

Inactive route (highlighted in yellow) points to the first route (0.0.0.0/0 via 10.200.2.254, port2).
Active routes (highlighted in blue) points to the second route (0.0.0.0/0 via 10.200.1.254, port1).

FORTINET 39

If you want to display both the active and the inactive routes, use this CLI command: `get router info routing-table database`.

In this example, you can see that the command shows one inactive route. The route is inactive because it has a higher distance than the one below.

Packet Capture

- Can be used to check if a packet arrives to the FortiGate, and which interface is used to route it out

```
# diagnose sniffer packet <interface> '<filter>' [verbosity]
 o<interface> can be any
 o<filter> follows tcpdump format
 o<level> specifies how much information to capture
```

Packet captures, or *sniffers*, are one of the most useful sources of information for debugging network problems. FortiOS includes a built-in traffic sniffer tool. It can be used to check when packets arrive to the device, and which outgoing interfaces are used to route them out.

The built-in sniffer can be executed from either the GUI or the CLI. The syntax of the CLI command is `diagnose sniffer packet <interface> <filter> <level>`. The `interface` is the name of the physical or logical interface; if your account has the access profile **super_admin**, you can specify `any` to sniffer all the interfaces. The filters are similar to `tcpdump` on Linux.

DO NOT REPRINT

© FORTINET

Routing

Packet Capture Verbosity Level				
Level	IP headers	IP payload	Ethernet headers	Interface names
1	✓			
2	✓	✓		
3	✓	✓	✓	
4	✓			✓
5	✓	✓		✓
6	✓	✓	✓	✓

• The most common levels are:

- 4: To check how traffic is being routed or if FortiGate is dropping packets
- 3, 6: To export the output to a packet capture (pcap) file (using a Perl script) that can be opened with a packet analyzer

FORTINET

41

The level specifies how much information you want to display. There are six different levels and this table shows which ones display the IP headers, IP payloads, Ethernet headers, and interface names.

We usually run verbosity 4 to take a quick look of how the traffic is flowing through FortiGate (if packets arrive and how FortiGate is routing them out.) The verbosity 4 can also be used to easily check if FortiGate is dropping packets.

Verbosities 3 and 6 provide the longest outputs. Both show the IP payloads and Ethernet headers. You can save their output and export it to a packet capture (pcap) file using a Perl script. The pcap file can then be opened with a packet analyzer, such as Wireshark, for further investigation. The Perl script that converts the sniffer output to pcap can be found on the Fortinet Knowledge Base website (kb.fortinet.com).

DO NOT REPRINT

© FORTINET

Routing

Packet Capture Examples

```
# diagnose sniffer packet any 'port 443' 4
5.455914 port8 in 192.168.1.254.59785 -> 192.168.1.1.443: syn 457459
5.455930 port8 out 192.168.1.1.443 -> 192.168.1.254.59785: syn 163440 ack 457460
5.455979 port8 out 192.168.1.1.443 -> 192.168.1.254.59773: 927943 ack 725411
5.456012 port8 out 192.168.1.1.443 -> 192.168.1.254.59773: 929403 ack 725411
5.456043 port8 out 192.168.1.1.443 -> 192.168.1.254.59773: psh 930863 ack 725411

# diagnose sniffer packet any 'host 192.168.1.254 and icmp' 3
interfaces=[any]
filters=[host 192.168.1.254 and icmp]
7.560352 192.168.1.254 -> 192.168.1.1: icmp: echo request
0x0000 0000 0001 0050 56c0 0001 0800 4500 .....PV.....E.
0x0010 003c 0e85 0000 8001 a7ec c0a8 01fe c0a8 .<.....
0x0020 0101 0800 4d58 0001 0003 6162 6364 6566 ....MX....abcdef
0x0030 6768 696a 6b6c 6d6e 6f70 7172 7374 7576 ghiijklmnopqrstuvwxyz
0x0040 7761 6263 6465 6667 6869 wabcdefghijklm
```

All traffic to/from port 443 with verbosity 4

All ICMP traffic to/from 192.168.1.254 with verbosity 3

FORTINET

42

This slide shows two examples of packet sniffer outputs. The first sniffer captures all traffic to and from port 443. It uses verbosity 4, so the information is easy to read. It displays one line per packet, containing the incoming and outgoing interface, IP addresses, port numbers, and type of packet (SYN, SYN/ACK, and so on).

The second sniffer captures all ICMP traffic coming from or going to the host 192.168.1.254. In this case, the output is verbosity 3, which is longer and more difficult to read as it includes the IP payload of the packets. However, this is one of the two verbosity levels to use (6 being the other one) if you need to export the output to Wireshark.

Packet Capture from the GUI

- Captures are automatically converted into Wireshark format
 - Available on devices with internal storage (HD or SMC card)

The screenshot shows the FortiGate VM64 Student interface. The left sidebar has a 'Network' section with 'Packet Capture' selected. A modal window titled 'Edit Packet Capture Filter' is open. It contains fields for 'Interface' (set to 'port1'), 'Max. Packets to Save' (set to '10'), and 'Capturing Progress' (showing '0/10 Packets Captured'). The 'Enable Filters' checkbox is checked, and below it are fields for 'Host(s)' (192.168.1.254), 'Port(s)' (443), 'VLAN(s)' (6), and 'Protocol' (HTTP). There are also checkboxes for 'Include IPv6 Packets' and 'Include Non-IP Packets'. At the bottom of the modal are 'OK' and 'Cancel' buttons.

If your model of FortiGate has internal storage, you can capture packets from the GUI. The options are similar as those for the CLI. To run a trace, specify a source interface and a filter.

What is the main advantage over the CLI? You download the output in a file format (pcap) that is ready to be open with Wireshark, without having to use a conversion script.

Regardless of which method you use (CLI or GUI), packet capture filters should be very specific. So, you will capture only the relevant packets and avoid writing large amounts of data to disk.

Review

- ✓ Routing table elements
- ✓ How FortiGate matches each packet with a route
- ✓ Static and policy-based routes
- ✓ Equal cost multi-path (ECMP)
- ✓ Link health monitor
- ✓ Loose and strict reverse path forwarding (RPF)
- ✓ Routing Internet services
- ✓ WAN link load balancing
- ✓ Routing diagnostics
- ✓ Packet capture

To review, in this lesson we talked about static and policy-based routing concepts and configuration, including the following topics:

- Routing table elements
- How FortiGate matches each packet with a route
- Static and policy-based routes
- Equal cost multi-path (ECMP)
- Link health monitor
- Loose and strict reverse path forwarding (RPF)
- Routing Internet services
- WAN link load balancing
- Routing diagnostics
- Packet capture

In this lesson, we will show you how to configure virtual domains (VDOMs) and common usage examples. This lesson also covers VLANs configuration.

DO NOT REPRINT

© FORTINET

Virtual Domains

Objectives

- Configure VLANs to logically divide a layer 2 network into multiple broadcast domains
- Configure VDOMs to split a FortiGate into multiple virtual devices
- Limit the resources allocated globally and per-VDOM
- Create administrative accounts with the access limited to one or more VDOMs
- Route traffic between VDOMs

FORTINET

2

After completing this lesson, you should have the practical skills that you need to create VDOMs and VLANs. You will also learn to limit the resources allocated to each VDOM and create per-VDOM administrative accounts. The lesson also covers inter-VDOM connectivity.

Lab exercises can help you to test and reinforce your skills.

VLANS

FORTINET

In this section, we will explore virtual local area networks (VLANs).

Virtual Local Area Networks (VLANs)

The diagram illustrates the concept of VLANs. At the top, a Fortinet device is shown with several physical interfaces. One specific interface is highlighted with a red circle. Below the device is a cloud-like shape containing multiple smaller boxes, each representing a logical VLAN segment. This visualizes how a single physical network interface can be logically divided into multiple separate broadcast domains.

- *Logically subdivide your **physical** layer 2 network into smaller segments*
 - Each segment forms a separate broadcast domain
 - VLAN tags added to frames to identify their network segments

VDOMs are a virtualization within FortiOS, providing virtual firewalls. Interfaces have VDOM membership. The interface that a packet arrives on determines which VDOM processes the traffic. Interfaces can be physical or logical; IEEE 802.1Q VLANs are logical interfaces commonly used in FortiGate devices.

VLANs split your physical LAN into multiple logical LANs. In NAT/Route mode, each VLAN forms a separate broadcast domain. Multiple VLANs can coexist in the same physical interface. In this way, a physical interface is split into two or more logical interfaces. A tag is added to each Ethernet frame to identify the VLAN to which it belongs.

DO NOT REPRINT

© FORTINET

Virtual Domains

VLAN Tags in Frames

- 4-byte extension to Ethernet frame
- Layer 2 devices can add or remove tags
- Layer 3 devices can rewrite tags before routing
 - FortiGate is Layer 3 – that is, it can do inter-VLAN routing

The diagram illustrates the structure of an Ethernet frame with VLAN tagging. It consists of several fields: Destination MAC (6 bytes), Source MAC (6 bytes), Type (2 bytes, value 8100), Tag Control Info (2 bytes), Type (2 bytes), Data (variable length), and CRC 32 (4 bytes). The 'Type' field (8100) and 'Tag Control Info' field are highlighted with a red border. A callout arrow points from the 'Tag Control Info' field to a list of three items: User Priority Field, Canonical Format Indicator, and VLAN Identifier.

This slide shows an Ethernet frame. The frame contains the destination and source MAC addresses, the type, the data payload, and a CRC code, to confirm that is not corrupted.

In the case of Ethernet frames with VLAN tagging, according to the 802.11q standard, four more bytes are inserted after the MAC addresses. They contain an ID number that identifies the VLAN.

An OSI Layer 2 device, such as a switch, can add or remove these tags from Ethernet frames, but it cannot change them.

A Layer 3 device, such as a router or a FortiGate, can change the VLAN tag before proceeding to route the packet. In this way, they can route traffic between VLANs.

When operating in NAT/route mode, FortiGate operates as an OSI Layer 3 router in its most basic configuration. In this mode, a VLAN is an interface on the device. VLAN tags may be added on egress, removed on ingress, or rewritten based on a routing decision.

(slide contains animation)

In this example of NAT/route mode, a host on VLAN 100 sends a frame to a host on VLAN 300. Switch A receives the frame on the untagged VLAN 100 interface. After that, it adds the VLAN 100 tag on the tagged trunk link between switch A and the FortiGate.
(click)

FortiGate receives the frame on the VLAN 100 interface. Then, it routes the traffic from VLAN 100 to VLAN 300, rewriting the VLAN ID to VLAN 300 in the process.
(click)

Switch B receives the frame on the VLAN trunk interface and removes the VLAN tag before forwarding the frame to its destination on the untagged VLAN 300 interface.

DO NOT REPRINT

© FORTINET

Virtual Domains

The screenshot shows the FortiGate Management interface under 'Virtual Domains'. On the left, there's a list of physical interfaces: port1 (IP 10.200.1.1), port2 (IP 10.200.2.1), and port3 (IP 10.0.1.2). A red circle highlights the 'Create New' button. An arrow points from this button to a larger window on the right titled 'New Interface'. In this window, a red oval surrounds the 'Interface Name' field which is set to 'VLAN101'. Other fields include 'Type: VLAN', 'Interface: port1', 'VLAN ID: 101', and 'Role: LAN'. Below these, the 'Address' section shows 'Addressing mode: Manual' and 'IP/Network Mask: 10.20.1.1/24'. Under 'Restrict Access', several checkboxes are listed: HTTPS, PING, SNMP, FMG-Access, CAPWAP, SSH, RADIUS Accounting, and FortiTelemetry.

- Frames sent/received by the physical interface segment are never tagged:
 - They belong to the “native” VLAN

To create a VLAN from the GUI, click **Create New** and select **VLAN** as the **Type**. You must specify the VLAN ID and the physical interface to which the VLAN will be bound. Frames that belong to interfaces of that type are always tagged. On the other hand, frames sent or received by the physical interface segment are never tagged. They belong to what is called the *native VLAN*.

VDOMs

FORTINET

In this section, we will explore Virtual Domains (VDOMs).

Virtual Domains (VDOMs)

One security domain → Multiple security domains

- Splits a physical FortiGate into multiple virtual devices
 - With independent security policies, routing tables, and so on
- Packets confined to same VDOM
- By default, FortiGate supports up to 10 VDOMs
 - Some models allow the purchase of additional VDOMs

FORTINET

10

What if more than segmenting your network, you want to subdivide policies and administrators into multiple security domains?

In that case, you can enable FortiGate VDOMs, which split your physical FortiGate into multiple logical devices. Each VDOM has independent security policies and routing tables. Also, and by default, traffic from one VDOM cannot go to a different VDOM. This means, for example, that two interfaces in different VDOMs can share the same IP address, without any overlapping subnet problems.

DO NOT REPRINT

© FORTINET

Virtual Domains

Enabling VDOMs

- From the GUI dashboard:

The screenshot shows the 'System Information' section of the FortiGate GUI. It displays various system details such as HA Status, Host Name, Serial Number, System Time, Firmware Version, System Configuration, Current Administrator, Uptime, and Virtual Domain. The 'Virtual Domain' row shows 'Enabled [Disable]' with a red box around the 'Enabled' button.

- From the CLI:

```
config system global
 set vdom-admin enable
end
```

11

To enable VDOMs from the GUI, in the **System Information** widget on the dashboard, click **Enable** in the **Virtual Domain** field.

Alternatively, to enable VDOMs when you are logged into the CLI, enter the command:
set vdom-admin enable

This won't reboot your FortiGate, but it will log you out; enabling VDOMs restructures both the GUI and CLI, which you will see when you log in again.

DO NOT REPRINT

© FORTINET

Virtual Domains

Creating VDOMs

- By default, only the *root* management VDOM exists
 - You can create additional VDOMs:

The screenshot shows the FortiGate VM4 Student interface. On the left, there's a navigation sidebar with 'Global', 'Dashboard', 'Network', 'System', and 'VDOM'. Under 'VDOM', it says 'Global Resources' and 'Administrators'. In the center, there's a table with columns: 'Name', 'Operations Mode', 'Inspection Mode', 'Security Policy', 'Enable', and 'CPU'. One row is selected with the name 'root', mode 'NAT', inspection mode 'Proxy', security policy 'Custom', enable checked, and CPU at 100%. At the top, there's a toolbar with icons for 'Create New', 'Edit', 'Delete', and 'Security Management [root]'. Below the table, there's some configuration text:

- Inspection mode per VDOM:
 - Proxy
 - Flow-based
- Operation mode per VDOM:

```
config system settings
 set opmode [nat | transparent]
```

12

After enabling VDOMs, by default, only one VDOM exists: the root VDOM. It's the default management VDOM, which we will discuss later in the lesson.

You need to add a VDOM for each of your security domains. If you're an MSSP, for example, you might add one VDOM for each client company. If you are an enterprise business, you might add one VDOM for each division of your company.

The inspection mode (proxy or flow-based) is a per-VDOM setting that defines how traffic is inspected.

In a VDOM in proxy mode, FortiGate inspects the traffic acting as an implicit TCP proxy. The original client-to-server TCP session is actually split into two TCP sessions: one from the client to the FortiGate, and another one from the FortiGate to the server.

In a VDOM in flow-based mode, the traffic is scanned on a TCP flow basis as it passes through FortiGate. There is no implicit TCP proxy involved.

The operation mode is also a per-VDOM setting. You can combine transparent mode VDOMs with NAT/route mode VDOMs in the same physical FortiGate.

Assigning Interfaces to a VDOM

- After that, interfaces can be assigned to each different VDOM:

The screenshot shows the FortiGate VM64 interface configuration. The left sidebar has 'Global' selected. Under 'Network', 'Interfaces' is selected. The main pane shows 'Edit Interface' for 'port6'. The 'Virtual Domain' dropdown is set to 'root' and has a red box around it. Below it, the 'Role' dropdown is set to 'Please Select' and has a red box around it. The 'Address' field contains 'vdom3'. The 'IP/Network Mask' field contains '0.0.0.0/0.0.0.0'. Other fields like 'Interface Name', 'Alias', 'Link Status', 'Type', and 'Addressing mode' are also visible.

After adding the additional VDOMs, you can proceed to specify which interfaces belong to each VDOM. Each interface (physical or VLAN) can belong to only one VDOM.

System Resource Allocation

- **Global Resources** limit → Allocated to each feature on entire FortiGate
- **VDOM Resources** limit → Allocated to each feature in each VDOM
 - So, guarantee a per-VDOM minimum resource allocation
 - No VDOM can starve all the device resources

 14

Remember, VDOMs are a logical separation only – each VDOM shares physical resources with the others.

Unlike with FortiGate-VM, VDOMs are not allocated and balanced with weighted vCPU cores, vRAM, and other virtualized hardware.

To fine-tune performance, you can configure resource limits for each feature – IPsec tunnels, address objects, and so on – at both the global level and at each VDOM level. This controls the ratio of each VDOM's system resource usage to the total available resources.

DO NOT REPRINT

© FORTINET

Virtual Domains

The screenshot shows the FortiGate management interface. At the top, it says "Global and Per-VDOM Resource Limits". Below this, there's a diagram of a FortiGate device with three VDOMs labeled "VDOM 1", "VDOM 2", and "VDOM 3". A red arrow points from the "VDOM 3" label down to a "Global resource limits" table. Another red arrow points from the "VDOM 3" label to a "Per-VDOM resource limits" configuration window.

Global resource limits

Resource	Configured Maximum	Default Maximum	Current Usage
Active Sessions	0	0	0
VPN IPsec Tunnels	5000	5000	0
VPN IPsec Phase2 Tunnels	2000	2000	0
SSL-Tunnels	0	0	0
OSPF	0	0	0
IGMP	0	0	0
ICMP	0	0	0
Virtual Servers	10000	10000	0
Virtual Server Groups	10000	10000	0
Virtual Service Services	0	0	0
Virtual Service Groups	0	0	0
Virtual Service Load Balancers	0	0	0
Virtual Service Policies	0	0	0
Virtual Service Firewall Policies	0	0	0
Virtual Service SSL Policies	0	0	0
Virtual Service IPS Policies	0	0	0
Virtual Service AV Policies	0	0	0
Virtual Service Web Policies	0	0	0
Virtual Service Firewall Address Groups	10000	10000	0
Virtual Service IPS Address Groups	10000	10000	0
Virtual Service AV Address Groups	0	0	0
Virtual Service Web Address Groups	0	0	0

Per-VDOM resource limits

Edit Virtual Domain Settings

Virtual Domain: vdom3
Inspection Mode: Proxy (Current) Flow-based
Comments: 0225

Resource Usage

Resource	Current	Guaranteed	Maximum	Global
Active Sessions	0	0	0	0
VPN IPsec Phase1 Tunnels	0	0	2000	2000
VPN IPsec Phase2 Tunnels	0	0	2000	2000
SSL-Tunnels	0	0	0	0
OSPF	0	0	0	0
IGMP	0	0	0	0
ICMP	0	0	0	0
Virtual Servers	0	0	1900	1900
Virtual Server Groups	0	0	1900	1900
Virtual Service Services	0	0	1000	1000
Virtual Service Groups	0	0	1000	1000
Virtual Service Load Balancers	0	0	1000	1000
Virtual Service Firewall Policies	0	0	1000	1000
Virtual Service SSL Policies	0	0	1000	1000
Virtual Service IPS Policies	0	0	1000	1000
Virtual Service AV Policies	0	0	1000	1000
Virtual Service Web Policies	0	0	1000	1000
Virtual Service Firewall Address Groups	0	0	1000	1000
Virtual Service IPS Address Groups	0	0	1000	1000
Virtual Service AV Address Groups	0	0	1000	1000
Virtual Service Web Address Groups	0	0	1000	1000

For example, on this FortiGate, the hardware is powerful enough to handle up to 2000 IPsec VPN tunnels. The FortiGate is configured with three VDOMs.

vdom1 and *vdom2* don't use IPsec VPN tunnels often. So, they are allowed to have up to 50 tunnels each. *vdom3*, however, uses VPN extensively. Therefore, this FortiGate will be configured to allow *vdom3* to have up to 1900 tunnels. Additionally, 1000 of those tunnels will be guaranteed.

Configure your FortiGate with global limits for critical features such as sessions, policies, and others. Then configure each VDOM with its own quotas and minimums, within the global limits.

DO NOT REPRINT

© FORTINET

Virtual Domains

The screenshot shows the 'Global Settings' page of a FortiGate device. At the top, there are three tabs labeled 'Acme Co.', 'ABC Inc.', and 'XYZ Ltd.', each enclosed in a red box. Below the tabs, there is a representation of the FortiGate hardware with various ports and indicators. The bottom of the screen features a grey footer bar with the Fortinet logo on the left and the number '16' on the right.

- Affect all configured VDOMs:
 - Hostname
 - HA settings
 - FortiGuard settings
 - System time
 - Administrative accounts

Global resource limits are an example of global settings. The firmware on your FortiGate and some settings, such as system time, apply to the entire appliance – they are not specific to each VDOM.

Per-VDOM Settings

- Configured separately, in each VDOM:
 - Operating mode (transparent, NAT/route)
 - Inspection mode (flow-based, proxy-based)
 - Routes and network interfaces
 - Firewall policies
 - Security profiles

FORTINET

17

Most settings, however, can be configured to be different for each VDOM. Some examples are: firewall policies, firewall objects, static routes, protection profiles, and so on.

DO NOT REPRINT

© FORTINET

Virtual Domains

The screenshot shows the FortiGate VM64 Local-FortiGate interface. The left sidebar has a dropdown menu with 'Global' selected, highlighted by a red oval. Below it are 'root' and 'vdom3'. The main pane displays a grid of 10 numbered icons (1-10) representing different VDOMs. A table titled 'Physical (10)' lists two entries: 'port1' with IP 192.168.1.254 and 'port2' with IP 0.0.0.0.0.0. To the right of the table is a vertical stack of buttons: PING, HTTPS, SSH, HTTP, and FMG-Access. The bottom right corner of the interface shows the number '18'.

If you log in as most administrator accounts, you will enter your VDOM automatically.

But if you are logged in as the account named **admin**, you aren't assigned to any VDOM.

To enter a VDOM on the GUI, select the VDOM from the drop-down list on the top.

Inside each VDOM, the submenu should be familiar: it is essentially the same navigation menu that you had before you enabled VDOMs. However, the global settings are moved to the **Global** part of the menu.

Accessing Global and per-VDOM Settings

- Accessing global settings:

```
FortiGate # config global  
FortiGate (global) #
```

- Accessing per-VDOM settings:

```
FortiGate # config vdom  
FortiGate (vdom) # edit vdom-name  
FortiGate (vdom-name) #
```

- Executing global and per-VDOM commands from any context:

```
sudo {global | vdom-name} {diagnose | execute | show | get}
```

To access the global configuration settings from the CLI, you must first type `config global` to enter into the global context. After that, you can execute global commands and change global configuration settings.

To access per-VDOM configuration settings from the CLI, you must first type `config vdom`, then type `edit` followed by the VDOM name. From the VDOM context you can execute VDOM-specific commands and change per-VDOM configuration settings.

Regardless of the context where you are (global or VDOM), you can use the `sudo` keyword to execute diagnostics commands in a context different than your current one. This allows you, for example, to execute global and per-VDOM commands without switching back and forth between the global and per-VDOM context.

VDOMs Administration

- Only account named **admin** or accounts with **super_admin** profile can configure and back up all VDOMs

The diagram illustrates the concept of a **super_admin** access profile. At the top, a person icon is labeled **super_admin access profile**. Three red arrows point from this icon down to three separate boxes labeled **Domain A**, **Domain B**, and **Domain C**. Below these boxes is a representation of a Fortinet device, specifically a FortiGate 200B, showing its ports and interface. The entire diagram is contained within a grey box with a title bar at the top.

If you want to grant access to all VDOMs and global settings, select **super_admin** as the access profile when configuring the administrator account. Similar to the account named **admin**, this account will be able to configure all VDOMs.

Best practice dictates that you should usually avoid unnecessary security holes, however. Do not provide **super_admin** access if possible. Instead, restrict each administrator to their relevant domain. That way, they cannot accidentally or maliciously impact other VDOMs, and any damage or mistakes will be limited in scope.

Per-VDOM Administration

- Other administrators can only access their *assigned VDOMs*
 - Cannot access the global settings

The diagram shows a Fortinet firewall unit at the bottom, with three vertical grey boxes above it labeled 'Domain A', 'Domain B', and 'Domain C'. Above each domain box is a small silhouette of a person: a woman on the left and two men on the right. Red arrows point from each person silhouette down to their respective domain boxes. A large red arrow points from the second man's silhouette to the 'Domain C' box. The Fortinet logo is visible on the left side of the firewall, and the page number '21' is on the right side.

In most cases, you'll start by creating one administrator account per VDOM. That administrator will be chiefly responsible for that domain, including that VDOM's configuration backups. In larger organizations, you may need to make more VDOM administrators. Multiple administrators can be assigned to each VDOM. You can subdivide permissions using access profiles in order to follow best practices for segregation of duties.

The converse is also possible. If required, you can assign an administrator to multiple VDOMs.

To create new administrator accounts and assign them to a VDOM, go to the **Global** part of the menu.

DO NOT REPRINT

© FORTINET

Virtual Domains

Inter-VDOM Links

- Can connect different VDOMs
- Support varies by the VDOMs' operating modes
 - NAT to NAT ✓
 - NAT to Transparent/Transparent to NAT ✓
 - Transparent-Transparent (no Layer 3; potential Layer 2 loops) ✗

23

To review, each VDOM behaves as it is on a separate FortiGate appliance. With separate FortiGates, you would normally connect a network cable and configure routing and policies between them. But VDOMs are on the same FortiGate. So how should you route traffic between them?

The solution is inter-VDOM links. With inter-VDOM links, you won't send traffic out through a physical cable or VLAN, and then back into the same FortiGate to reach another VDOM. Inter-VDOM links are a type of virtual interface.

Note that like with inter-VLAN routing, Layer 3 must be involved – you cannot create an inter-VDOM link between layer-2 transparent mode VDOMs. At least 1 of the VDOMs must be operating in NAT mode. This, among other benefits, prevents potential Layer 2 loops.

DO NOT REPRINT

© FORTINET

Virtual Domains

Inter-VDOM Links

- Inter-VDOM links allow VDOMs to communicate
 - Traffic not required to leave a physical interface then re-enter FortiGate
 - Fewer physical interfaces/cables required
- Firewall policies are required to *allow* traffic from other VDOMs, same as traffic coming from physical interfaces
- Routes are also required to forward the traffic from one VDOM to another

24

When creating inter-VDOM links, you'll need to create the virtual interfaces. You must also create a matching firewall policy, just as you would if the traffic were arriving on a network cable. Otherwise, FortiGate will block it.

Additionally, routes are required to properly route packets between two VDOMs.

DO NOT REPRINT

© FORTINET

Virtual Domains

Creating Inter-VDOM Links

The screenshot shows the FortiGate VM64 Student web interface. The left sidebar has a 'Network' section with 'Interfaces' selected. A dropdown menu under 'Create New' shows 'VDOM Link' highlighted with a red box. The main pane displays a table with columns: Name, Members, IP/Netmask, Type, Access, and Virtu. At the bottom right of the table are buttons for PING and HTTPS.

In the menu, creating a network interface is located in the **Global** settings. To create the virtual interface, click **Create New**, then choose **VDOM Link**.

Monitoring VDOM Resources

- VDOM monitor displays:
 - CPU utilization
 - Memory utilization

Name	Operation Mode	Inspection Mode	Security Preset	Enable	CPU	Memory
root	NAT	Proxy	Custom	✓	0%	68%
vdom3	NAT	Proxy	Custom	✓	0%	0%
					Total Usage 0%	Total Usage 68%

In the global section of the GUI, there is a VDOM monitor. It displays the CPU and memory usage for each VDOM.

Management VDOM

- Where all the global management traffic for the FortiGate originates
- So, it must have access to all global services that FortiGate requires:
 - NTP
 - FortiGuard updates and queries
- By default, the management VDOM is **root**

Up until now, we've discussed traffic passing through FortiGate, from one VLAN or VDOM to another. What about traffic originating from your FortiGate itself?

Some system daemons, such as NTP and FortiGuard updates, generate this kind of traffic. One, and only one, of the VDOMs in a FortiGate device is assigned the role of being the management VDOM. Traffic from FortiGate to those global services is originated from the management VDOM. By default, the VDOM root acts as the management VDOM, but you can manually re-assign this task to a different VDOM.

Similar to a FortiGate without VDOMs, the administrative VDOM usually should have outgoing Internet access. Otherwise, features such as scheduled FortiGuard updates will fail.

DO NOT REPRINT

© FORTINET

Virtual Domains

Example: Independent VDOMs

- Multiple VDOMs completely separated
- No communication between VDOMs
- Each VDOM has their own physical interface link to the Internet

The diagram illustrates a network topology where three virtual domains (VDOM 1, VDOM 2, and VDOM 3) are each connected to the Internet via its own physical interface on a central FortiGate device. Each VDOM is also connected to a local network (Network 1, Network 2, and Network 3) respectively. The FortiGate device is shown with multiple ports and a control panel. The Internet is represented by a cloud icon at the top.

There are a few ways you can arrange your VDOMs. In this topology, each network accesses the Internet through its own VDOM.

Notice that there are no inter-VDOM links. So, inter-VDOM traffic is not possible unless it physically leaves the FortiGate, towards the Internet, and is rerouted back. This is most suitable for multiple customers sharing a single FortiGate, each in their own VDOM, with physically separated ISPs, for example.

Example: Routing Through Management VDOM

- Internet traffic *always* routed through *root*
 - root VDOM connected to others via inter-VDOM links
 - Only root VDOM physically connected to the Internet

The diagram illustrates a FortiGate router configuration. At the top is a blue cloud labeled "Internet". Below it is a grey rectangular box labeled "root (management) VDOM". This management VDOM is connected to three smaller grey boxes below it, labeled "VDOM 1", "VDOM 2", and "VDOM 3". Each of these three VDOMs is connected to a local network represented by a cluster of three computer icons. Red arrows indicate connections from the management VDOM to each of the three VDOMs, and red arrows also show connections between the three VDOMs themselves. The entire setup is mounted on a grey FortiGate device.

This is another example.

Like the previous topology, each network sends traffic through its VDOM. But after that, traffic is routed through the management VDOM – by default, named root. So, Internet-bound traffic flows through a single pipe in the root VDOM.

This could be suitable for multiple customers sharing a single FortiGate, each in their own VDOM. But in this case, the management VDOM could log and monitor traffic and/or provide standard services like antivirus scanning.

Note that this topology has inter-VDOM links, but peer VDOMs are only linked with the management VDOM, not with each other.

Inspection could be done by either the root or originating VDOM, depending on your requirements. Alternatively, you could split inspection so that some scans occur in the root VDOM – ensuring a common security baseline – while other more intensive scans occur in the originating VDOM.

DO NOT REPRINT

© FORTINET

Virtual Domains

Example: Meshed VDOMs

- VDOMs connect to other VDOMs via inter-VDOM links
 - Traffic between non-management VDOMs doesn't need to go through the root VDOM
 - Only root VDOM physically connected to the Internet

FORTINET

30

Here, traffic again flows through a single pipe in the root VDOM towards the Internet. Traffic between VDOMs doesn't need to leave the FortiGate either.

However, now inter-VDOM traffic doesn't need to flow through the management VDOM. Inter-VDOM links between VDOMs allow more direct communication.

Like the previous example, inspection could be done by either the root or originating VDOM, depending on your requirements.

Due to the number of inter-VDOM links, this example is the most complex, requiring the most routes and firewall policies. Troubleshooting meshed VDOMs can also be more time-consuming.

However, meshed VDOMs also provide the most flexibility. For large businesses, inter-VDOM communication may be required. Also, inter-VDOM traffic performance may be better due to a shorter processing path which bypasses the management VDOM.

Review

- ✓ VLANs and VLAN tagging
- ✓ Virtual domains (VDOMs)
- ✓ Global and per-VDOM resources
- ✓ Per-VDOM administrative accounts
- ✓ Inter-VDOM links
- ✓ Monitoring CPU and memory-usage per-VDOM
- ✓ Management VDOM
- ✓ VDOM topologies

This is a review of what we covered: VLANs, VDOMs, Inter-VDOM links, and VDOM topologies.

In this lesson, you will learn how to do transparent mode and Layer 2 switching in a FortiGate.

Objectives

- Configure FortiGate interfaces to operate as a Layer 2 switch
- Configure a VDOM to operate in transparent mode
- Monitor the MAC address table
- Segment the Layer 2 network into multiple broadcast domains
- Install FortiGate in networks running spanning tree protocol (STP)

After completing this lesson, you should have these practical skills that you can use to configure FortiGate for Layer 2 switching:

- Configure FortiGate interfaces to operate as a Layer 2 switch
- Configure a VDOM to operate in transparent mode
- Monitor the MAC address table
- Segment the Layer 2 network into multiple broadcast domains
- Install FortiGate in networks running spanning tree protocol (STP)

Lab exercises can help you to test and reinforce your skills.

Transparent Mode

FORTINET

In this section, we will explore transparent mode.

Operating Mode

- Defines how FortiGate handles traffic:
 - NAT/route mode
 - Routes according to OSI *layer 3* (IP address), as a *router*
 - FortiGate ports have IP addresses
 - Transparent mode
 - Forwards according to OSI *layer 2* (MAC address), as a transparent *bridge*
 - FortiGate's interfaces usually has no IP addresses
 - No IP address changes in the network required

Traditional IPv4 firewalls and NAT mode FortiGates handle traffic as routers do. So, each interface has to be in different subnets and each forms different broadcast domains. FortiGate routes IP packets based on the IP header information, overwriting the source MAC address. So, if a client sends a packet to a server connected to a different FortiGate interface, the packet will arrive to the server with a FortiGate MAC address, instead of the client's MAC address.

In the case of transparent mode, FortiGate forwards frames without changing the MAC addresses. When the client receives a packet from a server connected to a different FortiGate interface, the frame contains the server's real MAC address – FortiGate doesn't rewrite the MAC header. The FortiGate is a Layer 2 bridge or switch. So, the interfaces do not have IP addresses and all belong (by default) to the same broadcast domain.

This means that a transparent mode FortiGate can be installed in a customer network without changing the customer's IP address plan. Some customers, especially large organizations, don't want to reconfigure thousands of devices to define a new internal vs. external network.

Here is an example showing NAT mode.

FortiGate has three connected ports, each with separate IP subnets. All interfaces on the FortiGate have IP addresses, and, in this case, NAT translates between networks. Firewall policies allow traffic to flow between networks.

FortiGate handles packets according to their routes, which are in most of the cases based on the destination IP address (at Layer 3 of the OSI model).

Clients on each subnet send frames that are destined for a FortiGate MAC address – not the real MAC address of the server.

DO NOT REPRINT

© FORTINET

Transparent Mode and Layer 2 Switching

Here is an example showing transparent mode. Firewall policies still scan, then allow or block traffic. But there are differences.

Notice that the physical interfaces on FortiGate have no IPs. So FortiGate won't respond to ARP requests. There are some exceptions although. For example, when changing to transparent mode, you must specify a management IP address to receive connections from your network administrators; and send log messages, SNMP traps, alert email, and so forth. This IP address is not assigned to any particular interface, but to the VDOM settings.

By default, a transparent FortiGate won't do NAT. Also, clients will send frames destined directly to the real router or server MAC address.

Transparent Bridging

- Bridge is transparent to IP-layer hosts
- FortiGate builds a table for traffic forwarding by analyzing the source MAC addresses of incoming frames
- Splits your network into multiple collision domains:
 - Reduces traffic and collision seen on individual domains
 - Can improve network response time

We have mentioned that a transparent mode FortiGate acts as a transparent bridge. What does that mean?

It means that FortiGate has a MAC address table that contains, among other things, the interface that must be used to reach each MAC address. FortiGate populates this table with information taken from the source MAC address of each frame.

FortiGate, as a transparent switch, splits the network into multiple collision domains, reducing the traffic in the network and improving the response time.

Forward Domains

- By default, *all* interfaces in a VDOM belong to the same broadcast domain
 - Even interfaces with different VLAN IDs
 - If containing multiple interfaces, broadcast domain can be very large, adding unnecessary broadcast traffic to some LAN segments
- To subdivide a VDOM into multiple broadcast domains:

```
config system interface
 edit <interface_name>
 set forward-domain <domain_ID>
 end
```

- Interfaces with the same domain ID belong to the same broadcast domain

In transparent mode, by default, each VDOM forms a separate forward domain. Interfaces, though, don't. How does this affect the network?

Until you change the initial VDOM configuration, all interfaces, regardless of their VLAN ID, are part of the same broadcast domain. FortiGate will broadcast from every interface in the VDOM in order to find any unknown destination MAC address. On large networks, this could generate massive broadcast traffic and overwhelming replies – a broadcast storm.

(slide contains animation)

Here's an illustration of the problem – a broadcast with all the interfaces on the forward domain 0 (default). One device sends an ARP request. It reaches FortiGate through one of the interfaces in the VDOM.

(click)

Because all interfaces belong to the same forward domain, FortiGate then re-broadcasts to all the other interfaces, even to interfaces that belong to different VLANs. This generates unnecessary traffic. After that, the ARP reply will still arrive on only one interface, and FortiGate will learn that the MAC is on that interface.

(slide contains animation)

As we explained, forward domains are like broadcast domains.

This example is the same network that we showed before, but here, different forward domain IDs are assigned to each VLAN.

(click)

Traffic arriving on one interface is only broadcast to interfaces that are in the same forward domain ID.

Transparent Mode MAC Table

```
# diagnose netlink brctl name host <vdom.name>.b  
  
show bridge control interface root.b host.  
fdb: size=2048, used=4, num=4, depth=1  
Bridge root.b host table  
port no device devname mac addr ttl attributes  
  1 7 port6  00:0c:29:26:6c:20 0 Hit(0)  
  1 7 port6  00:0c:29:26:6c:0c 0 Local Static  
  1 7 port6  00:50:56:c0:00:01 0 Hit(0)  
  2 10 port7  00:0c:29:26:6c:16 0 Local Static
```

This debug command lists the MAC address table in a VDOM operating in transparent mode. The table, as we explained before, contains the outbound interfaces to reach each learned MAC address.

Virtual Wire Pairing

FORTINET

This section is about virtual wire pairing. As you will see, virtual wire pairing offers another way to create broadcast domains. With virtual wire pairing, you can also have interface pairs operating like transparent mode in a NAT/route VDOM.

Virtual Wire Pair

- Logically links two physical interfaces
 - Usually one internal and one external interface
- Traffic is captured between these interfaces
 - Incoming traffic to one interface is *always* forwarded out through the other interface
 - No other traffic can enter or leave a port pair
- Avoids complexities such as broadcast storms, MAC flapping

You can use virtual wire pairing when only two physical interfaces need to be connected to the same broadcast domain. This is usually the case, for example, of a FortiGate connected between the internal network and the ISP's router.

When you configure virtual wire pairing, two ports are logically bound or linked, acting like a filtered cable or pipe. All the traffic that arrived to one port is forwarded to the other port. This avoids issues related with broadcast storms or MAC address flapping.

You can create more than one port pair in a FortiGate.

Here's an example where two virtual wire pairs are used in a FortiGate in transparent mode.

This FortiGate has four ports, each connected to different physical locations. But traffic is not allowed to flow between all four locations. Virtual wire pairing only allows traffic between ports in the same pair: between **port1** and **port2**, and between **port3** and **wan1**.

So, in this example, the network on **port3** can reach the Internet through **wan1**. However, the networks on **port2** and **port1** can't reach the Internet. They can only reach each other.

Virtual Wire Pairing and Route/NAT Mode Example

- The pair works similar to transparent mode, inside a route/NAT VDOM

The diagram illustrates a network setup with a FortiGate router at the center. It connects to the Internet (represented by a cloud icon) via interface **wan1** with IP 192.168.1.1/24 and to internal clients via interface **internal** with IP 10.0.1.1/24. A **Virtual wire pair** is formed by interfaces **wan2** and **dmz**, which are highlighted with a red oval. A callout box states: "Cannot assign IP addresses to the pair members". A server with IP 192.168.2.1/24 is connected to the **dmz** interface.

This, on the other hand, is an example of a virtual wire pair in a FortiGate operating in NAT mode. In this example, IP packets ingressing interfaces **wan1** and **internal** are routed using the IP header information. Those two interfaces have different IP addresses, and each one forms a separated broadcast domain.

Now, the case of interfaces **wan2** and **dmz** is different. As they are configured as a virtual port pair, they don't have IP addresses assigned, and they form one single broadcast domain. Observe the IP addresses for the server and the router connected to **wan2**. They must both belong to the same subnet.

So, virtual wire pairing offers a way to mix NAT/route mode functionalities with some transparent mode functionalities into the same VDOM.

Creating a virtual wire pair requires selecting two physical interfaces, no more, no less.

After that, you create the virtual wire pair policies to inspect the traffic crossing the virtual wire pair. The **Wildcard VLAN** setting specifies how to apply those policies to the different VLANs whose traffic flows between the pair:

- If **Wildcard VLAN** is enabled, the virtual wire pair policies are applied equally to the physical interfaces and VLANs' traffic.
- If **Wildcard VLAN** is disabled, the virtual wire pair policies are applied only to the physical interfaces. Traffic with any VLAN tag is denied.

The firewall policies for virtual wire pairing are created under a different menu section. This section is displayed as long as there is at least one virtual wire pair created.

Software Switch

FORTINET

In this section, we will explore software switches. A software switch adds a virtual Layer 2 switch to the FortiGate configuration.

Software Switch

- Groups multiple interfaces into a single virtual switch interface
- Only supported in NAT mode VDOMs
- Acts like a hardware layer 2 switch
- The interfaces:
 - Share the same IP address
 - Belong to the same broadcast domain

A software switch groups multiple interfaces to form a virtual switch, which acts as a hardware Layer 2 switch. This means that all switch interfaces are part of the same broadcast domain.

DO NOT REPRINT

© FORTINET

Transparent Mode and Layer 2 Switching

The screenshot shows the 'Software Switch Configuration' page on a FortiGate VM64 device. The left sidebar lists various network-related options like Dashboard, FortiView, Network, and Interfaces. The main panel is titled 'New Interface' and contains the following fields:

- Interface Name:** A text input field containing "Software Switch", which is highlighted with a red box.
- Type:** A dropdown menu set to "Software Switch".
- Physical Interface Members:** A section with a plus sign (+) to add members.
- Role:** A dropdown menu set to "LAN".
- Address:** A section with "Addressing mode" set to "Manual", an IP/Network Mask input field showing "0.0.0.0/0.0.0.0", and a "DHCP" button.
- Restrict Access:** A section with checkboxes for various administrative access protocols: HTTPS, PING, FMG-Access, CAPWAP, SSH, SNMP, RADIUS Accounting, and FortiTelemetry. A radio button for "DHCP Server" is also present.

A callout bubble points to the "Software Switch" text in the Interface Name field with the instruction: "Use this interface name in the firewall policies and routes".

Each software switch has a virtual interface associated with it. Its IP address is shared by all the physical switch interfaces. You use this virtual interface in the firewall policies and routing configuration.

In this example, the administrator grouped a wireless interface with **port1** and **port2** to form a software switch. These three interfaces are part of the same broadcast domain. All the devices connected to the switch interfaces belong to the same IP subnet 192.168.1.0/24. This allows FortiGate, for example, to forward broadcast traffic from the wireless clients to **port1** and **port2**.

The software switch interface itself has an IP address, which is also in the same subnet 192.168.1.0/24. This is the default gateway IP address for all the devices connected to the software switch.

The server 10.0.1.1 is connected to an interface (**dmz**) that is not part of the software switch. So, it belongs to a different broadcast domain and IP subnet.

Spanning Tree Protocol

FORTINET

This section is about FortiGate devices in Layer 2 networks running spanning tree protocol.

Spanning Tree Protocol

- Link management protocol
- STP switches learn about each other and elect the root by exchanging bridge protocol data units (BPDU)
 - FortiGate can forward, block (default) or participate
- Automatically creates efficient, loop-free topology for redundant links
- Tree-like structure spans all switches
 - If one branch becomes unreachable, participating switches reconfigure the link topology to enable a different branch

Spanning tree protocol automatically ensures that there are no Layer 2 loops. By default, FortiGate does not participate in STP learning, nor forward BPDUs. But you can enable it. (You must still restrict broadcast domains so that they are not overwhelmingly large, though)

Spanning Tree Protocol Configuration

- To configure FortiGate to participate in STP:

```
config system stp
 set config-revision <revision number>
 set forward-delay <seconds>
 set hello-time <seconds>
 set max-age <seconds>
 set region-name <region>
 set status [enable | disable]
 set switch-priority <priority>
end
```

» Only supported on models with switch interfaces

To enable FortiGate to participate in the STP tree, use the `config system stp` command in the CLI.

Note that this is only supported on models with physical switch interfaces, such as FortiGate 30D, 60C, 60D, 80C, and 90D.

Spanning Tree Protocol Forwarding

- Configure each interface to either block (default) or forward STP

```
config system interface
 edit <interface name>
 set stpforward [enable | disable]
 end
```

For interfaces that are not physical switch interfaces, you can either forward or block STP BPDUs.

Review

- ✓ Transparent mode vs. NAT mode
- ✓ Forward domains
- ✓ MAC address table monitoring
- ✓ Virtual wire pairing
- ✓ Software switch
- ✓ STP configuration

This is a review of the topics we covered:

- Transparent mode and NAT mode
- Forward domains
- MAC address table monitoring
- Virtual wire pairing
- Software switch
- STP configuration

In this lesson, you'll learn the fundamentals of FortiGate high availability (HA) and how to configure it. FortiGate HA provides a solution for enhanced reliability and increased performance.

Objectives

- Choose the right high availability (HA) operation mode
- Implement and configure an HA solution
- Configure session synchronization for seamless failover
- Use virtual clustering for per-VDOM high availability
- Upgrade an HA cluster's firmware
- Verify the normal operation of an HA cluster

After completing this lesson, you should have the practical skills required to configure, operate, and monitor a FortiGate HA cluster.

Lab exercises can help you to test and reinforce your skills.

DO NOT REPRINT

© FORTINET

High Availability

The idea of HA is simple. HA links and synchronizes two or more devices.

In FortiGate HA, one FortiGate device acts as the *primary* appliance (also called the *active* FortiGate). It synchronizes its configuration to the other devices. The other FortiGates are called *secondary* or *standby* devices.

A heartbeat link between all the appliances is used to detect unresponsive devices.

What is synchronized between the devices? Are all FortiGate devices processing traffic? Does HA improve availability, or does it improve throughput?

The answers vary depending on the HA mode. There are currently two HA modes available: active-active and active-passive. Let's examine the differences.

(slide contains animation)

First, let's take a look at active-passive mode. In either of the two HA operation modes, the configuration of the secondary FortiGates is synchronized with the configuration of the primary device. (click)

In active-passive mode, the primary FortiGate is the only FortiGate device that actively processes traffic. Secondary FortiGates remain in passive mode, monitoring the status of the primary device. (click)

If a problem is detected in the primary FortiGate, one of the secondary devices will take over the primary role. This event is what we call *HA failover*.

DO NOT REPRINT

© FORTINET

High Availability

The other HA mode is called active-active.

Like active-passive HA, in active-active HA, all FortiGates' configurations are synchronized. Also, if a problem is detected in the primary device, one of the secondaries will take over the role of the primary, to process the traffic.

However, one of the main differences in the active-passive mode is that in the active-active mode, all of the FortiGates are processing traffic. One of the tasks of a primary FortiGate in active-active mode is to balance some of the traffic among all the secondary devices.

FortiGate Clustering Protocol (FGCP)

- Cluster uses FortiGate clustering protocol (FGCP) to:
 - Discover other FortiGates that belong to the same HA group
 - Elect the primary
 - Synchronize configuration and other data
 - Detect when a FortiGate fails
- Runs only over the heartbeat links
 - Uses TCP port 703 with different Ethernet type values
 - 0x8890 – NAT mode
 - 0x8891 – Transparent mode
 - Uses TCP port 23 with Ethernet type 0x8893 for configuration synchronization

So how do the FortiGate devices in an HA cluster communicate?

FortiGate HA uses FGCP, the FortiGate clustering protocol, for HA-related communications. FGCP travels between the clustered FortiGate devices over the links that you have designated as the heartbeats.

A heartbeat link between the two FortiGate devices should be achieved using a regular RJ45 or crossover cable. If you have another device in between, such as a switch, ensure that it is dedicated and isolated from the rest of your network. In this way, critical FGCP traffic does not need to compete with the other traffic for bandwidth.

NAT mode cluster and transparent mode cluster use different Ethernet type values to discover and verify the status of other FortiGates in an operating cluster.

FortiGates in a cluster also use telnet sessions over TCP port 23 with Ethernet type 0x8893 over heartbeat links to synchronize the cluster configuration and to connect to the CLI of another FortiGate in a cluster.

HA Requirements

- Two to four identical FortiGates
- One link (preferably two or more) between FortiGates for heartbeat
- Same interfaces in each FortiGate connected to the same broadcast domain
- Since FortiOS 5.2, DHCP and PPPoE interfaces are supported

FORTINET

7

FortiGate HA configuration requires the following devices and set up.

First, at least two, but up to four, FortiGate devices with the same:

- Firmware
- Hardware model and VM license
- Hard drive capacity and partitions
- Operating mode (transparent or NAT)

Second, at least one link between the FortiGate devices for the HA communication, which is called *heartbeat traffic*. For redundancy, up to eight heartbeat interfaces can be used. If one link fails, HA will use the next one, as indicated by priority and position in the heartbeat interface list.

Third, the same interfaces on each FortiGate device have to be connected to the same switch or LAN segment. Notice that in the example shown in the slide, the FortiGate devices are redundant to mitigate failure. But, the switches and their links still are a single point of failure. As we will see later, you can also have redundancy in the network switches and links.

One important change in HA, is that now the cluster can include interfaces whose IP addresses are assigned dynamically, through either DHCP or PPPoE. Prior to FortiOS 5.2, an HA cluster could only contain interfaces with static IP addresses. As a best practice (and Fortinet recommendation), configure the FortiGate interfaces with static IP addresses when forming an HA cluster. Once an HA is formed, you can configure the DHCP or PPPoE addressing for an interface. If an interface is configured for DHCP or PPPoE, enabling HA may result in the interface receiving an incorrect address, or not being able to connect to the DHCP or PPPoE server correctly.

DO NOT REPRINT

© FORTINET

High Availability

The process for electing the primary FortiGate depends on an HA setting called **HA override**. This slide shows the process and selection criteria that a cluster uses to elect the primary FortiGate when the HA override setting is disabled, which is the default behavior.

Note: The selection process stops at the first matching criteria that successfully selects a primary FortiGate in a cluster.

1. The cluster first compares the number of monitored interfaces whose statuses are up. The FortiGate device with the most available monitored interfaces becomes the primary.
2. The cluster compares the system uptimes. If the system uptime of a device is five minutes more than the system uptimes of the other FortiGates, it becomes the primary.
3. The FortiGate with the configured highest priority becomes the primary.
4. The cluster chooses the primary by comparing the serial numbers.

When HA override is disabled, the uptime has precedence over the priority setting. If for any reason you need to change which device is the current primary, you can manually force a failover event.

When the override setting is disabled, the easiest way of doing this is by executing the CLI command `diagnose sys ha reset-uptime` in the primary FortiGate.

Note: The `reset-uptime` command resets the HA age internally and does not affect the up time displayed on the dashboard of a FortiGate. Also, if a monitored interface fails, or a FortiGate in a cluster reboots, the HA uptime for that FortiGate is reset to 0.

Primary FortiGate Election: Override Enabled

- Override enabled

```
config system ha  
set override enable  
end
```

- Force a failover

- Change the HA priority

You can alter the order of the selection criteria that clusters consider when electing the primary FortiGate.

If the HA override setting is enabled, priority is considered before the system uptime.

The advantage of this method is that you can specify which device is the preferred primary every time (as long as it is up and running) by configuring it with the highest HA priority value. The disadvantage is that a failover event is triggered not only when the primary fails, but also when the primary is available again. When a primary becomes available again, it takes back its primary role from the secondary FortiGate that temporarily replaced it.

Note: The selection process stops at the first matching criteria that successfully selects a primary FortiGate in a cluster.

When override is enabled, the easiest way of triggering a failover is to change the HA priorities. For example, you can either increase the priority in one of the secondaries, or decrease the priority in the primary.

The override setting and device priority values are not synchronized to all cluster members. You must enable override and adjust device priority manually and separately for each cluster member.

Primary FortiGate Tasks

- Exchanges heartbeat `hello` packets with all the secondaries
- Synchronizes its routing table and part of its configuration to all the secondaries
- Can synchronize the information of some traffic sessions for seamless failover
- In active-active mode only:
 - Distributes traffic among all the devices in the cluster

So, what are the tasks of a primary FortiGate?

It monitors the cluster by sending `hello` signals and listening for replies, to determine if each other FortiGate is alive and available. It also synchronizes its routing table and part of its configuration to the other devices.

You can optionally configure the primary FortiGate to synchronize some traffic session information to all the secondary devices. This allows a faster and seamless failover for some sessions. Some customers will not need to reestablish their sessions after a failure of a primary FortiGate. We will discuss which session information can be synchronized later in the lesson.

In active-active mode only, a primary FortiGate also distributes traffic among all the available devices in the cluster.

Secondary FortiGate Tasks

- Monitors the primary for signs of failure using hello or port monitoring
 - If a problem is detected with the primary, the secondaries elect a new primary
- In active-active mode only:
 - Processes traffic distributed by the primary

Now, let's take a look at the tasks of secondary FortiGates.

If the mode is active-passive, the secondaries will simply wait, receiving synchronization data but not actually processing any traffic. If the primary FortiGate fails, the secondaries will elect a new primary.

In active-active mode, the secondaries don't wait passively. They process all traffic assigned to them by the primary device.

Heartbeat Interface IP Addresses

- Cluster assigns virtual IP addresses to heartbeat interfaces based on each FortiGate's serial number:
 - 169.254.0.1: for the highest serial number
 - 169.254.0.2 : for the second highest serial number
 - 169.254.0.3 : for the third highest serial number (and so on...)
- FortiGates keep their heartbeat virtual IP addresses regardless of any change in their role (primary or secondary)
 - IP address assignment changes only when a FortiGate leaves or joins cluster

What about the heartbeat interfaces?

You don't need to configure them. FGCP will automatically negotiate the heartbeat IP addresses based on each device's serial number. The IP address 169.254.0.1 is assigned to the device with the highest serial number. The IP address 169.254.0.2 is assigned to the device with the second highest serial number, and so on. The IP address assignment does not change when a failover happens. Regardless of the device role at any time (primary or secondary), its heartbeat virtual IP address remains the same.

A change in the heartbeat IP addresses might happen, when a FortiGate device joins or leaves the cluster. In those cases, the cluster renegotiates the heartbeat IP address assignment, this time taking into account the serial number of any new device, or removing the serial number of any device that left the cluster.

Heartbeat Ports and Monitored Ports

- Heartbeat ports contain sensitive cluster configuration information
 - Must have one heartbeat interface, but using two for redundancy is recommended
 - FortiGate switch port cannot be used for heartbeat port
- Monitored ports are usually networks (interfaces) processing high priority traffic
 - Avoid configuring interface monitoring for all interfaces
 - Do not monitor dedicated heartbeat interfaces
 - Can monitor VLAN interfaces

There are a few items that need to be considered when connecting heartbeat interfaces and configuring interface monitoring:

- Heartbeat ports contain sensitive information about cluster configuration and require a fair amount of bandwidth to make sure cluster configurations are in a synchronized state at all times. You must have atleast one port for the heartbeat traffic, preferably two.

Note: Heartbeat communication can be enabled for physical interfaces, but not for VLAN subinterfaces, IPsec VPN interfaces, redundant interfaces, 802.3ad aggregate interfaces, or FortiGate switch ports.

- You should configure interface monitoring only for those ports whose failure should trigger a device failover (for example, high-priority traffic ports). You should not configure port monitoring for dedicated heartbeat ports.

To prepare for a failover, an HA cluster keeps its configurations in sync. Let's take a look at that now.

FortiGate HA uses a combination of both incremental and complete synchronizations.

When a new FortiGate is added to the cluster, the primary FortiGate compares its configuration checksum with the new secondary FortiGate configuration checksum. If the checksums don't match, the primary FortiGate uploads its complete configuration to the secondary FortiGate.

After the initial synchronization is complete, the primary will send any further configuration changes done by an administrator to all the secondaries. For example, if you create a firewall address object, the primary doesn't resend its complete configuration, it sends just the new object.

HA Configuration Synchronization

- Incremental synchronizations also include:
 - Dynamic data such as DHCP leases, routing table updates, IPsec SAs, session information, and so on
- Periodically, HA checks for synchronization
 - If CRC checksum values match, cluster is in sync
 - If checksums don't match after five attempts, secondary will download whole configuration from the primary

HA propagates more than just configuration details. Some runtime data, such as DHCP leases and routing tables, are also synchronized.

By default, the cluster checks every 60 seconds to ensure that all devices are synchronized. If any secondary is out of sync, the checksum of secondary devices is then checked every 15 seconds. If checksums don't match for five consecutive checks, a complete re-synchronization is done.

What is not synchronized?

- Configuration settings which are not synchronized between cluster members:
 - HA Management Interface settings
 - HA default route for the reserved management interface
 - HA override
 - HA device priority
 - HA virtual cluster priority
 - FortiGate Host name
 - Ping server HA priorities
- The primary FortiGate synchronizes all other configuration settings and other configuration details related to HA settings

Not all the configuration settings are synchronized. There are a few that are not, such as:

- The system interface settings of the HA reserved management interface and the HA default route for the reserved management interface
- HA override
- HA device priority
- The virtual cluster priority
- The FortiGate host name
- The HA priority setting for a ping server (or dead gateway detection) configuration

The primary FortiGate synchronizes all other configuration settings, including other configurations related to HA settings.

Session Synchronization

- Synchronized session table for most TCP and IPsec VPN sessions
 - Only sessions not being handled by a UTM proxy can be synchronized

```
config system ha
 set session-pickup enable
end
```
- UDP and ICMP sessions can also be synchronized

```
config system ha
 set session-pickup enable
 set session-pickup-connectionless enable
end
```
- Multicast and SSL VPN session are **not** synchronized

Session synchronization enables seamless failover for some traffic. The information of some sessions is synchronized, so when the primary fails, the new primary can take over those sessions where they were left and keep them open. Traffic might be interrupted for a few seconds, but the network applications don't need to reconnect the sessions again.

By default, once session synchronization is enabled, the device synchronizes TCP and IPsec VPN sessions that comply with one requirement: they are not handled by a UTM proxy, such as antivirus or web filtering.

You can optionally enable the synchronization of UDP and ICMP sessions. Although both protocols are session-less, entries are created in the FortiGate session table for each UDP and ICMP traffic flow. Usually, this synchronization is not required, because most of the network applications based on UDP or ICMP are able to keep the communication even when their session information is lost.

Synchronization of multicast and SSL VPN sessions is not supported.

Virtual MAC Addresses and Failover

- On the primary, each interface – except HA heartbeat interfaces – is given a virtual MAC address
- Upon failover, the newly elected primary adopts the same virtual MAC addresses as the former primary

Former primary

New primary

Virtual MAC addresses

HA heartbeat interfaces

After failover, gratuitous ARP informs the network that the virtual MAC address is now reachable through a different FortiGate

FORTINET

19

To forward traffic correctly, a FortiGate HA solution uses virtual MAC addresses.

When a primary joins an HA cluster, each interface is given a virtual MAC address.

Through the heartbeats, the primary informs all secondaries about the assigned virtual MAC address.

Upon failover, a secondary adopts the same virtual MAC addresses for the equivalent interfaces.

The new primary broadcasts gratuitous ARP packets, notifying the network that each virtual MAC address is now reachable through a different switch port.

Failure of a Secondary FortiGate

Active-Passive	Active-Active
<ul style="list-style-type: none">Primary updates list of available secondary FortiGates	<ul style="list-style-type: none">Primary updates list of available secondary FortiGatesRedistributes load to avoid failed secondaries

FORTINET

20

As already explained, if a primary fails, a new primary is elected. But what happens if a secondary FortiGate device fails? It depends on the HA mode.

In an active-passive cluster, the primary only updates its list of available secondary FortiGates. It also starts monitoring for the failed secondary, waiting for it to come online again.

In an active-active cluster though, all secondaries are handling traffic. So the primary (which tracks and assigns sessions to each secondary) must not only update its list of available secondary FortiGates, but it must also reassign sessions from the failed FortiGate device to a different secondary FortiGate.

Failover Types

- Device failover
 - If the primary stops sending heartbeat packets, another FortiGate automatically takes its place
- Link failover
 - Cluster can monitor some interfaces to determine if they are operating and connected
 - If a monitored interface on the primary fails, cluster elects a new primary
- Event logs, SNMP traps, and alert email record failover events

The most common types of failovers are device failovers and link failovers.

A device failover is basically triggered when the primary FortiGate stops sending heartbeat traffic. When this happens, the secondaries renegotiate a new primary.

A link failover occurs when the link status of a monitored interface on the primary FortiGate goes down. You can configure an HA cluster to monitor the link status of some interfaces. If a monitored interface on the primary FortiGate is unplugged, or its link status goes down, a new primary FortiGate is elected.

There are multiple events that might trigger an HA failover, such as hardware or software failure in the primary FortiGate or an issue in one of the primary's interfaces. When a failover occurs, an event log is generated. Optionally, the device can also generate a SNMP trap and an alert email.

DO NOT REPRINT

© FORTINET

High Availability

This is how the workload is distributed between roles, depending on the HA mode.

Notice that traffic workload is not distributed in active-passive mode, but it is in active-active mode.

(slide contains animation)

Let's look at how an HA cluster in active-active mode distributes traffic.
(click)

First, the client side sends a SYN packet. It's always forwarded to the primary FortiGate using the internal interface's virtual MAC address as the destination.

(click)

If the primary decides that the session is going to be inspected by a secondary, the primary forwards the SYN packet to the secondary that will do the inspections. In this example, the destination MAC address is the physical MAC address of the secondary FortiGate.

(click)

The secondary responds with SYN/ACK to the client, and starts the connection with the server by directly sending a SYN packet.

(slide contains animation)

Next, the client acknowledges the ACK. It's forwarded again to the primary using the virtual MAC address as the destination.

(click)

The primary device forwards the packet to the secondary inspecting that session, using the secondary's physical MAC address.

(slide contains animation)

When the server responds to the TCP SYN, again, the packet is sent to the primary using the external interface's virtual MAC address.

(click)

So, the primary signals the secondary.

(click)

The secondary replies to the server.

The idea is not to load balance bandwidth. The traffic is always sent to the primary first. The main objective is to share CPU and memory among multiple FortiGates for traffic inspection.

Virtual Clustering

- Extension of FGCP for FortiGate with multiple VDOMs
 - HA cluster must consist of only two FortiGate devices
- Allows a FortiGate to be the primary for some VDOMs and the secondary for the other VDOMs

The diagram illustrates a High Availability (HA) cluster consisting of two FortiGate devices. A horizontal bar labeled "Active-Passive HA" connects the two devices. Each device has a red ribbon icon above it. Below each device, there are three blue boxes representing VDOMs. The left device's VDOMs are labeled "Domain A Primary", "Domain B Primary", and "Domain C Secondary". The right device's VDOMs are labeled "Domain A Secondary", "Domain B Secondary", and "Domain C Primary". This configuration allows different VDOMs to have different primary and secondary FortiGate devices.

So far, we've discussed HA clustering where each FortiGate device acts as a whole security domain.

But, if you have an HA cluster with multiple VDOMs, you can configure *virtual clusters*.

Virtual clusters allow you to have one device acting as the primary for one VDOM and as the secondary for a different VDOM. Each VDOM has a primary and a secondary FortiGate, and any device can act as the primary for some VDOMs, and as the secondary for the other VDOMs at the same time. Virtual clustering can be configured only in a cluster operating in the active-passive mode. Because traffic from different VDOMs can go to different primary FortiGates, you can use virtual clustering to manually distribute your traffic between the two cluster devices, and allow the failover mechanism for each VDOM between two FortiGates.

Note: You can configure virtual clustering between *only* two FortiGate devices with multiple VDOMs.

Full Mesh HA

- Reduces the number of single points of failure
 - Available on some FortiGate models
- Uses aggregate and redundant interfaces for robust connections between all network components

At the beginning of this lesson, we showed a simple HA topology. Now, let's look at a more robust topology. It is called *full mesh HA*.

The idea is to prevent any single point of failure, not only in the FortiGate devices, but also in the network switches and interfaces.

As you can see in the slide, you have two FortiGates for redundancy and each FortiGate is connected to two redundant switches, using two different interfaces.

A full mesh HA is more complicated to assemble and administer, but it can provide the availability required by critical installations. This solution is only available with higher-end FortiGate models because not all FortiGate models are capable of creating aggregated or redundant interfaces, which are required for building this type of topology.

Firmware Updates

- To upgrade an HA cluster, you only need to upload the new firmware to the primary:
 - Uninterruptable upgrade is enabled by default
 - If the cluster is operating in active-active mode, traffic load balancing is turned off.
 - The cluster upgrades the firmware on all the secondaries first.
 - A new primary is elected.
 - The cluster upgrades the firmware in the former primary.
 - If the cluster is operating in active-active mode, traffic load balancing is turned back on.

1. Current Primary
2. Current Secondary(s)
3. Firmware upgrade in progress ...
Get image from ha master OK.
Check image OK.
Please wait for system to restart.
Firmware upgrade in progress ...
Done.
The system is going down NOW !!

As with a standalone device, when upgrading an HA cluster, each updating FortiGate device must reboot. As the uninterruptable upgrade is enabled by default, the cluster upgrades the secondary FortiGates first. Once all the secondary FortiGates are running the new firmware, a new primary is elected and the firmware in the original primary device is upgraded.

If the cluster is operating in active-active mode, traffic load balancing is temporally disabled while all devices are upgrading their firmware.

You can change the firmware upgrade process by disabling uninterruptable upgrade from the CLI under config system ha. This will result in all FortiGates in a cluster being upgraded at the same time. This takes less time, but interrupts the traffic flow.

Checking the Status of the HA Using the GUI

The screenshot shows the HA Cluster interface in FortiView. It displays two cluster members: 'Student' (FGVM010000030273) which is the 'MASTER' with a priority of 200, and 'Remote' (FGVM010000030272) which is a 'SLAVE' with a priority of 100. The interface includes a sidebar with System, HA, and other settings. Annotations highlight the 'View HA Statistics' button, 'Disconnect from cluster' button, 'Edit HA configuration' button, and the 'HA roles' assigned to each member. A red arrow points from the 'View HA Statistics' button to a detailed statistics window showing CPU usage, memory, and network utilization.

If the HA cluster has formed successfully, the GUI displays all the FortiGates in the cluster, together with their hostnames, serial numbers, roles, and priorities.

You can also view the HA statistics, which shows the uptime, active sessions, and network utilization.

You can also disconnect a cluster member from the cluster and edit the HA configurations.

Checking the Status of the HA Via the CLI

```
# diagnose sys ha status
HA information
Statistics
 traffic.local = s:0 p:14211 b:5343415
 traffic.total = s:951 p:14211 b:5343415
 activity.fdb = c:0 q:0
Model=5, Mode=1 Group=0 Debug=0
nvcluster=1, ses_pickup=1, delay=0, load_balance=0, schedule=1, ldb_udp=0,
upgrade_mode=0.

[Debug Zone HA information]
HA group member information: is_manage_master=1.
FGVM010000030273: Master, serialno_prio=0, usr_priority=200, hostname=Student
FGVM010000030272: Slave, serialno_prio=1, usr_priority=100, hostname=Remote

[Kernel HA information]
vcluster 1, state=work, master_ip=169.254.0.1, master_id=0:
FGVM010000030273: Master, ha_prio/o_ha_prio=0/0
FGVM010000030272: Slave, ha_prio/o_ha_prio=1/1
```

Primary and secondary HA information

Heartbeat interface IP 169.254.0.1: assigned to the highest serial number

FORTINET

30

You can get more information about the status of the HA from the CLI. For example, the command `diagnose sys ha status` displays heartbeat traffic statistics, as well as the serial number and HA priority of each FortiGate. This command also shows the heartbeat interface IP address automatically assigned to the FortiGate with the highest serial number.

Remember, the heartbeat IP address assignment changes only when a FortiGate leaves or joins the cluster.

Switching to a Secondary's CLI

- Using the primary's CLI, you can connect to any secondary CLI:

```
# execute ha manage <HA_device_index>
```

- To list index numbers for each FortiGate, use question mark:

```
# execute ha manage ?  
<id> please input peer box index.  
<1> Subsidiary unit FGVM0100000xxxxx
```

When troubleshooting a problem in an HA cluster, it is useful to know that you can connect to the CLI of any secondary FortiGate from the CLI of the primary FortiGate. You have to use the command `execute ha manage` with the secondary HA index for that purpose.

To get the list of secondary FortiGates with their HA indexes, you can use the question mark at the end of that same command.

Reserved HA Management Interface

- Available in both NAT mode and Transparent mode
- Can connect directly and separately to each FortiGate – CLI and GUI
 - Can configure a different IP address for this interface for each FortiGate
 - Configuration changes related to HA management interface are not synchronized to the other FortiGate devices in an HA cluster

If you want to be able to connect to each device directly, you can reserve an interface for HA management, so its configuration will not be synchronized, and each device can have different management IP addresses. The HA reserved management interface can also be used by each device to send SNMP traffic and logs independently.

Checking the Configuration Synchronization

- Execute the following command in the cluster member(s):

```
# diagnose sys ha checksum
 cluster Show HA cluster checksum
 show Show HA checksum of logged
 in FortiGate
 recalculate Re-calculate HA checksum
```

- All peers must have the same sequences of checksum numbers

Cluster checksum example

```
Student # diagnose sys ha checksum cluster
=====
PGVM010000030273 =====
is_manage_master()=1, is_root_master()=1
debugzone
global: a4 f7 cf 90 21 b2 c7 51 72 ca 13 dc 6f 1c b1 99
root: 7c 52 f6 c7 28 d4 e7 34 7d fa 86 48 42 c1 17 7d
all: 59 4c e3 6b c6 1d b1 c7 e3 42 97 cf 05 13 0c 42
checksum
global: a4 f7 cf 90 21 b2 c7 51 72 ca 13 dc 6f 1c b1 99
root: 7c 52 f6 c7 28 d4 e7 34 7d fa 86 48 42 c1 17 7d
all: 59 4c e3 6b c6 1d b1 c7 e3 42 97 cf 05 13 0c 42
=====
PGVM010000030272 =====
is_manage_master()=0, is_root_master()=0
debugzone
global: a4 f7 cf 90 21 b2 c7 51 72 ca 13 dc 6f 1c b1 99
root: 7c 52 f6 c7 28 d4 e7 34 7d fa 86 48 42 c1 17 7d
all: 59 4c e3 6b c6 1d b1 c7 e3 42 97 cf 05 13 0c 42
checksum
global: a4 f7 cf 90 21 b2 c7 51 72 ca 13 dc 6f 1c b1 99
root: 7c 52 f6 c7 28 d4 e7 34 7d fa 86 48 42 c1 17 7d
all: 59 4c e3 6b c6 1d b1 c7 e3 42 97 cf 05 13 0c 42
```


33

Another indication of the health of an HA cluster is the status of the configuration synchronization. The `diagnose sys ha checksum` command tree provides many options to check or recalculate the HA checksum.

To check that all the secondary configurations are synchronized with the primary configuration:

- Execute the `diagnose sys ha checksum cluster` command to view the checksums of all cluster members from any FortiGate in a cluster.
- The `diagnose sys ha checksum show` command shows the checksum of the individual FortiGate from which this command is executed.
- You can also run the `diagnose sys ha checksum recalculate` command from any cluster member to recalculate the HA checksums.

If a secondary FortiGate displays exactly the same sequence of numbers as the primary, its configuration is well synchronized with the primary FortiGate in the cluster. In this example, the `diagnose sys ha checksum cluster` command is executed to view the checksums of all cluster members.

- `global` represents the checksum of the global configuration, such as administrators, admin profiles, global logging settings, and FortiGuard settings, to name a few.
- `root` is the checksum for the root VDOM. If you have configured multiple VDOMs, you will see checksums of all configured VDOMs.
- `all` is the checksum of the global configuration, plus all the VDOMs checksums.

Review

- ✓ Active-passive and active-active mode
- ✓ How an HA cluster elects the primary
- ✓ Configuration synchronization
- ✓ Session synchronization
- ✓ HA failover
- ✓ Active-active traffic balancing
- ✓ Virtual clustering
- ✓ HA firmware upgrade
- ✓ Checking the status of an HA cluster

In this lesson, we discussed:

- Active-passive and active-active HA modes
- How the primary FortiGate is elected
- Configuration and session synchronization
- Which events can trigger an HA failover
- How the primary FortiGate in an active-active cluster distributes the traffic to the secondary devices
- Virtual clustering
- Upgrading an HA cluster's firmware
- How to check the health of an HA cluster

In this lesson, we will show how to set up IPsec VPN topologies, such as partial mesh and full mesh – in other words, complex point-to-multipoint VPNs.

Although we'll quickly review it, you should already be familiar with site-to-site VPNs. Site-to-site VPNs are taught in the *FortiGate I: Basic IPsec VPN* lesson. This lesson also assumes you are familiar with:

- IPsec terminology, such as what an SA and a peer are
- Diffie-Hellman exchanges
- Quick mode selectors
- Policy-based and route-based VPNs
- How to use the VPN monitor

Objectives

- Choose an appropriate VPN topology
- Deploy a dialup VPN between two FortiGates
- Deploy a dialup VPN for FortiClient
- Configure redundant VPNs between two FortiGates
- Troubleshoot IPsec problems

After completing this lesson, you should have the practical skills that you need to deploy the right VPN topology for your needs, increase availability, and troubleshoot tunnels.

Unlike a simple static VPN – such as between two offices – VPNs between multiple dynamic peers require additional considerations.

Lab exercises can help you to test and reinforce your skills.

IPsec Review

- Suite of protocols for securing IP communications
- Authenticates and/or encrypts packets:
 - Internet Key Exchange (IKE)
 - Encapsulation Security Payload (ESP)
 - Provides both data integrity and encryption
 - Authentication Header (AH)
 - Only provides data integrity
 - Not used by FortiGate
- For NAT traversal, ESP is UDP-encapsulated

As we saw in the lesson for basic IPsec VPNs, IPsec is a suite of protocols for authenticating and encrypting the traffic between two peers. The three most used protocols in the suite are:

- Internet Key Exchange (IKE), which does the handshake, tunnel maintenance, and disconnection
- Encapsulation Security Payload (ESP), which ensures data integrity and encryption
- Authentication Header (AH), which offers only data integrity – not encryption

FortiGate uses only ESP to transport the packet payload. AH is not used by FortiGate.

IKE Review

- UDP port 500 (and UDP port 4500 when crossing NAT)
- Negotiates tunnel's private keys, authentication, and encryption
 - One IPsec SA per traffic direction
- Phases:
 - Phase 1: Main mode and aggressive mode
 - Phase 2: Quick Mode

Since we'll expand first on IKE, let's review a little about the key exchange, which uses port UDP 500 (and, if NAT-T is enabled in a NAT scenario, UDP port 4500).

IKE establishes an IPsec VPN tunnel. FortiGate uses it to negotiate with the peer and determine the security association (SA). The SA defines the authentication, keys, and settings that will be used to encrypt and decrypt that peer's packets. It is based on the Internet Security Association and Key Management Protocol (ISAKMP).

As explained in the basic IPsec VPN lesson, IKE defines two phases. Each IPsec SA negotiated during the phase 2 is direction-specific. So in two-way traffic, there are two SAs per phase 2.

For phase 1, there are two possible negotiation modes: main mode and aggressive mode. Phase 2 only has quick mode. Main mode and aggressive mode have different considerations with dialup VPNs. So, let's examine the differences between main mode and aggressive mode.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

(slide contains animation)

This shows main mode. Six packets are exchanged.

First, the client initiates by proposing that the tunnel will use one or more security policies. The responder selects which security policy it agrees to use, and replies. Then, the initiator sends its key. The responder replies with its own key. Finally, the initiator sends its peer ID and hash payload, and the responder replies in the same way.

(click)

In this case, the responder can identify the initiator only by the source IP address of the first packet. Nothing else. This is because the first packet does not contain the peer ID. That works well for point-to-point VPNs because the responder knows the IP address of each peer. So, the responder is aware of which security policies to propose for each case. It's also OK for a responder with only one dialup VPN. In that case, the responder does not need to identify the peer. There is only one set of security policies to use for all of them.

However, it *is* a problem for a responder with multiple dialup VPNs. If that case, the responder needs to identify the initiator with something different than the source IP address, as the peer IP addresses are unknown and can change. Without that information the responder does not know which dialup VPN each initiator belongs to, nor which security policies apply.

(slide contains animation)

In comparison, let's show aggressive mode negotiation. Only 3 packets are exchanged:

First, the client initiates by suggesting a security policy, and providing its key and peer ID. The responder replies with the same information, plus a hash. Finally, the initiator sends its hash payload.
(click)

Unlike main mode, the first packet contains the initiator's peer ID. Therefore, the responder can use this ID (and not only the source IP address) to identify who the peer is, and which security policy to use. This is the solution for responders with multiple dialup VPNs. But, because the peer ID is exposed in the initial, unsecured exchange, attackers could see it and use it to try a fraudulent connection. So, it's safer to pair this mode with extended authentication (xAuth).

Extended Authentication (XAuth)

- Phase 1 authentication is usually weak pre-shared keys
- XAuth adds more, especially for mobile users:
user name + password
- Sometimes called *phase 1.5*
- You can authorize all users that belong to a specific user group:

The screenshot shows a configuration window titled "XAUTH". It has two dropdown menus: "Type" set to "Auto Server" and "User Group" set to "Training". The "User Group" dropdown is highlighted with a red box. At the bottom left is the Fortinet logo, and at the bottom right is the number "7".

Another advanced phase 1 option is XAuth.

Phase 1 supports two types of authentication: pre-shared keys and digital certificates. The XAuth extension to IPsec forces remote users to additionally authenticate with their credentials (user name and password). So, additional authentication packets are exchanged if you enable it.

What is the benefit? Stronger authentication.

There are two ways of configuring the list of users authorized to connect to the VPN. One is by selecting a specific user group that contains those users. With this method, you need to configure more than one dialup VPN if you want to apply different access policies, depending on the user group. As we saw before, that also means using aggressive mode and peer IDs.

XAuth: Inheriting the Users from Policies

- Alternatively, select **Inherit from policy**, to authorize all users that belong to any of the user groups assigned to the VPN firewall policies

The screenshot shows the XAUTH configuration page. At the top, there's a dropdown for 'Type' set to 'PAP Server' and a 'User Group' field containing 'Inherit from policy'. Below this, two firewall policies are listed:

Policy Number	Source Interface	Destination	Action
1	vpn_FClient_remote	FClient_range (training)	LOCAL_SUBNET, always, ALL, ACCEPT
2	Servers	FClient_range (Administrator)	REMOTE_SUBNET, always, ALL, ACCEPT

Red boxes highlight the 'Inherit from policy' button and the 'training' and 'Administrator' user groups in the policy lists.

The other way of configuring the list of authorized VPN users is by selecting the option **Inherit from policy**. With this setting, FortiGate authorizes all users that belong to any user group assigned to any of the firewall policies that allow the VPN traffic. In this example, there are two firewall policies for the VPN traffic. One allows the traffic from the user group **Administrator**. The other policy allows the traffic from the user group **training**. In this case, all users that belong to either **Administrator** or **training** can connect to the VPN.

The advantage of this method is that you can have different access policies for different user groups and keep only one dialup VPN in the configuration.

VPN Topologies

FORTINET

Let's talk about types of IPsec remote peers and VPN topologies.

Type of Remote Peers

- Static IP Address
 - The peer has a *static IP*: predictable
 - Can be either initiator or responder
- Dynamic DNS
 - The peer has a dynamic IP, but its *DNS domain is static*:
 - Dynamic DNS is used to resolve its current IP, thereby making IP predictable
 - Can be either initiator or responder
- Dialup
 - The peer has *dynamic IP* and no dynamic DNS: unpredictable
 - Can be a *responder* only. It cannot initiate:
 - It won't know where to send VPN connection requests

When configuring a phase 1, we must specify the type of remote peer. There are three types:

- *Static IP Address* is used when the peer's IP address is known and will not change
- *Dynamic DNS* is used when the peer's IP address is dynamic, but FortiGate can resolve it through a DNS query. This makes it – in effect – a static peer. For example, branch offices often use DHCP from an ISP. The IP address changes, but not often. So you could use Dynamic DNS to get a static DNS name that resolves to the dynamic IP. Then you would configure your FortiGate with the peer's DNS domain name, which your FortiGate will query to resolve whenever it needs to connect.
- *Dialup* is used when the peer's IP address is dynamic, and there is no dynamic DNS. This is often true for branch offices and mobile VPN clients. As a peer with a dialup VPN does not know the other peers' IP addresses, it cannot initiate a VPN connection request.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

VPN Topologies

- Point-to-point
 - Also called “site-to-site”
 - Explained in the basic IPsec VPN lesson
- Dialup (also called point-to-multipoint)
- Hub-and-spoke *
- Full meshed *
- Partial meshed *

* Built by combining point-to-point and dialup VPNs

FORTINET

11

Let's study the different topologies for VPN networks. There are five types:

- Point-to-point
- Dialup
- Hub-and-spoke
- Full mesh
- Partial mesh

Point-to-point VPNs are the simplest. Two peers communicate directly. This topology, and how to configure it, was covered in the *FortiGate I: Basic IPsec VPN* lesson. Now, let's look at the other four topologies.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

Dialup VPN

- FortiGate can't initiate – only clients.

The diagram illustrates a Dialup VPN setup. It shows a central cloud icon representing the remote user's connection point. Inside the cloud is a lock symbol and the text "Known destination IP, VPN settings". A green arrow points from the cloud to a FortiGate device labeled "Headquarters", which is connected to a network of computers. Another green arrow points from the cloud to a "Mobile User" computer icon, which is also connected to a local network. A red arrow points from the FortiGate device to the mobile user. A large red question mark is placed between the cloud and the mobile user, indicating that the FortiGate cannot predict the mobile user's IP address.

(slide contains animations)

First, let's look at a dialup VPN. It is used when you don't know where the remote peer will be connecting from, such as with travelling employees with FortiClient on their laptops.

Unlike site-to-site VPNs, one dialup VPN configuration on your FortiGate can be used for multiple IPsec tunnels from many remote offices or users; hence its other name, *point-to-multipoint*.

(click)

Remember that, in dialup, the client's IP is dynamic, so FortiGate can't predict where it will be. That means that FortiGate cannot initiate the VPN, only the remote peer can.

One point-to-multipoint topology variation is called *hub-and-spoke*. Its name describes how all clients connect through a central *hub*, similar to how spokes connect to hubs on wheels.

In this example, the clients – *spokes* – are each branch office FortiGates. For any branch office to reach another, its traffic must pass through the hub.

An advantage of this topology is that the VPN configuration and firewall policies are easily managed. System requirements are also minimal for the branch office FortiGates, since each only needs to maintain one tunnel– two SAs. In this example, four tunnels – eight SAs – are required in the hub.

A disadvantage is that – especially if headquarters (HQ) is physically distant like it can be for global companies – communications between branch offices through HQ will be slower than with a direct connection. If your HQ is in Brazil and you have offices in Japan and Germany, latency can be very significant. For example, if the FortiGate at HQ fails, VPN failure will be company-wide. Also, the FortiGate at HQ must be much more powerful. It handles four tunnels simultaneously – eight SAs.

So what would a topology look like if some, or all, branch offices could bypass HQ, and connect directly to each other?

(slide contains animation)

These are VPNs with a mesh topology. Two variations exist.

Full mesh connects every location to every other. Like the previous hub-and-spoke example, there are only five locations here. But to fully interconnect, every FortiGate requires four VPN tunnels – eight SAs – to the others. This is three more tunnels per spoke FortiGate. In total, 20 tunnels are required. If you expand to six locations, it would require 30 VPNs, seven locations would need 42, and so on.

This topology causes less latency and requires much less HQ bandwidth than hub-and-spoke. Its disadvantage? Every spoke FortiGate must be more powerful.

(click)

Partial mesh attempts to compromise, minimizing required resources but also latency. Partial mesh can be appropriate if communication is not required between every location. However, each FortiGate's configuration is still more complex than hub-and-spoke. Routing especially may require extensive planning.

So generally, the more locations you have, hub-and-spoke will be cheaper (but slower) than a meshed topology. Mesh will place less strain on the central location, and be more fault-tolerant (but more expensive).

Hub-and-Spoke	Partial Mesh	Full Mesh
Easy config	Moderate config	Complex config
Few tunnels	Medium tunnels	Many tunnels
High central bandwidth	Medium bandwidth in hub sites	Low bandwidth
Not fault tolerant	Some fault tolerance	Fault tolerant
Low system requirements (avg.); High for center	Medium system requirements	High system requirements
Scalable	Somewhat scalable	Difficult to scale
No direct communication between spokes	Direct communication between some sites	Direct communication between all sites

To review, here is a quick comparison. You should choose the topology that is most appropriate to your situation.

Auto Discovery VPN (ADVPN)

- Dynamically negotiate on-demand direct VPNs between spokes
 - Provides the benefits of a full-meshed topology over a hub-spoke/partial-mesh deployment
 - Requires the use of routing protocol for spokes to learn the routes to other spokes

As we saw, each VPN topology has its advantages and disadvantages.

Auto discovery VPN (ADVPN) is a FortiGate feature that achieves the benefits of a full-meshed topology with the easier-to-configure and scalability benefits of the hub-and-spoke and partial-mesh topologies.

First, you add to the FortiGates the VPN configurations for building either a hub-and-spoke or a partial-mesh topology. After that, you enable ADVPN on the VPNs. ADVPN will dynamically negotiate tunnels between spokes (without having them pre-configured) to get the benefits of a full-mesh topology.

ADVPN requires the use of a dynamic routing protocol running over the IPsec tunnels, so that spokes can learn the routes to other spokes after the dynamic VPNs negotiate.

This is an example of how ADVPN works. An administrator configures IPsec VPNs in multiple FortiGate devices to form a VPN partial-mesh topology. There are two hubs. Hub 1 has three spokes. Hub 2 has two spokes.

The administrator also enables ADVPN in all the VPNs. To do that, you must enable the following IPsec phase 1 settings:

- auto-discovery-receiver in the spokes' VPNs
- auto-discovery-sender and auto-discovery-psk in the hubs' VPNs that go to each spoke
- auto-discovery-forwarder in the hubs' VPNs that go to each other hub

The dynamic tunnels between spokes are created on demand. Let's say that a user in Boston sends traffic to London. Initially, the direct tunnel between Boston and London has not been negotiated yet. So, the first packets from Boston to London are routed through the hubs 1 and 2. When Hub 1 receives those packets, it notices that ADVPN is enabled in all the VPNs all the way to London. So, Hub 1 sends an IKE message to Boston informing that it can try to negotiate a direct connection to London. On receipt of this IKE message, Boston creates a FortiOS-specific IKE information message which contains its public IP address, its local subnet, the desired destination subnet (London's subnet), and an auto-generated PSK to use for securing the direct tunnel (alternatively digital certificate authentication can be used instead). This IKE message is sent to London through hubs 1 and 2. When London receives the IKE message from Boston, it stores the PSK and replies back with another IKE information message that contains London's public IP address. After the reply arrives to Boston, the dynamic tunnel is negotiated between both peers. The negotiation will succeed because London is expecting a connection attempt from Boston's public IP address.

Dialup VPNs Configuration

FORTINET

We covered how to configure point-to-point VPNs in the *Basic IPsec VPN* lesson. This lesson covers dialup VPN configuration.

Dialup VPN Configuration

- On each FortiGate, create:
 1. Phase 1
 2. Phase 2
 3. Firewall policies
 4. If required, static or dynamic routes
- Remember:
 - Additional routing configuration usually not required by policy-based VPNs
 - Route-based VPNs usually require two firewall policies: one for each traffic direction
 - Policy-based VPNs usually require only one firewall policy (it applies bi-directionally)
 - You can use policy-based on one side and route-based on the other side

Before, we said that hub-and-spoke, full mesh, and partial mesh can be built using a combination of point-to-point (site-to-site) and point-to-multipoint VPNs. So let's configure point-to-multipoint, called **Dialup VPN** on the GUI.

Notice that the steps are the same. What is different? The settings. We must configure:

1. A phase 1
2. At least one phase 2
3. Firewall policies
4. If required, static routes or a dynamic routing protocol

Remember, there are two different ways of configuring VPNs on FortiGate: policy-based and route-based.

- For policy-based VPNs, additional routing entries are usually not required. Also firewall policies for policy-based VPNs are applied directionally. So, one policy is enough to allow the traffic initiated at either end.
- For route-based VPNs, routing entries are required, and at least two firewall policies are needed to allow the traffic initiated at either side.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

(slide contains animation)

Let's start by configuring the phase 1 for the hub in a hub-and-spoke topology.

The **Remote Gateway** setting must be set to **Dialup User**.

(click)

If the hub contains multiple dialup VPNs, **Aggressive Mode** and the use of peer IDs is required.

(click)

To strengthen authentication, you can enable XAuth. The hub FortiGate will use the **Enable as Server** setting. (Each FortiClient or spoke FortiGate will use **Enable as Client**.)

Additionally, **NAT Traversal** should be enabled if your spokes are mobile dialup users, because they are usually behind NAT at airport terminals, home routers, and hotel firewalls.

Phase 1 Mode Configuration (Hub)

- Like DHCP: automatically configures VPN clients' virtual network settings
- By default, FortiClient VPNs use it to retrieve their VPN IP address settings from FortiGate

The screenshot shows the 'Network' configuration for Phase 1 Mode. It includes fields for IP Version (IPv4), Remote Gateway (Dialup User), Interface (port1), and Mode Config (checked). The 'IPv4 mode config' section is highlighted with a red box. It contains fields for Client Address Range (10.200.200.1-10.200.200.10), Subnet Mask (10.0.1.200), and DNS Server (4.2.2.1). Other sections shown include 'IPv6 mode config' (Client Address Range ::::, Prefix Length 128, DNS Server ::), 'Enable IPv4 Split Tunnel' (checked), 'Accessible Networks' (LOCAL_SUBNET), 'NAT Traversal' (Enable selected), and 'Dead Peer Detection' (On Demand selected).

If your spokes are mobile users, such as FortiClient users, you will probably enable and configure **Mode Config** on the hub's phase 1. This is for an IPsec extension called IKE mode configuration.

Why? It's usually not practical to allocate static IPs to each laptop and mobile phone. IKE mode configuration is an alternative.

Like DHCP for VPNs, **Mode Config** automatically configures the client's network settings. Like with DHCP, you define a range for the pool of VPN virtual IPs and the DNS settings.

(slide contains animation)

Next, let's look at the spoke's phase 1.

First, specify whether the hub for this spoke is using a **Static IP** or **Dynamic DNS**.

(click)

If the hub has multiple dialup VPNs, you must set the **Mode** to **Aggressive**. Then, in the **Local ID**, you must enter the name that this spoke will use to identify itself to the hub. This ID must match the one configured on the hub.

(click)

If you enable XAuth on the hub, you must enable XAuth on the spoke, too, and configure the user name and password.

Selectors Configuration (Hub and Spoke)

- HUB side:
 - Local address: Hub's subnet
 - Remote address: 0.0.0.0/0 for matching multiple spokes subnets
- Spoke side:
 - Local address: Spoke's subnet – Static route to this subnet will be automatically added on the hub
 - Remote address: Hub's subnet

Phase 2 Selectors

Name	Local Address	Remote Address	Action
Phase-2	10.0.1.0/255.255.255.0	0.0.0.0/0.0.0.0	

Phase 2 Selectors

Name	Local Address	Remote Address	Action
Phase-2	10.0.2.0/255.255.255.0	10.0.1.0/255.255.255.0	

FORTINET

23

What about the quick mode selectors configuration in the phase 2?

Usually the local (source) quick mode selector in the hub is set either to 0.0.0.0/0 or to the hub's subnet. The remote (destination) quick mode selector in the hub is usually set to 0.0.0.0/0 to match all spoke subnets.

In the case of the quick mode selectors in the spoke, the local address must be the spoke's subnet. For route-based VPNs, the hub will dynamically add a static route to this subnet, immediately after the VPN is established. (That way, you don't need to manually configure the hub FortiGate with all static routes for each spoke.)

The remote quick mode selector in the spoke is usually the hub's subnet. In this case, a static route to the hub's subnet is not dynamically added in the spoke when the tunnel comes up. This route must be added to the configuration.

Note that unlike with point-to-point VPNs, quick mode selectors for point-to-multipoint do *not* need to mirror each other.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

FortiClient VPN Configuration Wizard

- Simplifies making VPNs for FortiClient remote access

The screenshot shows the FortiClient VPN Configuration Wizard interface. It consists of four sequential steps:

- Step 1: VPN Setup**
 - Name: DialUp
 - Template Type: Site to Site, Remote Access, Custom (Remote Device Type: FortiClient VPN for OS X, Windows, and Android)
- Step 2: Authentication**
 - Incoming Interface: port1
 - Authentication Method: Pre-shared Key, Signature
 - Pre-shared Key: *****
 - User Group: Training
- Step 3: Policy & Routing**
 - Local Interface: port3
 - Local Address: LOCAL_SUBNET
 - Client Address Range: 10.200.200.1-10.200.200.10
 - Subnet Mask: 255.255.255.0
 - DNS Server: Use System DNS, Specify
 - Enable IPv4 Split Tunnel: On
 - Allow Endpoint Registration: On
- Step 4: Client Options**
 - Save Password: On
 - Auto Connect: Off
 - Always Up (Keep Alive): Off

If your clients are FortiClient, there's a simpler alternative to configure the hub. Use the VPN wizard. It will use route-based and enable **IKE Mode Config**, **XAuth**, and other appropriate settings.

Redundant VPNs

FORTINET

You can create more than one VPN between two sites, for traffic sharing and/or redundancy purposes. Let's examine how to do it.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

Redundant VPNs

- Only fully supported by route-based VPNs
- If the primary VPN tunnel fails, FortiGate re-routes traffic through the backup VPN
- *Partially redundant: One peer has two connections*

- *Fully Redundant: Both peers have two connections*

FORTINET

26

We mentioned briefly that hub-and-spoke is inherently not fault-tolerant: if something fails, then all VPN tunnels might go down. How can you make your hub-and-spoke or point-to-point VPN more resilient?

Provide a second ISP connection to your hub, and configure two route-based VPNs. If the primary VPN fails, another tunnel can be used instead.

Two types of redundant VPNs exist:

- Partially redundant – On one peer (usually the hub, where a backup ISP is available if the main ISP is down), each VPN terminates on different physical ports. That way FortiGate can use an alternative VPN. But on the other peer, both VPNs terminate on the same physical port – so the spoke is not fault-tolerant.
- Fully-redundant – Both peers terminate their VPNs on different physical ports. So they are both fault-tolerant.

Redundant VPNs Configuration

1. Add one phase 1 configuration for each tunnel. Dead peer detection (DPD) must be enabled on both ends.
2. Add at least one phase 2 definition for each phase 1.
3. Add one static route for each path. Use distance or priority to select primary over backup routes. Alternatively, use dynamic routing.
4. Firewall policies for each IPsec interface.

The diagram illustrates a network topology with two FortiGate routers connected to a central hub. Two redundant VPN tunnels are configured between the routers. The top tunnel is labeled 'Primary VPN' and the bottom tunnel is labeled 'Backup VPN'. Both tunnels have a 'Distance=5'. The routers are connected to the hub via 'Distance=10' routes. The Fortinet logo is visible at the bottom left, and the slide number '27' is at the bottom right.

(slide contains animation)

So how can we configure a partially or fully redundant VPN?

First, create one route-based phase 1 for each path – one phase 1 for the primary VPN, and one for the backup. Enable dead peer detection (DPD). DPD is a method for IPsec gateways to detect when the VPN tunnel to its peer is down.

(click)

Second, create the phase 2s.

(click)

Then, because these are route-based VPNs, you must add at least one static route for each VPN. Routes for the primary VPN must have a smaller distance (or smaller priority) than the backup. This causes FortiGate to use the primary VPN while it's available. If the primary VPN fails, then FortiGate automatically uses the backup route. Alternatively, we could use a dynamic routing protocol, such as OSPF or BGP.

(click)

Finally, configure firewall policies to allow traffic through both the primary and the backup VPNs.

IPsec VPN Troubleshooting

FORTINET

What do you do if, after creating a tunnel, it does not come up? Let's take a look at that in this section.

Is the Tunnel Not Coming Up?

- Check the configuration
 - Most connections fail due to configuration mismatches
- Run the IKE real time debug, if possible, on *both sides*:

```
diagnose vpn ike log-filter dst-addr4 <remote_peer_IP>
diagnose debug application ike -1
diagnose debug enable
◦ Output is long; recommended to save it
◦ Shows details of phase 1 and phase 2 negotiations
◦ Stop the real time debug after the troubleshooting:
diagnose debug reset
diagnose debug disable
```


29

As you can see, IPsec VPN configuration can be complex. What is the best way to solve problems?

When troubleshooting a tunnel that does not negotiate, look for setting mismatches first. Most connection failures are due to misconfiguration.

If you do not see any configuration mismatch, run the IKE real-time debug. Its output is extensive as it shows the phase 1 and 2 negotiations step-by-step. If the negotiation fails, the IKE real-time debug shows messages that can guide you toward the problem resolution.

To enable the IKE real-time debug, first create a filter with the command `diagnose vpn ike log-filter dst-addr4` and the IPsec peer's public IP address.

Then enable the debug with the commands `diagnose debug application ike -1` and `diagnose debug enable`.

Try to bring the tunnel while the debug is running and capture all the output.

After that, remember to stop the debug with the commands `diagnose debug reset` and `diagnose debug disable`. It is not recommended to keep a real-time debug running on the background of a FortiGate for a long time.

Phase 1 Real Time Debug (Main Mode)

```

ike 0: comes 172.20.187.114:500->172.20.186.222:500, iIndex=2....
ike 0: IKEv1 exchange=Identity Protection id=4497f0b077c742b5/0000000000000000 len=296
ike 0:4497f0b077c742b5/0000000000000000:8 responder: main mode get 1st message...
...
ike 0:4497f0b077c742b5/0000000000000000:8 SA proposal chosen, matched gateway Remote
ike 0: found Remote 172.20.186.222 2 -> 172.20.187.114:500
...
ike 0:Remote:8: sent IKE msg (ident_rlsend): 172.20.186.222:500->172.20.187.114:500, len=160
ike 0: comes 172.20.187.114:500->172.20.186.222:500,iIndex=2....
ike 0:Remote:8: responder: main mode get 2nd message...
...
ike 0:Remote:8: sent IKE msg (ident_r2send): 172.20.186.222:500->172.20.187.114:500, len=292
ike 0:Remote:8: ISAKMP SA 4497f0b077c742b5/fbbb59b259a0fc3e key 24:DCD18F8E7CWA138E27B06F
ike 0: comes 172.20.187.114:500->172.20.186.222:500,iIndex=2....
ike 0:Remote:8: responder: main mode get 3rd message...
...
ike 0:Remote:8: PSK authentication succeeded
ike 0:Remote:8: authentication OK
ike 0:Remote:8: established IKE SA 4497f0b077c742b5/fbbb59b259a0fc3e
...

```

30

This shows some output for a successful phase 1 negotiation using main mode.

The first line shows the arrival of an IPsec packet from the IP address 172.20.187.114. The third line indicates that the peer is using main mode.

A bit later, the debug shows that FortiGate accepted the SA proposal from the remote peer. It displays the name of the phase 1 that matches the proposal. In this case, it's the name *Remote*.

FortiGate replies to the first main mode packet. Then, the second main mode packet arrives.

FortiGate replies again, and the third main mode packet is received.

After finishing the negotiation, the output displays messages that indicate that the key exchange was successful, and the IKE SA was established.

DO NOT REPRINT

© FORTINET

Advanced IPsec VPN

Phase 2 Real Time Debug

```
ike 0:Remote:7:22: responder received first quick-node message
ike 0:Remote:7:22: peer proposal is: peer:0:0.0.0-255.255.255:0, me:0:0.0.0-255.255.255:0
...
ike 0:Remote:7: sent TKE msg (quick_risend): 172.20.186.222:500->172.20.187.114:500, len=356
ike 0: comes 172.20.187.114:500->172.20.186.222:500, ifindex=2, ...
ike 0:Remote:7:P2:22: replay protection enabled
ike 0:Remote:7:P2:22: SA life soft seconds=1750.
ike 0:Remote:7:P2:22: SA life hard seconds=1800.
ike 0:Remote:7:P2:22: IPsec SA selectors |src=1 |dst=1
ike 0:Remote:7:P2:22: src 0 7 0:0.0.0-255.255.255:0
ike 0:Remote:7:P2:22: dst 0 7 0:0.0.0-255.255.255:0
ike 0:Remote:7:P2:22: add IPsec SA: SPIs=6c13ca19/8f1cce9ae
...
ike 0:Remote:7:P2:22: added IPsec SA: SPIs=6c13ca19/8f1cce9ae
ike 0:Remote:7:P2:22: sending SNMP tunnel UP trap
```

Receive first quick mode packet

Quick mode selectors proposed by remote peer

Negotiated quick mode selectors

SAs created and tunnel up

FORTINET 31

Let's see what is displayed during the phase 2 negotiation. Again, the output is much longer than this. The slide only shows a sample of some parts of that output.

The first line announces the arrival of the first quick mode packet.

The second line shows the quick mode selector proposed by the remote peer. In this case, it's 0.0.0.0/0 for both the source and destination.

Some lines below, the debug displays the quick mode selector that was successfully negotiated between both peers.

The last two lines finally show that the tunnel is up and the IPsec SAs are established.

If there were any problem in the negotiation of either the phase 1 or 2, the output would show an error message.

Review

- ✓ Main and aggressive mode negotiations
- ✓ Extended authentication (XAuth)
- ✓ VPN topologies
- ✓ ADVVPN
- ✓ Dialup VPN configuration
- ✓ Redundant VPNs configuration
- ✓ IPsec Troubleshooting

To review, this is what we talked about in this lesson.

We explained the differences between main mode and aggressive mode. We also covered extended authentication, VPN topologies, ADVVPN, dialup VPNs, and redundant VPNs. Finally, we provided some troubleshooting tips.

In this lesson, you will learn how to use FortiGate to protect your network against intrusion and denial of service attacks.

Objectives

- Protect your network against known attacks using IPS signatures
- Mitigate and block network anomalies and DoS attacks
- Protect web services using web application firewall profiles
- Configure FortiGate for one-arm sniffer to inspect the network traffic offline
- Write custom IPS signatures

After completing this lesson, you should have the practical skills required to detect and block known attacks and network anomalies using IPS, denial of service (DoS) policies, and web application firewall profiles.

The lesson also covers one-arm sniffer deployment.

Lab exercises can help you to test and reinforce your skills.

Exploits and Anomalies

Exploit

- A known, confirmed attack
- Detected when a file or traffic matches a signature pattern:
 - IPS signatures
 - Web application firewall signatures
 - Antivirus signatures
- Example:
 - Exploit of known application vulnerabilities

Anomaly

- Can be zero-day or denial of service (DoS) attacks
- Detected by behavioral analysis:
 - Rate-based IPS signatures
 - DoS policies
 - Protocol constrains inspection
- Example:
 - Abnormally high rate of traffic (DoS/flood)

Before we begin, it's important to understand the difference between an *anomaly* and an *exploit*. It's also important to know which FortiGate features offer protection against each of these two types of threats.

Exploits are known attacks, with known patterns that can be matched by IPS, web application firewall, or antivirus signatures.

Anomalies are unusual behaviors in the network, such as higher-than-usual CPU usage or network traffic. Anomalies must be detected and monitored (and, in some cases, blocked or mitigated) because they can be the symptoms of a new, never-seen-before attack. Anomalies are usually better detected by behavioral analysis, such as rate-based IPS signatures, DoS policies, and protocol constrains inspection.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

What is a Zero-day Attack?

“A zero-day (or zero-hour or day zero) attack or threat is an attack that exploits a previously unknown vulnerability in a computer application, one that **developers have had no time to address and patch**. Industry experts have intimated that **zero-day attacks may fetch prodigious sums from governmental agencies**”

Wikipedia

4

Exploits of unknown vulnerabilities – called zero-day attacks – are sold for large amounts of money on the black market. Since these exploits aren't known to their vendors, or to security experts, there's no available patch or signature for detection. That's what makes them so dangerous.

Some companies and organizations, like Facebook and Google, have offered bounties for the responsible disclosure of these exploits, but there's a very profitable market for black hat hackers to sell these discoveries to everyone from covert government surveillance to organized crime syndicates.

Zero-day attacks are the keys to your network's kingdom.

How Can You Protect Against Zero-Days?

- Security is not a *fire and forget* endeavor
 - Study your network's baseline of normal behavior
 - Monitor unusual traffic volumes and patterns
- Block traffic that is not needed
 - Firewall policies must allow only the connections required by applications
- Enforce reasonable protocol constraints
 - Prevents buffer overflows, cross-site scripting (XSRF), and so on
- Honeypots
- Complement FortiGate with advanced threat protection (ATP) devices (FortiSandbox, FortiWeb, FortiMail, and so on)
- Train your product security incident response team (PSIRT)

If you detect a zero-day attack, your initial instinct may be to take the server offline immediately, then format it to remove all traces of malware. But by doing this, you'll alert the attacker, and destroy forensic evidence. This will only educate motivated attackers – their next attack will be harder to detect, and more sophisticated. Make sure your PSIRT team understands the most appropriate way to respond to each different type of intrusion.

Intrusion Prevention System

FORTINET

Now we'll talk about the FortiGate features that protect your network against anomalies and exploits. Let's start with intrusion prevention system (IPS).

Intrusion Prevention System (IPS)

- Detects and blocks:
 - Known exploits that match signatures
 - Network errors and protocol anomalies
- Updated through FortiGuard
- Flow-based only

FORTINET

IPS uses signature databases to detect known attacks. IPS signatures can also be used to detect network errors and anomalies.

Like the AV signature databases, the IPS signature databases are also updated through FortiGuard.

What is in an IPS Package?

- IPS Signatures
- IPS engine:
 - Includes protocol decoders
 - Not only used for IPS inspection but also for:
 - Application Control
 - Antivirus (Flow based)
 - Web Filter (Flow based)
 - Email Filter (Flow based)
 - Data Leak Prevention (Flow based)

What does the IPS engine do?

The IPS engine is responsible for most of the features shown in this lesson: intrusion protection, protocol decoders, and more. It's also responsible for application control, flow-based antivirus protection, web filtering, email filtering, and DLP.

What Are Protocol Decoders?

- Decoders parse protocols
- IPS signatures find parts of protocol that don't conform
 - For example, too many HTTP headers, a buffer overflow attempt
- Unlike proxy-based scans, IPS often does not require IANA standard ports
 - Automatically selects decoder for protocol at each OSI layer

FORTINET

9

How does the IPS engine determine if a packet contains an attack or anomaly?

Protocol decoders parse each packet according to the protocol specifications. Some protocol decoders require a port number specification (configured in the CLI), but usually, the protocol is automatically detected. If the traffic doesn't conform to the specification – if, for example, it sends malformed or invalid commands to your servers – then the protocol decoder detects the error.

A default, initial set of IPS signatures is included in each FortiGate firmware release. FortiGuard IPS service updates the IPS signatures, sometimes daily, with new signatures. That way, IPS remains effective against new exploits. Unless a protocol specification or RFC changes (which is not very often), protocol decoders are rarely updated. The IPS engine itself changes more frequently, but still not often.

What part of IPS is updated most often? The IPS signatures. New signatures are identified and built by FortiGuard research teams, just like antivirus signatures. So, if your FortiGuard Services contract expires, you can still use IPS. However, just like with anti-virus scans, IPS scans will become increasingly ineffective the longer your signatures go without being updated – old signatures won't defend against new attacks.

Choosing the Signature Database

System > Config > FortiGuard

- Regular
 - Common attacks with fast, certain ID (Default action: Block)
- Extended
 - Performance-intensive, impossible to block, and/or false positives

The screenshot shows the FortiGate VM64 Local-FortiGate configuration interface. The left sidebar has 'System' selected, with 'FortiGuard' highlighted. The main pane shows 'FortiGuard Distribution Network' settings. A red box highlights the 'Use extended IPS signature package' checkbox, which is checked. Other options like 'Accept push updates', 'Scheduled Updates', and 'Improve IPS quality' are also visible.

The regular signature database contains signatures for common attacks whose signatures cause rare or no false positives. It's a smaller database, and its default action is to block the detected attack.

The extended signature database contains additional signatures for attacks that:

- cause a significant performance impact, or
- don't support blocking due to their nature.

In fact, due to its size, the extended database is not available for FortiGate models with a smaller disk or RAM. But, for high security networks, you may be required to enable the extended signatures database.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

The screenshot shows a table of IPS signatures with the following columns: Name, Severity, Target, OS, and Action. The Severity column is highlighted with a red box. A blue arrow points from a separate table below to the Severity column, indicating the mapping between FortiGuard severity levels and CVSS v2 ratings. The Action column is also highlighted with a red box, showing options like Block, Pass, and Default.

Name	Severity	Target	OS	Action
ActualAnalyzer.ANT.Cookie.Command.Injection	High	Server	Linux, BSD	Block
Acunetix.Web.Vulnerability.Scanner	Low	Server	All	Pass
Acunetix.Web.Vulnerability.Scanner.Overlong.URL.Buffer.Overflow	Critical	Client	Windows	Block
AdMentor.Admin.SQL.Injection	High	Server	Windows	Block
Admin.Php.Upload.Invalid.Memory	Medium	Server	Windows, Linux, BSD, Solaris, MacOs	Block

FortiGuard Severity Level	CVSS v2 Rating
Critical	9 - 10
High	7 - 8.9
Medium	4 - 6.9
Low	0.1 - 3.9
Info	0

When your FortiGate downloads a FortiGuard IPS package, new signatures might appear in the signature list. When configuring your FortiGate, you can change the **Action** setting for each sensor that uses a signature.

The default action setting is often correct, except in these cases:

- Your software vendor releases a security patch. Continuing to scan for exploits will waste FortiGate resources.
- Your network has a custom application with traffic that inadvertently triggers an IPS signature. You can disable the setting until you notify Fortinet so that FortiGuard can modify the signature to avoid false positives.

The severity level of each signature is also listed in the list of IPS signatures. What do the severity indicators mean?

The FortiGuard severity level is based on the CVSS 2 rating system. There are many contributing factors. For details, go to the first.org website.

Do all severity levels match CVSS exactly? No.

Fortinet always marks remote code execution as high or critical severity, regardless of the CVSS rating. Details are explained on the FortiGuard website.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

The screenshot shows a web page titled "FortiGuard Web Site: Vulnerability Lookup". The main content area displays a vulnerability entry for "WordPress.Shortcode.Tags.XSS". The entry includes sections for "Info", "Vulnerability", "Description", "Affected Products", and "Recommended Actions". The "Info" section contains details like Last Updated (March 1, 2016), Severity (High), Impact (System Component: Remote attackers can execute arbitrary script code on vulnerable systems), and Coverage (IPS (Regular DB) checked, VCM unchecked). The "Affected Products" section lists "WordPress versions 4.3 and earlier". The "Recommended Actions" section advises applying the most recent upgrade or patch from the vendor at <https://wordpress.org/download/>. To the right of the main content are links to "FortiGuard Encyclopedia", "Live Threat Monitor", and "Free Tools" (FortiClient and Online Virus Scan).

If you're not sure if you should enable an IPS signature on your FortiGate, you can search the encyclopedia on the FortiGuard website.

The encyclopedia contains useful information, such as affected systems and recommended corrective actions. So if you don't use that protocol or don't have a vulnerable system, you can safely disable the corresponding signature. But if you are vulnerable, the encyclopedia can provide information about how to protect yourself.

The FortiGuard encyclopedia only contains publicly disclosed vulnerabilities. It does not contain vulnerabilities that can't yet be responsibly disclosed, regardless of the reason.

Custom IPS Signatures

1. Packet capture – get samples of matches, mismatches
2. Write signature
3. When upgrading, re-test signature compatibility

The diagram illustrates the process of creating custom IPS signatures. It features two main categories: 'Predefined' and 'Custom'. 'Predefined' is represented by a shield icon and includes a box labeled 'Known / common attacks'. 'Custom' is represented by a person icon and includes a box labeled '0-day or specialized applications'. Both categories point to a central FortiGate device icon, which has three horizontal bars above it.

Predefined
Known / common attacks

Custom
0-day or specialized applications

FORTINET

13

In addition to using the FortiGuard predefined signatures, you can also create your own custom signatures. Before writing a custom signature, you should use packet capture to record packet samples. You can use packet samples to help you understand and avoid mismatches with normal packets on your network.

Remember, Fortinet does not provide support for problems created by misconfigured custom signatures. So, if possible, you should test your custom signatures in a lab.

Custom Signatures Syntax

The diagram illustrates the syntax of a custom signature. It shows the structure: Header (F-SBID), Keyword (--KEYWORD), and Value (VALUE;). Brackets above the words 'Header', 'Keyword', and 'Value' point to their respective parts. Below the structure, three callout boxes provide definitions: 'All custom signatures require the header F-SBID', 'Identifies a parameter', and 'Value (if any) of the parameter that will match the signature'. At the bottom, a note states: 'For protocol-specific keywords, see Fortinet documentation site at <http://docs.fortinet.com/>'.

All custom signatures require the header F-SBID

Identifies a parameter

Value (if any) of the parameter that will match the signature

For protocol-specific keywords, see Fortinet documentation site at <http://docs.fortinet.com/>

(slide contains animation)

What does a custom signature look like?

(click)

All custom signatures start with F-SBID(

(click)

After that, protocol-specific keywords define what part of the packet to search for a match, and what values comprise a match. Usually, a keyword is followed by a corresponding value that represents its setting, except for a few standalone keywords, such as --no_case. Each keyword-value pair ends with a semi-colon and a space. You can include multiple key-value pairs in a signature. The signature ends with a closing parenthesis.

A reference to syntax for custom IPS signatures can be found on the Fortinet documentation site. Supported keywords vary by the protocol decoders. For example, the SMTP protocol supports the VRFY command, and so there is a protocol decoder flag for it.

Custom Signature Examples

```
F-SBID( --name "Ping.Death"; --protocol icmp; --
-data_size >32000; )
```

```
F-SBID( --name "Block.HTTP.POST"; --protocol
tcp; --service HTTP; --flow from_client; --
pattern "POST"; --context uri; --within
5,context; )
```


15

(slide contains animation)

In this example, the first sample custom signature is called `Ping.Death`. It searches for ICMP traffic that exceeds about 32 KB.

(click)

The next sample custom signature is called `Block.HTTP.POST`. It searches for the pattern `POST` in a specific location inside the packet. In normal HTTP POST requests, the method should be in this specific location. Using a specific location in the signature prevents IPS from scanning the entire HTTP payload, which could contain a web page that accidentally matches the pattern (for example, the words `POSTAL CODE`). Your signature should be specific, but not too specific – extra comparisons reduce performance.

Configuring IPS Sensors

1. Create custom signatures (if any)
2. Add predefined and custom signatures to IPS sensor
3. Select sensor in the firewall policy

Once you have created your custom signature, pair it with an action within an IPS sensor, then reference that IPS sensor in a firewall policy.

The steps for configuring IPS sensors are the same, regardless of whether you want to use custom signatures or predefined signatures. A single IPS sensor can combine multiple predefined and custom signatures.

The screenshot shows the 'Edit IPS Sensor' configuration page for a sensor named 'default'. The 'IPS Signatures' section lists several predefined signatures, each with columns for Name, Exempt IPs, Severity, Target, Service, OS, and Action. A context menu is open over a signature, showing options: Pass, Monitor, Block, Reset, Default, Quarantine, and Packet Logging. Three callout bubbles provide instructions: 'Add specific signatures one by one' points to the '+ Add Signatures' button; 'Create IP (source or destination) exemption lists' points to the 'Edit IP Exemptions' button; and 'Right click on a signature to select the action' points to the context menu.

Name	Exempt IPs	Severity	Target	Action
Achat.Unicode.SEH.Buffer.Overflow	1	Medium	Server, Clients	UDP Windows Block
CA.AV.Engine.CAB.Header.Parsing.Buffer.Overflow	0	Low	Server, Clients	TCP, HTTP, FTP, SMTP, POP3, IMAP, NNTP Windows Default
Bitmap.Header.BiCirUsed.Integer.Overflow	0	High	Server, Clients	TCP, HTTP, FTP, SMTP, POP3, IMAP, NNTP Windows Reset

There are two ways of adding predefined signatures to an IPS sensor. One way is to select the signatures individually. When you use this method you can create an exemption list based on the source or destination IP address. Once a signature has been selected from the list, it is added to the sensor with its default action. After that, you can right-click the signature and change the action.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

The screenshot shows the FortiGate IPS Filter configuration interface. At the top, there is a search bar labeled "Add Filter" with three radio button options: "Target: server" (selected), "OS: Linux", and "Application: Apache". Below the search bar is a table listing several signatures. A red box highlights the first row: "Apache.HTTPPD.mod.proxy.ajp.DoS". To the right of the table, a blue callout bubble contains the text: "For example: Select all signatures protecting Apache servers running over Linux OS". A red arrow points from this callout to the highlighted row in the table. Below the table is another section titled "IPS Filters" with a table showing a single filter entry. The filter details are: "Location: Server", "OS: Linux", and "Application: Apache". The action is set to "Block" and packet logging is enabled. The Fortinet logo is at the bottom left, and the number "18" is at the bottom right.

The second way to add a signature to a sensor is by using filters. FortiGate will add all the signatures that match the filters.

In this example we've created a filter to include all the signatures that protect Apache servers running over a Linux OS. The action is set to block all traffic that matches those signatures.

Each individual signature can include multiple tags, such as HTTP, Microsoft, IIS, and TCP. The more specific you can make your filter, the less resources will be used to scan your traffic. This is because the signature's parts will seldom match the traffic, so the IPS engine can quickly continue with the next comparison or scan.

If the signature that matches the traffic is both in the **IPS Signature** list and the **IPS Filter** list, the FortiGate applies the action specified in the former one.

Rate Based Signatures

- Block traffic when one of the thresholds is exceeded during a time period (*Duration*)
 - Track the traffic based on source and/or destination IP address

Rate Based Signatures						
Enable	Signature	Threshold	Duration (seconds)	Track By	Action	Block Duration (minutes)
<input checked="" type="checkbox"/>	Digium.Asterisk.File.Descriptor.DoS	20	1	Any	<input checked="" type="checkbox"/> Block	None
<input checked="" type="checkbox"/>	Digium.Asterisk.IAX2.Call.Number.DoS	275	1	Any	<input checked="" type="checkbox"/> Block	None
<input checked="" type="checkbox"/>	DotNetNuke.Padding.Oracle.Attack	1000	5	Any	<input checked="" type="checkbox"/> Block	None
<input checked="" type="checkbox"/>	FTP.Login.Brute.Force	200	10	Source IP	<input checked="" type="checkbox"/> Block	None
<input checked="" type="checkbox"/>	FreeBSD.TCP.Reassembly.DoS	10	2	Destination IP	<input checked="" type="checkbox"/> Monitor	None
<input checked="" type="checkbox"/>	IMAP.Login.Brute.Force	60	10	Any	<input checked="" type="checkbox"/> Block	None
<input checked="" type="checkbox"/>	MS.Active.Directory.LDAP.Packet.Handling.DoS	100	1	Any	<input checked="" type="checkbox"/> Block	None

Rate based signatures (previously called anomalies) block specific traffic when one of the thresholds is exceeded during the configured time period. Rate based signatures should be applied only to protocols you actually use. Then block malicious clients for extended periods. This saves system resources and can discourage a repeat attack: FortiGate will not track statistics for that client while it is temporarily blacklisted.

Enabling IPS

- IPS sensors are added as security profiles to firewall policies

The screenshot shows the FortiGate VM64 Local-FortiGate interface. The left sidebar has a tree view with 'System', 'Policy & Objects' (selected), 'IPv4 Policy' (selected), and several sub-options like 'IPv4 Virtual Wire Pair Policy', 'IPv4 DoS Policy', 'Addresses', etc. The main panel shows 'Edit Policy' and 'Firewall / Network Options' tabs. Under 'Firewall / Network Options', 'IP Pool Configuration' is selected. Below that, there's a 'Security Profiles' section with checkboxes for 'AntiVirus', 'Web Filter', 'DNS Filter', 'Application Control', 'CASI', and 'IPS'. The 'IPS' checkbox is checked, and a dropdown menu next to it shows 'ips' and 'high_security', with 'high_security' highlighted. At the bottom, there's a 'SSL/SSH Inspection' checkbox which is unchecked.

To apply an IPS sensor, you must enable **IPS** and then select the sensor in a firewall policy.

Denial of Service (DoS)

FORTINET

Let's talk about denial of service (DoS) attacks and DoS policies.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

So far we've shown signatures that match illegal commands and invalid protocol implementations. Those are easy to confirm as an attack.

What about attacks that function by exploiting asymmetric processing, or bandwidth between clients and servers? There are many ways to make a DoS attack. For example, some DoS attacks exhaust limited server-side bandwidth or sockets. Unless you know what bandwidth is abnormal for your network, you may not be able to confirm an attack.

The goal of a DoS attack is to overwhelm the target – to consume resources until the target can't respond to legitimate traffic. This can be done in various ways. High bandwidth usage is only one type of DoS attack. Many sophisticated DoS attacks, such as Slowloris, don't require high bandwidth.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

To block DoS attacks, apply a DoS policy on a FortiGate that sits between attackers and all the resources that you want to protect.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

DoS Policy Configuration

- Multiple DoS policies can be applied to any physical or logical interface
- Types
 - Flood
 - Detects large volume of the same type of traffic
 - Sweep/Scan
 - Detects probing
 - Source (SRC)
 - Detects large volume of traffic from an individual IP
 - Destination (DST)
 - Detects large volume of traffic destined to an individual IP

The screenshot shows the 'Edit DoS Policy' configuration page. It includes fields for Incoming Interface (port1), Source Address (REMOTE_SUBNET), Destination Address (LOCAL_SUBNET), and Services (ALL). Below these are two tables of anomalies:

Name	Status	Logging	Action	Threshold	
ip_src_flood	On	Off	Pass	Block	5000
ip_dst_flood	On	Off	Pass	Block	5000

Name	Status	Logging	Action	Threshold	
tcp_syn_flood	Off	Off	Pass	Block	2000
tcp_port_scan	Off	Off	Pass	Block	3000
tcp_src_session	Off	Off	Pass	Block	3000
tcp_dst_session	Off	Off	Pass	Block	5000
tcp_flood	Off	Off	Pass	Block	2000
tcp_scan	Off	Off	Pass	Block	2000
udp_src_session	Off	Off	Pass	Block	3000
udp_dst_session	Off	Off	Pass	Block	5000
icmp_flood	Off	Off	Pass	Block	250

DoS protection can be applied to four protocols: TCP, UDP, ICMP and SCTP. Four different types of anomaly detection can be applied to each protocol:

- A flood sensor detects a high volume of that particular protocol, or signal in the protocol.
- A sweep/scan detects attempts to map which of a host's ports respond and therefore may be vulnerable.
- Source signatures look for large volumes of traffic originating from a single IP.
- Destination signatures look for large volumes of traffic destined for a single IP.

If you do not have an accurate baseline for your network, when you implement DoS for the first time, be careful not to completely block network services. To prevent this, initially configure the DoS policy to log, but not block. Using the logs, you can analyze and determine normal and peak levels for each protocol. Then, adjust the thresholds to comfortably, but not loosely, allow the usual peaks.

Thresholds that are too high can allow your resources to be exhausted before the DoS policies trigger. Thresholds that are too low will cause FortiGate to drop normal traffic.

24

Now we'll take a look at some common types of DoS attacks. The first is called a *SYN flood* attack.

In TCP, the client sends a SYN signal to initiate a connection. The server must respond, then remember the start of the connection in RAM while it waits for the client to acknowledge (or ACK). Normal clients will ACK quickly and begin to transmit data. But malicious clients continue to send more SYN packets, half-opening more connections, until the server's table is full. Once the server's table is full, it can't accept more connections and begins to ignore all new clients.

To defend against this type of attack, FortiGate acts as a pseudo-proxy. It waits until the client has finished connection build-up to form the back-end connection. If the connection build-up doesn't complete quickly, FortiGate begins to drop the attacker's connection requests from the table.

ICMP Sweep

- Like SONAR: Attackers sends ICMP signals to find targets
 - Listens for replies
 - Then attack IPs that reply
 - Detected by **icmp_sweep**

The diagram shows a network topology. On the left, an 'Attacker' icon (a person in a mask) is connected to a computer monitor. Three green arrows originate from the computer and point to three hosts on the right: '10.0.0.1' and '10.0.0.3'. Between these two, a red arrow points to '10.0.0.2' which is marked with a large red 'X', indicating no response. The hosts are represented by desktop computers with keyboards.

Another type of anomaly, or attack, is an ICMP sweep. ICMP is used during troubleshooting: devices respond with success or error messages. But attackers can use ICMP to probe the network for valid routes and responsive hosts.

By doing an ICMP sweep, the attacker can gain information about your network before crafting more serious exploits.

Other DoS Attacks

- One source generates many packets
- Detected by **src_session**

- Many sources attack one destination
- Detected by **dst_session**

FORTINET

27

An individual DoS attack is a flood of traffic coming from a single address. It can originate from the Internet, or even from your internal network. Typically, a single device makes many connections or sessions, and possibly uses much bandwidth to a connect to a single location.

All four protocols in the DoS profile (ICMP, TCP, UDP, SCTP) have an anomaly sensor for the source. These are built to examine the traffic that each IP is generating and compare that traffic to the threshold value.

A variation of this is the distributed denial of service attack or DDoS. It has many of the same characteristics as a single DoS attack, but the main difference is that multiple devices are all attacking one destination at the same time.

Web Application Firewall

FORTINET

This section is about web application firewall, known as WAF.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

Web Application Firewall (WAF)

- Web sites are attractive targets for hackers
- FortiGuard web filtering is for clients, not servers
- WAF is for protecting web services

"A web application firewall is an appliance, server plugin, or filter that applies a set of rules to an HTTP conversation. Generally, these rules cover common attacks such as cross-site scripting (XSS) and SQL injection"

www.owasp.org

29

What is a WAF and why do you need it?

Some FortiGate features are meant to protect clients, not servers. For example, FortiGuard web filtering blocks requests based on the category of the server's web pages. Antivirus prevents clients from accidentally downloading spyware and worms. Neither protect an innocent server (which doesn't send requests – it receives them) from script kiddies or SQL injections.

Protecting web servers requires a different approach because they are subject to other kinds of attacks.

Example of a Web Attack: Cross Site Scripting

1. Attacker inputs JavaScript in an HTML form/parameter.
2. The web app does not reject illegal input.
3. Usually, the web app saves the input to a database.
4. Innocent client requests a page that retrieves from the database.
 - Now includes malicious script
 - Can cause client's browser to transmit to third-party, malicious server
 - The variety of attacks based on cross site scripting (XSS) is limitless, but they commonly include transmitting private data like authentication cookies or other session information to the attacker

Let's look at some examples of attacks that specifically target web applications.

One type of attack is called *cross-site scripting* (XSS). If a web application doesn't sanitize its inputs and reject JavaScript, it ends up storing the XSS attack in its database. Then, when other clients request the page that re-uses that data, the JavaScript is now embedded in the page.

JavaScript can do many things with a page, including rewriting the whole page and making its own requests. This is the basic mechanism of AJAX apps. In this case, XSS causes innocent clients to transmit to a different server that is controlled by the attacker. This could, for example, transmit credit card information or passwords from an HTTP form to the attacker.

Example of a Web Attack: SQL Injection

- SQL statements are input
- Web application does not reject illegal input
- When application connects to database to add input, it can:
 - Download sensitive data from the database (select * from USERS etc.)
 - Modify database (insert/update/delete)
 - Administrative operations (shut down management interface, etc.)

Another very common web attack is a SQL injection. Just like an XSS attack, the root cause of a SQL injection is that the web application does not sanitize input. If the attacker enters a SQL query into an input such as an HTML form, the web app simply accepts it, and passes it along to the database engine, which accidentally runs the query.

The SQL language can do anything to the data. It can, for example, download the table of users so that the attacker can run a password cracker. A query could add new entries for new administrator logins, or modify logins, blocking administrators from logging.

WAF Signatures

- WAF signatures protect web servers from:
 - Cross-site scripting (XSS) attacks
 - SQL injection attacks
 - Known web exploits
 - Generic attacks such as OS commands
 - Bad robots/spiders/scripts
 - Trojans
 - Server information disclosure (X-Powered-By: etc.)
 - Credit card data leaks
- *Extended* signatures are more likely to cause false positives, but may be required in high-security environments

One component of a web application firewall profile is the WAF signatures. WAF signatures work in the same way as IPS signatures. FortiGate can take an action over the traffic that matches any of them.

Some WAF signatures are categorized as extended. They are more likely to cause false positives, but are sometimes required in high-security environments.

WAF Protocol Constraints

- Protection against buffer overflow attacks
 - Some servers' HTTP parsers don't restrict maximum number/length of elements of the HTTP protocol
 - Attackers send requests with large bodies, many headers, and so on
 - Parser loads pieces into buffers, overflowing or exhausting RAM
- Examples:
 - Illegal host names
 - Non-existent HTTP versions
 - Unhandled HTTP request methods
- Required buffer size varies by application

HTTP constraints can monitor and control the number, type, and length of many HTTP headers, which are also inputs. This prevents unexpected inputs that a malicious client could craft to compromise your server.

The limits can vary by your server's software, but also by its hardware. If a server has limited RAM, for example, then it is potentially easier to overload or crash with an excessive number of headers, since parsing the headers and storing them in buffers requires RAM.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

FortiWeb

- For a more specialized web server protection use FortiWeb
 - More complete protocol understanding
 - HTTP state attack protection
 - HTTP vulnerability scans/penetration tests
 - HTTP rewriting and application delivery (basic ADC)
 - Better performance for high HTTP traffic

FORTINET

34

FortiWeb is a specialized web application firewall device.

Why do you need it? Doesn't FortiGate include web application firewall protection?

It's true. It does. But, for environments where the protection of the web services is critical, you can complement a FortiGate solution with a FortiWeb device.

FortiWeb offers a more complete HTTP protocol understanding and state attack protection. It can perform vulnerability scans and penetration tests. It can also rewrite the HTTP packets, and route traffic based on the HTTP content.

DO NOT REPRINT

© FORTINET

FortiWeb and FortiGate Integration

1. FortiWeb installed standalone (online or offline), usually behind FortiGate
2. FortiGate configured to forward HTTP traffic to FortiWeb for inspection

FortiGate VM64 Local-FortiGate

Cooperative Security Fabric

HTTP Service

Device Type: FortiCache FortiWeb

FortiWeb IP: 10.0.1.190

Authentication: [redacted]

FortiGuard

Cooperative Security Fabric

Advanced

Feature Select

Certificates

Apply

In most cases, FortiWeb is installed as a standalone device, usually located between FortiGate and the protected web servers. FortiWeb can be installed online (web traffic crossing the device), or offline (device is connected as a one-arm sniffer).

Alternatively, you can configure FortiGate to forward the web traffic to an external FortiWeb, where the WAF inspection happens. This is useful, for example, when you need to protect servers located in multiple sites with one single FortiWeb. In order to do this, you need first to configure each FortiGate with the FortiWeb IP address (authentication is optional). After that, you select **External** in the WAF profile, to instruct FortiGate to use FortiWeb.

DO NOT REPRINT

© FORTINET

The screenshot shows the FortiGate WAF Configuration interface. On the left, there are two tables: 'Signatures' and 'Constraints'. The 'Signatures' table lists various attack types with columns for Enable, Signature, Action, and Severity. The 'Constraints' table lists various request parameters with columns for Enable, Constraint, Limit, Action, and Severity. A blue callout points from the top of the 'Signatures' table to the text 'Select External to forward the traffic to an external FortiWeb'. A red arrow points from the bottom right of the 'Constraints' table to the 'Web Application Firewall' dropdown in the 'New Policy' dialog on the right. The 'New Policy' dialog has fields for Name (WAF Protection), Incoming Interface (port13), Outgoing Interface (port1), Source (LOCAL_SUBNET), Destination Address (all), Schedule (always), Service (ALL), and Action (ACCEPT). The 'Web Application Firewall' dropdown is set to 'ww default'. Other options like 'Use Outgoing Interface Address' and 'Use Dynamic IP Pool' are also visible.

If you've configured a FortiGate with an external FortiWeb IP address, when creating the WAF profile, you have the option to select where the WAF inspection will happen: either in FortiGate itself, or in the external FortiWeb. If you select FortiGate (or if there is no external FortiWeb), you must configure the different signatures and constraints to use. After that, the WAF profile is assigned to one or more firewall policies.

One-Arm Sniffer

FORTINET

The last section of this lesson covers one-arm sniffer deployment.

One-Arm Sniffer: How Does It Work?

- Mirror/SPAN port forwards copy of packets to FortiGate
- FortiGate scans copy
 - Non-disruptive – FortiGate does not block/interfere
 - Records log of the action FortiGate would have taken
- Usually deploy during an evaluation phase

Everything we've shown so far is inline scanning: traffic passes through FortiGate from one interface to another. But, you can also deploy FortiGate outside of the direct path of packets, in a one-arm topology with a monitor-only mechanism. This is also called *sniffer mode* because it detects but does not block.

To do this, connect FortiGate to a switch's SPAN or mirroring port. The switch will send a duplicate of egressing packets to FortiGate for inspection. Notice that because FortiGate is inspecting a copy – not the original packet – it can't modify or block the connection.

When should you use one-arm sniffer?

Historically, when IPS scanning was first invented, it was slow. Old IPS could introduce high latency. So, one-arm deployment was common, but IPS on an inline firewall wasn't.

Now, hardware performance is much better, and one-arm sniffer has a significant limitation: *cannot block traffic*. Because it's on a mirrored port on the switch, not directly in between the attacker and your protected network, FortiGate isn't placed to intervene. So today, most people use one-arm sniffer only during testing or evaluation.

Configuring One-Arm Sniffer

The screenshot shows the 'Edit Interface' configuration page for 'port7 (00:0C:29:26:6C:16)'. The 'Addressing mode' section has 'Enable Filters' checked and 'VLAN(s)' selected. The 'Protocol' section includes options for IPv4 and IPv6. The 'Security Profiles' section contains checkboxes for various security features. A red box highlights the 'One-Arm Sniffer' tab in the top right and the 'VLAN(s)' selection in the addressing mode. Three callout boxes provide additional information:

- A blue box above the VLAN selection says: "Use filters to be more specific about which traffic to inspect".
- A blue box below the VLAN selection says: "By default, FortiGate inspects only untagged traffic (native VLAN). If the traffic to inspect belongs to a tagged VLAN, you must specify the **VLAN ID**".
- A blue box to the left of the security profiles says: "Supports the following security profiles:
 - Antivirus
 - Web Filter
 - Intrusion Protection
 - Application Control
 - CASI
 - DLP (CLI only)
 - Antispam (CLI only)".

FORTINET 39

One-arm sniffer is enabled on a FortiGate's physical interface, not on a logical interface, such as a VLAN.

After you select **One-Arm Sniffer** on an interface, you can choose the security profiles.

DO NOT REPRINT

© FORTINET

Intrusion Prevention and Denial of Service

Review

- ✓ Exploits vs. anomalies
- ✓ Zero-day attacks
- ✓ FortiGuard IPS signatures and engines
- ✓ Custom signature syntax
- ✓ Denial of service (DoS) attacks
- ✓ Web application firewall profiles
- ✓ One-arm sniffer deployment

40

Here is a review of what we discussed. We looked at:

- The difference between exploits and anomalies
- Zero-day attacks
- How to configure IPS sensors and custom signatures
- Denial of service attacks
- Web application firewall profiles
- One-arm sniffer deployment

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

In this lesson, you will learn about Fortinet Single Sign-On (FSSO). With this feature, your users don't need to log on each time they access a different network resource.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

Objectives

- Define SSO
- Explore the FSSO methods
- Detect user login events in Windows Active Directory using FSSO
- Configure the Web-Initiated FSSO for NTLM authentication
- Configure FortiGate and Collector Agent for FSSO
- Basic FSSO troubleshooting

FORTINET

2

After completing this lesson, you should have these practical skills to configure the Fortinet SSO feature. This includes:

- Define SSO
- Explore the FSSO methods
- Detect user login events in Windows Active Directory using FSSO
- Configure the Web-Initiated FSSO for NTLM authentication
- Configure FortiGate and Collector Agent for FSSO
- Basic FSSO troubleshooting

Lab exercises can help you to test and reinforce your skills.

Fortinet Single Sign-On (FSSO)

Single sign-on (SSO) is a process that allows identified users access to multiple applications

- Users already identified can access *without* being prompted to provide credentials.
 - FSSO software identify user's source IP address
 - FortiGate allows access based on user's IP address (identity-based policy)
- Each FSSO method sends login events to FortiGate differently
 - Typically used with (but not limited to) directory services:
Windows Active Directory (AD) or Novell eDirectory

3

Single Sign-On (SSO) allows users to be *automatically* logged in to every application after being identified, regardless of the platform, technology, and domain.

Fortinet Single Sign-On (FSSO) software-agent enables FortiGate to identify network users for security policy or VPN access, without asking again for their username and password. When a user logs in to a directory service, the FSSO agent sends FortiGate the user's IP address and the names of the user groups to which the user belongs. FortiGate uses this information to maintain a copy of the domain controller user group database. Because the domain controller authenticates users, the FortiGate device does not perform authentication. It recognizes group members by their IP address.

FSSO is typically used with directory service networks such as Windows Active Directory (AD) or Novell eDirectory.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

SSO Configuration Varies by Directory Service Type

Microsoft Active Directory

Novell eDirectory™

Microsoft Active Directory

- Domain controller agent mode
- Polling mode:
 - Collector agent-based
 - Agentless
- TS agent mode
 - For Citrix and Terminal Services
 - Collector Agent-based

Novell eDirectory

- eDirectory agent mode
- Uses Novell API or LDAP setting

FORTINET

4

How you deploy and configure FSSO depends on the server that provides your directory services.

FSSO for Windows AD uses a collector agent. Domain controller (DC) agents may also be required, depending on the collector agent working mode. There are two working modes that monitor user sign-on activities in Windows: DC agent mode and polling mode.

There is another kind of DC agent exclusively for Citrix and Terminal Services environments – TS agents. TS agents require the AD's collector agent to collect and send the log events to FortiGate.

The *eDirectory agent* is installed on a Novell network to monitor user sign-ons and send the required information to FortiGate. It functions much like the collector agent on a Windows AD domain controller. The agent can obtain information from the Novell eDirectory using either the Novell API or LDAP.

FSSO with Active Directory

FORTINET

In this section, we'll examine the available modes for Windows Active Directory: DC agent mode and polling. When looking at polling mode, we'll cover both collector-agent based polling mode and agentless polling mode.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

DC Agent Mode

- The standard mode for FSSO
- Require software installed on each domain controller – DC agent
 - dcagent.dll installed in the Windows\system32 directory
 - monitors user login events.
 - handle DNS lookups (by default)
- One or more collector agents installed on Windows servers, responsible for:
 - group verification
 - workstation checks
 - updates of login records on FortiGate
 - send Domain Local Security Group, Organizational Units (OUs), and Global Security Group information to FortiGate

6

Let's start with the DC agent mode, which is considered the standard mode for FSSO.

DC agent mode requires:

- One *DC agent* installed on each Windows domain controller. If you have multiple DCs, this means multiple DC agents. The DC agents monitor and forward user login events to the collector agents.
- The collector agent. The collector agent is another FSSO component that's installed on a Windows server. It consolidates events received from the DC agents, then forwards them to FortiGate. The collector agent is responsible for group verification, workstation checks, and FortiGate updates of login records. The FSSO collector agent sends Domain Local Security Group, Organizational Units (OUs), and Global Security Group information to FortiGate devices. It can also be customized for DNS lookups.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

(slide contains animation)

Here we show the flow of information between DC agents, the collector agent, and a FortiGate configured for FSSO authentication.

(click)

1. When users authenticate with the DC, they provide their credentials.

(click)

2. The DC agent sees the login event, and forwards it to the collector agent.

(click)

3. The collector agent aggregates all login events, then forwards that information to the FortiGate. The information sent by the collector agent contains the user name, host name, IP address, and user group(s). The collector agent communicates with the FortiGate over TCP port 8000 (default) and it listens on UDP port 8002 (default) for updates from the DC agents. The ports are customizable.

(click)

4. Now that the collector agent has forwarded the user login information, the FortiGate knows who the user is, their IP address, and which Active Directory group permissions also apply. When a user tries to access the Internet, FortiGate compares the source IP address to its list of active FSSO users. Because the user in this case has already logged in and the FortiGate already has their information, FortiGate will not request the user to authenticate again.

Collector Agent-based Polling Mode

- Only collector agent installed on Windows server
 - No FSSO DC agent required
- Collector agent polls each DC for user login events every few seconds
 - Uses port TCP 445 by default and TCP 135, TCP 139 and UDP 137 as fallback
- Event logging must be enabled on the DCs
- Less complex installation which reduces ongoing maintenance
- More CPU and memory is required by the collector agent

Now let's look at polling mode. Polling mode can be collector agent-based or agentless.

First, let's look at the collector agent-based polling mode. Like DC agent mode, collector agent-based mode requires a collector agent to be installed on a Windows server, but it *doesn't* require DC agents to be installed in each DC. In collector agent-based polling mode, the collector agent must be more powerful than the collector agent in DC agent mode, and it will also generate unnecessary traffic when there have been no login events.

In this mode, the collector agent contacts periodically the windows DC to get its information directly.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

(slide contains animation)

Let's see an example of FSSO using the collector agent-based polling mode. Again we have a DC, a collector agent, and FortiGate. But the DC doesn't have an agent installed.

(click)

1. Users authenticate with the DC providing their credentials.
(click)
2. The collector agent periodically (every few seconds) polls TCP port 445 of each DC directly, to ask if anyone has logged in.
(click)
3. The collector agent sends the login information to FortiGate over TCP port 8000. This is the same information that is sent in the DC agent mode.
(click)
4. When user traffic arrives at FortiGate, it already knows who is at what IP address, and no repeated authentication is required.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

Collector Agent-based Polling Mode Options

NetAPI	WinSecLog	WMI
<ul style="list-style-type: none">Polls <code>NetSessionEnum</code> function on Windows every 9 seconds or less*<ul style="list-style-type: none">Authentication session table in RAMRetrieve login sessions<ul style="list-style-type: none">Including DC's login eventsFaster, but...<ul style="list-style-type: none">If DC has heavy system load, can miss some login events	<ul style="list-style-type: none">Polls <i>all</i> security events on DC every 10 secs or more*<ul style="list-style-type: none">Log latency if network is large or system is slowRequires fast network linksSlower, but...<ul style="list-style-type: none">Sees all login eventsOnly parses known eventIDs by collector agent	<ul style="list-style-type: none">DC returns all <i>requested</i> login events - 3 secs*<ul style="list-style-type: none">Read selected event logsImproves WinSec bandwidth usage<ul style="list-style-type: none">Reduces network load between collector agent and DC

* The poll interval times are estimated and depend on the number of servers and network latency.

FORTINET

10

Collector agent-based polling mode has three methods (or options) for collecting login information:

- NetAPI:** Polls temporary sessions created on the DC when a user logs in or logs off and calls the `NetSessionEnum` function on Windows. It's faster than the WinSec and WMI methods; however, it can miss some login events if a DC is under heavy system load. This is because sessions can be quickly created and purged from RAM, before the agent has a chance to poll and notify FortiGate.
- WinSecLog:** Polls all the security event logs from the DC. It doesn't miss any login events, because events are not normally deleted from the logs. There can be some delay in FortiGate receiving events if the network is large and, therefore, writing to the logs is slow.
- WMI:** A Windows API that gets system information from a Windows server. The DC returns all requested login events. The collector agent is a WMI client and sends WMI queries for user login events to the DC, which, in this case, is a WMI server. The collector agent doesn't need to search security event logs on the DC for user login events; instead, the DC returns all requested login events. This reduces network load between the collector agent and DC.

Agentless Polling Mode

- Similar to agent-based polling, but FortiGate polls instead
- Doesn't require an external DC agent or collector agent
 - FortiGate collects the data directly
- Event logging must be enabled on the DCs
- More CPU and RAM required by FortiGate
- Support for only polling option WinSecLog
 - FortiGate uses the SMB Protocol to read the event viewer logs
- Less available features than collector agent-based polling mode

You can deploy FSSO without installing an agent. FortiGate polls the DCs directly, instead of receiving login information indirectly from a collector agent.

Because FortiGate collects all of the data itself, agentless polling mode requires greater system resources, and it doesn't scale as easily.

Agentless polling mode uses WinSecLog. Because there's no collector agent, the FortiGate uses SMB protocol to read the event viewer logs from DCs.

Also because the FortiGate does all of the polling, you will not have all the extra features, such as workstation checks, that are available with the external collector agent.

Agentless Polling Mode Flow

1. FortiGate frequently polls DCs to get user login events.
2. User authenticates with domain controller (DC).
 - o FortiGate will discover the login event in next poll
3. User does not need to authenticate.
 - o FortiGate already knows whose traffic that is

The diagram illustrates the communication flow between a user, a Domain Controller, and a FortiGate device. A user logs in to a computer, which then sends a request to a Domain Controller (labeled 2). The Domain Controller sends a response back to the user (labeled 2). Simultaneously, the FortiGate device (labeled 1) polls the Domain Controller on port TCP 445. Finally, the user's traffic is sent from the user's computer to the FortiGate device (labeled 3).

There is no collector agent or DC agent

(slide contains animation)

Now let's see how the communication flows without agents (There is no collector agent or DC agent).
(click)

1. FortiGate polls the DC's TCP port 455 to get user login events.
(click)
2. After the user authenticates with DC, FortiGate will register the login event during its next poll, obtaining the following information: the user name, the host name, the IP address, and the user group(s).
(click)
3. When the user sends traffic, FortiGate already knows whose traffic it is. Thus, the user does not need to authenticate

Comparing Modes		
	DC agent mode	Polling mode
Installation	<i>Complex</i> — Multiple installations (one per DC). Requires reboot.	<i>Easy</i> — One or zero installations. No reboot required.
DC agent required	Yes	No
Resources	Shares with DC agents	Has own resources
Scalability	Higher	Lower
Redundancy	Yes	No
Level of confidence	Capture all logons	Might miss a login (NetAPI), or have delay (WinSecLog)

This table summarizes the main differences between DC agent mode and polling mode.

DC agent mode is more complex. It requires not only a collector agent, but also a DC agent for each DC. However, it is also more scalable because the work of capturing logins is done by the DC agents who pass their information directly to the collector.

In polling mode, the collector needs to query every domain controller, every few seconds. So, with each DC that is added, the number of queries grows. If you want to add a second collector agent for redundancy in polling mode, both collector agents need to query every DC individually.

In DC agent mode, the DC agent just has to get the log once and send a copy of the necessary information to all the collector agents. In comparison, if you use polling mode, some login events might be missed or delayed, depending on the polling option used.

Additional FSSO AD Requirements

- Local DNS server must be able to resolve all workstation names
 - Microsoft login events contain workstation names, but not IP addresses
 - Collector agent uses a DNS server to look up each IP address
- Collect agents and FortiGate must be able to poll workstations
 - Informs whether or not the user is still logged in
 - TCP ports 139 and 445 must be open between collector agents/FortiGate and all hosts
 - Remote registry service must be running on each workstation

14

Regardless of the login collector method you choose, some FSSO requirements for your active directory network are the same:

- Microsoft Windows login events have the workstation name and username, but not the workstation IP address. When the collector agent gets a login event, it will query a DNS server to resolve the IP address of the workstation. So, FSSO requires that you have your own DNS server. If a workstation IP address changes, DNS records must be updated immediately.
- Collectors must have connectivity with all workstations. Because an event log is not generated on logoff, the collector agent (depending on the FSSO mode) must use a different method to verify whether users are still logged in. So, each user workstation is polled to see if users are still there.

Web-Initiated FSSO

NTLM Authentication Support

In an active directory (AD) environment, FSSO can also work with NT LAN Manager (NTLM), which is a suite of Microsoft security protocols that provides authentication, integrity, and confidentiality to users. Let's take a look at how NTLM works and interacts with FSSO.

NTLM Authentication

- Many web browsers support NTLM authentication
 - FortiGate initiates NTLM negotiation with the client's browser for non-active FSSO user
- Useful when:
 - Users logged into DCs not being monitored by the collector
 - Communication blocked or down between the collector and DC
- In simple domain configurations, DC is not required
 - Authentication results sent to collector agent
- Multiple domains require only one global collector agent

NTLM authentication does not require DC agents, but it is not fully invisible to users: they must enter their credentials during NTLM negotiation. NTLM authentication is a Microsoft-proprietary solution, so it can only be implemented in a Windows network.

NTLM is most useful when users log in to DCs that, for some reason, can't be monitored by the collector agent, or when there is a communication problem between the collector agent and one of the DCs' agents. In other words, NTLM authentication is best used as a backup to FSSO.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

(slide contains animations)

This example shows how messages flow during NTLM authentication in a simple domain configuration.

(click)

- When both FSSO and NTLM are enabled, NTLM will back up FSSO. When FortiGate receives traffic from an IP address that doesn't exist in the list of active FSSO users, NTLM is triggered.
(click)
- FortiGate replies with an NTLM challenge, requesting credentials.
(click)
- The user's browser sends the requested credentials.
(click)
- FortiGate receives the user credentials, then authenticates them with the collector agent over TCP port 8000. The FortiGate also receives the names of the groups that the user belongs to.
(click)
- If the credentials are correct, FortiGate authorizes access for the user. New NTLM requests are initiated when the browser is closed or the session is timed out.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

NTLM Authentication: Internet Explorer

Upon NTLM challenge, browsers usually display authentication dialog

- Internet Explorer can be configured to automatically send AD credentials
 - For Firefox, Chrome, and others, person must use prompt

The diagram shows a blue Internet Explorer logo followed by a large blue arrow pointing to the right, indicating the flow from the browser to the configuration steps.

The screenshot displays two overlapping Windows dialog boxes. The top box is 'Internet Options' with tabs for General, Security, Privacy, Content, Connections, and Advanced. The 'Security' tab is selected, showing the 'Internet' zone settings. The bottom box is 'Security Settings - Internet Zone', which is a detailed view of the security settings for the Internet zone. A red box highlights the 'User Authentication' section in the 'Settings' tab of the bottom dialog, specifically the 'Automatic login with current user name and password' checkbox. Another red box highlights the 'Custom level...' button under 'Security level for this zone'.

FORTINET

18

Unlike full FSSO, NTLM authentication is not transparent to users. In most browsers, and by default in Internet Explorer, users must enter their credentials whenever the browser receives a NTLM authentication challenge.

However, Internet Explorer can be configured to automatically send the user's credentials each time it receives an NTLM challenge. To do this, in the **Internet Options** dialog, click **Custom level**. Then, in the **Settings** dialog, scroll to **User Authentication login** and select **Automatic login with current user name and password**.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

(slide contains animations)

In a multiple domain environment for NTLM, it's important to have a trust relationship between the domains. When multiple domains exist in an AD forest, a trust relationship is automatically created, so only one DC agent is required on one of the domain controllers. But, when multiple domains are not in an AD forest, you have two options:

- create a trust relationship between the domains through AD settings, or
- install one DC agent on each domain, then use security policies to configure server access.

If you decide to install one DC agent on each domain, the DC agents send login information to the collector agent. Let's see how this process flow works.

(click)

1. The user logs in to their local DC.

(click)

2. The DC agent sends the user login event information to the collector agent.

(click)

3. The user attempts to access the Internet.

(click)

4. FortiGate verifies that the user is authenticated by contacting the collector agent for the login information.

(click)

5. If the user is properly authenticated, FortiGate allows access to the Internet.

FSSO setting

FORTINET

Now, let's take a look at how to configure FSSO on FortiGate, and how to install the Fortinet collector agent.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

The screenshot shows the FortiGate SSO Configuration interface. On the left, there's a sidebar with various navigation options like Dashboard, FortiView, Network, System, Policy & Objects, Security Profiles, VPN, User & Device (with sub-options like User Definition, User Groups, Guest Management, Device List, Custom Devices & Groups), and Single Sign-On. The 'Single Sign-On' option is highlighted with a red box. Below the sidebar, there's a main content area titled 'FortiGate SSO Configuration'. The first section, '1. Agentless polling mode:', contains a sub-section 'o FortiGate uses LDAP to query AD' with a configuration dialog. This dialog has tabs for 'Poll Active Directory Server', 'Fortinet Single-Sign-On Agent' (which is selected), and 'RADIUS Single-Sign-On Agent'. It includes fields for 'Server IP/Name', 'User', 'Password', 'LDAP Server', and 'Enable Polling'. The second section, '2. collector agent-based polling or DC agent mode:', contains a sub-section 'o FSSO agent can monitor users login information from: AD, Exchange, Terminal, Citrix and eDirectory servers' with another configuration dialog. This dialog also has tabs for 'Poll Active Directory Server', 'Fortinet Single-Sign-On Agent' (selected), and 'RADIUS Single-Sign-On Agent'. It includes fields for 'Name', 'Primary Agent IP/Name', 'Secondary Agent IP/Name', 'Main FSSO agents', 'LDAP Server', and 'Users/Groups'. Both dialogs have 'OK' and 'Cancel' buttons at the bottom.

21

FortiGate FSSO configuration is straightforward.

If FortiGate is acting as a collector for agentless polling mode, you must select **Poll Active Directory Server** and configure the IP addresses and AD administrator credentials for each DC.

If you have external collector agents, either using the DC agent mode or the collector agent-based polling mode, you must select **Fortinet Single-Sign-On Agent** and configure the IP address and password for each collector agent.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

FSSO Agents Installation

- Fortinet support website:
 - <https://support.fortinet.com>
- Go to:
 1. Download > Firmware Images.
 2. FortiGate > Download > v5 > 5.4 > FSSO.
- Agents available:
 - executable (.exe)
 - microsoft installer (.msi)

Name	Size (KB)	Date Created	Date Modified	HTTPS	Checksum
DCAgent_Setup_5.0.0243.exe	2,978	2015-12-21 19:12:51	2015-12-21 19:12:51	HTTPS	Checksum
DCAgent_Setup_5.0.0243.msi	2,788	2015-12-21 19:12:49	2015-12-21 19:12:49	HTTPS	Checksum
DCAgent_Setup_5.0.0243_x64.exe	3,437	2015-12-21 19:12:52	2015-12-21 19:12:52	HTTPS	Checksum
DCAgent_Setup_5.0.0243_x64.msi	3,292	2015-12-21 19:12:47	2015-12-21 19:12:47	HTTPS	Checksum
FSSO_Setup_5.0.0243.exe	7,326	2015-12-21 19:12:49	2015-12-21 19:12:49	HTTPS	Checksum
FSSO_Setup_5.0.0243.msi	7,136	2015-12-21 19:12:49	2015-12-21 19:12:49	HTTPS	Checksum
FSSO_Setup_5.0.0243_x64.exe	7,514	2015-12-21 19:12:48	2015-12-21 19:12:48	HTTPS	Checksum
FSSO_Setup_edirectory_5.0.0243.exe	1,150	2015-12-21 19:12:48	2015-12-21 19:12:48	HTTPS	Checksum
TSAgent_Setup_5.0.0243.exe	3,618	2015-12-21 19:12:48	2015-12-21 19:12:48	HTTPS	Checksum
TSAgent_Setup_5.0.0243.msi	3,428	2015-12-21 19:12:49	2015-12-21 19:12:49	HTTPS	Checksum
FSSOV500Md5_build0243.sum	1	2015-12-21 19:12:48	2015-12-21 19:12:48	HTTPS	Checksum

The FSSO agents are available on the Fortinet Support website. There you will find the:

- the DC agent,
- the collector agent for Microsoft servers: FSSO_Setup,
- the collector agent for Novell directories: FSSO_Setup_edirectory, and
- the controller agent for Citrix servers: TSAgent_Setup.

Also, for each agent, there are two versions available for download: the executable (.exe), or Microsoft Installer (.msi).

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

Once you've downloaded the collector agent, run the installation process as administrator, then follow these steps in the installation wizard:

1. Read and accept the license agreement.
2. Optionally, change the installation location. The default folder is named **FSAE**.
3. Enter the user name. By default, the agent uses the name of the currently running account. However, you can change it using the format: **DomainName\UserName**
4. Alternatively, customize your collector agent for monitoring, NTLM authentication, and directory access. These options are also customizable after installation.
5. If you want to use DC agent mode, ensure that **Launch DC Agent Install Wizard** is selected. This will automatically start the DC agent installation.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

This is the collector agent installed. From the FSSO Agent Configuration application, you can configure settings such as:

- the listening port for the communication with the DC agents,
- the listening port for the communication with the FortiGate,
- NTLM authentication support, and
- password authentication between the collector agent and the FortiGate.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

Collect Agent Timers

Workstation verify interval

- Verify if a user is still logged on
- Default – 5 minutes
- Disable – set value to 0

Dead entry timeout

- Apply when *not verified* status only
- Used to purge login information
- Default – 480 minutes (8h)
- Disable – set value to 0
 - Status stay logged on forever

IP address change

- Important on DHCP or dynamic environments
- Default – 60 seconds

Cache users group

- Collector agent remembers user group membership

FORTINET

25

The FSSO collector agent timers are also very important to ensure proper operation. Let's take a look at each one and how they work.

- Workstation verify interval.** This setting controls when the collector agent connects to individual workstations to verify if a user is still logged in to the same station. It changes the status of the user under **Show login User**, to **not verified** when it cannot connect to the workstation. If it does connect, it verifies the user and the status remains **OK**.
- Dead entry timeout interval.** This setting applies only to entries with an unverified status. When an entry is not verified, the collector starts this timer. It's used to age out the entry. When the timer expires, the login is removed from the collector. From FortiGate's perspective, there is no difference between entries that are **OK** and entries that are **not verified**. Both are considered valid.
- IP address change verify interval.** This setting checks the IP addresses of logged-in users and updates the FortiGate when user's IP addresses change. This timer is especially important in DHCP or dynamic environments to prevent users from being locked out if they change IP addresses.
- Cache user group lookup result.** This setting caches the user group membership for a defined period of time. It is not updated, even if the user changes group membership in AD.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

The screenshot shows the 'Fortinet Single Sign-On Agent Configuration' window. In the center, a modal dialog titled 'Set Directory Access Information' is open, with 'Standard' selected from a dropdown menu. To the right of the dialog, two sections are displayed: 'Standard Access Mode' and 'Advanced Access Mode'. The 'Standard Access Mode' section lists: 'Windows convention: Domain\username', 'UTM profile applied only to user groups' (with a note 'Nested group is not supported'), and 'Group filters at collector agent'. The 'Advanced Access Mode' section lists: 'LDAP convention user names: CN=User, OU=Name, DC=Domain', 'UTM profile to both: users and groups' (with a note 'Supports nested or inherited groups'), and 'Configuration' (with a note 'FortiGate as an LDAP client, or Group filter on collector agent').

Another important FSSO setting is the AD access mode. You can set the AD access mode by clicking **Set Directory Access Information**. It specifies how the collector agent accesses and collects the user and user group information. There are two modes that can be used to access AD user information: standard and advanced.

The main difference in both modes include the naming convention used:

- standard mode uses the Windows convention - NetBios: Domain\Username, while
- advanced mode uses the LDAP convention: CN=User, OU=Name, DC=Domain.

Also, advanced mode supports nested or inherited groups; that is, users can be members of subgroups that belong to monitored *parent* groups. Additionally, in advanced mode FortiGate can apply protection profiles to individual users, user groups, and organizational units (OUs).

In comparison, in standard mode, protection profiles can only be applied to user groups, not individual users.

In advanced mode, you can configure FortiGate as an LDAP client and configure the group filters on the FortiGate. You can also configure group filters on the collector agent.

If the LDAP on the collector agent fails, it doesn't matter what the LDAP on the FortiGate says, FSSO won't work. If the FortiGate LDAP fails, but the LDAP on the collector agent is still running, the FortiGate may not be able to collect logs, but the collector agent will still collect logs.

Fortinet strongly encourages users to create filters from the collector agent.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

AD Group Support	
Group type supported	If the user is not part of any FSSO group
<ul style="list-style-type: none">• Security groups• Universal groups• Groups inside organizational units (OU)• Local/Universal group that contains universal groups from children domains (only with GC)	<ul style="list-style-type: none">• For passive FSSO, user is part of SSO_guest_user• For passive and active, user is prompted to log in

27

In AD settings, not all group types are supported. It only supports filtering groups from:

- security groups
- universal groups
- groups inside organizational units (OU), and
- Local or universal groups that contain universal groups from child domains (only with Global Catalog).

All FortiGate configurations include a user group called **SSO_guest_user**. When only passive authentication is used, all the users that do not belong to any FSSO group are automatically included in this guest group.

This allows an administrator to configure limited network access to guest users that do not belong to the Windows AD domain.

However, if both passive and active authentication are enabled, the behavior is different. Users that do not belong to any FSSO group will be prompted to enter their credentials.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

The screenshot shows two windows side-by-side. On the left is the 'Fortinet Single Sign-On Agent Configuration' window, which includes sections for monitoring user logon events, listening ports (FortiGate: 8000, DC Agent: 80), logging (log level: Warning, log file size limit: 10 MB), authentication (require authenticated connection from FortiGate), and timers (workstation verify interval: 5 minutes, dead entity timeout: 480 minutes, IP address change verify interval: 60 seconds). A red box highlights the 'Advanced Settings...' button at the bottom. On the right is the 'FSSO Collector Agent Advanced Settings' dialog box, showing tabs for General, Citrix/Terminal Server, Exchange Server, and RADIUS Accounting. The 'Citrix' tab is selected, displaying settings like worker thread count (100), maximum FortiGate connections (64), group lookup interval (0 seconds), and workstation check options. A red box highlights the 'Citrix' tab. To the right of the dialog box are three sections: 'Citrix' (describing TS agent mode and collector agent requirements), 'RADIUS accounting' (notifying the firewall upon login and logoff events), and 'Exchange Server' (monitoring MS Exchange Server and allowing domain access).

Citrix

- TS agent mode: monitor user logons in real time
- Require a collector agent
 - No support polling from FGT

RADIUS accounting

- Notify the firewall upon login and logoff events

Exchange Server

- Monitor MS Exchange Server
- Allow users access to emails through the domain account
 - Being or not be in the domain

28

Depending on your network, you may need to configure advanced settings in your FSSO collector agent.

Citrix servers support FSSO. TS agent mode allows the server to monitor user logins in real time. The TS agent is like a DC agent, but it needs the collector agent to collect and send the login events to FortiGate. It then uses the same ports to report the logins back to the collector agent.

Citrix servers must be configured with VIP to allow the collector agent to collect user login events. The TS agent cannot forward logs directly to FortiGate, they first have to be gathered by a collector. This does not work with polling from FortiGate.

A RADIUS server configured as a RADIUS-based accounting system can interact in your network by sending accounting messages to the collector agent.

FSSO collector agent also supports monitoring a Microsoft Exchange Server, which is useful when users access their email using their domain account.

Troubleshooting

FORTINET

Finally, let's take a look at some of the FortiGate diagnostic commands that you can use to troubleshoot FSSO issues.

Currently Logged On Users

- To show users currently logged on with FSSO

```
# diagnose debug authd fssso list
----FSSO logons---
IP: 192.168.1.1 User: ANNAH2 Groups: TRAININGAD/USERS
Workstation: WIN-INTERNAL MemberOf: Training
IP: 10.0.1.10 User: STUDENT Groups: TRAININGAD/USERS
Workstation: WIN-INTERNAL MemberOf: Training
Total number of logons listed: 2, filtered: 0
----end of FSSO logons---
```

IP address
User name
User group
Workstation name
Group created on FortiGate

- To manually refresh user group information in a DC

```
# exec fssso refresh
```

FORTINET 30

To display the list of FSSO users that are currently logged in, use the CLI command `diagnose debug authd fssso list`.

For each user, the user name, user group, IP address, and the name of the workstation from which they logged in are shown.

The `Memberof` section shows the group that was created on the firewall that you mapped the AD group to. The same group should be shown in the **User group** screen on the GUI.

Use `exec fssso refresh` to manually refresh user group information from any directory service servers connected to FortiGate using the collector agent.

Connection to FortiGate

- Check connectivity between collector agent and FortiGate

```
# diagnose debug enable
# diagnose debug authd fssso server-status

Server Name Connection Status
-----
training2003 connected
trainingAD_adv connected
```

FORTINET

31

To show the status of communication between the FortiGate and each collector agent, you can use the CLI command `diagnose debug authd fssso server-status`.

However, before you use that command, you must first run the command `diagnose debug enable`.

Additional Commands

```
# diagnose debug authd fssso <...>
 clear-logons → Delete cached login status
 list → Show currently logged in users
 refresh-groups → Refresh group mapping
 refresh-logons → Resynchronize cache of logged on users
 server-status → Show status of FSSO server connection
 Summary → Summary of currently logged on users

# diagnose firewall auth clear → Clears all users
# diagnose firewall auth filter → Filter specific group, id, and so on
# diagnose firewall auth list  → To list authenticated users
```

FORTINET

32

Also available under `diagnose debug authd fssso` are commands for clearing FortiGate's cache of all currently logged in users, filtering the display of the list of logged in users, and refreshing the login and user group information.

DO NOT REPRINT

© FORTINET

Fortinet Single Sign-On (FSSO)

The screenshot shows the FortiGate Command Line Interface (CLI) with the title "Polling Mode". The output of the command `# diagnose debug fssso-polling detail` is annotated with a red arrow pointing to the text "Status of polls by FortiGate to DC". The output includes details about AD Server Status, including ID=1, name(10.0.1.10), ip=10.0.1.10, source(security), users(0), port=auto, username=administrator, and various log entries. Another red arrow points to the text "Active FSSO users". The output also includes the command `# diagnose debug fssso-polling refresh-user` followed by a message about refreshing user information. A third red arrow points to the command `# diagnose sniffer packet any 'host ip address and tcp port 445'`, which is annotated with "Sniff polls". The bottom of the screen shows the Fortinet logo and the number 33.

```
# diagnose debug fssso-polling detail
AD Server Status:
ID=1, name(10.0.1.10), ip=10.0.1.10,source(security),users(0)
port=auto username=administrator
read log offset=251636, latest login timestamp: Wed Feb 4 09:47:31 2015
polling frequency: every 10 second(s) success(246), fail(0)
LDAP query: success(0), fail(0)
LDAP max group query period(seconds): 0
most recent connection status: connected

# diagnose debug fssso-polling refresh-user
refresh completes. All login users are obsolete. Please re-logon to make
them available.

# diagnose sniffer packet any 'host ip address and tcp port 445'
# diagnose debug application fssod -1
```

The command `diagnose debug fssso-polling detail` displays status information and some statistics related with the polls done by FortiGate on each DC.

The command `diagnose debug fssso-polling refresh-user` flushes the information about all active FSSO users.

In agentless polling mode, FortiGate frequently polls the event viewer to get the login events. You can sniffer this traffic on port 445.

Also, there is a specific FortiGate daemon that handles the polling mode. It is the `fssod` daemon. To enable agentless polling mode real-time debug, use the `diagnose debug application fssod -1` command.

Review

- ✓ DC agent mode compared to polling modes
- ✓ NTLM authentication
- ✓ Microsoft AD access modes
- ✓ Collector agent configuration
- ✓ FortiGate FSSO configuration
- ✓ Troubleshooting and monitoring FSSO

In this lesson, you learned about the methods for collecting user login information using FSSO; NTLM authentication and AD access modes; how to configure FortiGate and the collector agent for FSSO; and, finally, how to troubleshoot and monitor FSSO.

DO NOT REPRINT

© FORTINET

Certificate Operations

In this lesson, you will learn about public key infrastructure (PKI); how to manage certificates on FortiGate; how FortiGate can use certificate-based authentication for administrators, SSL VPN clients, and IPsec peers; how to use SSL certificates; and how to inspect the contents of encrypted traffic.

Objectives

- Describe PKI, digital certificates, and certificate authorities
- Generate and submit a Certificate Signing Request (CSR)
- Import a local certificate
- Import a Certificate Revocation List (CRL)
- Backup and restore certificates
- Configure certificates per VDOM
- Enable certificate-based authentication for administrators, SSL VPN clients, and IPsec VPN peers
- Configure FortiGate to use an SSL certificate to authenticate to HTTPS clients
- Install an SSL certificate issued by a private CA
- Enable full SSL inspection on FortiGate
- Exempt traffic from SSL inspection
- Use inline SSL inspection

After completing this lesson, you should have these practical skills in certificate management. You should be able to describe PKI and cryptography; understand digital certificates and certificate authorities; manage digital certificates; configure certificate-based authentication; use SSL certificates; enable full SSL inspection; and use inline SSL inspection.

Public Key Infrastructure and Cryptography

FORTINET

This section provides a brief overview of public key infrastructure and cryptography.

What Is Public Key Infrastructure (PKI)?

- Framework of hardware, software, policies, and procedures that collectively provide a framework for the fundamentals of security:
 - Authentication
 - Confidentiality
 - Integrity
 - Non-repudiation
 - Access control
- Core elements:
 - public key cryptography (asymmetric cryptography)
 - Certification authorities (CA)

Public key infrastructure, or PKI, provides the framework for the fundamentals of security, such as authentication, confidentiality, integrity, non-repudiation, and access control. It is a comprehensive system of hardware, software, policies, and procedures that allows both users and computers to securely exchange data over networks, and verify the identity of the other party.

PKI has two core elements: public key cryptography and certification authorities (CA).

DO NOT REPRINT

© FORTINET

Certificate Operations

What Is Cryptography?

- Protects the data exchanged between two parties in an electronic transaction
- Elements include:
 - Data privacy
 - Data integrity
 - Authentication
 - Non-repudiation

FORTINET

5

Before we get into the more specific public key cryptography—or asymmetric cryptography—used in PKI, let's examine the subject of cryptography in general. Cryptography is essentially about securing communications between two entities through the process of encryption and decryption: scrambling plaintext into cipher text (encryption) and then back into plaintext (decryption).

Cryptography includes elements that achieve four objectives:

- Data privacy (or confidentiality)
- Data integrity
- Authentication
- Non-repudiation

In this section, we will explore each objective in more detail.

DO NOT REPRINT

© FORTINET

Data Privacy

- Encryption scrambles data as it travels across a network
 - Data is *private* while in transit
 - Only intended recipient with right key can decipher the data

FORTINET

6

Some protocols, such as HTTP or SMTP, send data in plain or clear text. That means that anyone in the middle running a packet sniffer can see and understand exactly what is being transmitted. This is how private information, including passwords, can be captured by third parties.

In cryptography, data privacy is achieved with encryption. Encryption applies an algorithm and key to the data, making it unintelligible to a third party, before it travels across the network. Only the recipient with the right key can decrypt the data and access the information.

Data Integrity

- Recipient can verify that the data has not been modified in transit
 - CHKSUM of data on Recipient matches CHKSUM of data on sender

CHKSUM as created ← Match → CHKSUM as received

FORTINET

Data integrity ensures information is not altered in storage or transit. The recipient can verify that the information has not been modified. If a third-party device changes the data, the decryption fails and an error is generated.

There are several methods to verify data integrity. Many are checksums (CHKSUM), or one-way hashes, which generate a unique value from applying the hashing algorithm to the original clear text. First, the sender sends the cipher text and the hash. Next, the recipient recovers the plaintext and recalculates the hash. If the calculated hash is the same as the received value, then the message has not been modified in storage or transit.

Authentication

- Recipient can verify the identity of trusted senders
 - Allows confirmation of the data's origin

The diagram illustrates the process of authentication over the Internet. It shows a sender (a person at a computer) appending 'Identity information appended to data' to a document. This document is then sent through the 'Internet' (represented by a blue cloud) to a recipient (another person at a computer). A green checkmark appears next to the recipient's computer, indicating that the 'Sender identify verified and trusted'.

Identity information appended to data

Internet

Sender identify verified and trusted

FORTINET

8

Authentication allows the sender and receiver to confirm each other's identity. Since only the sender has the correct key to encrypt the data and only the recipient has the correct key to decrypt the data, they can verify each other's identity. The sender can be assured that only the correct recipient will be able to decrypt the data and the recipient can confirm the origin of the data as the trusted sender.

DO NOT REPRINT

© FORTINET

Certificate Operations

Non-repudiation

- Sender cannot deny participating in the transaction at a later date
 - Identity information binds sender to the data exchanged

The diagram shows a flow from a sender's computer to the Internet, then to a receiver's computer. The sender's computer has a document icon with the text 'Identity information appended to data'. The receiver's computer also has a document icon with the text 'Sender cannot deny participating in exchange'. A green checkmark is placed between the two computers, indicating the binding of the sender to the data.

Identity information appended to data

Internet

Sender cannot deny participating in exchange

FORTINET

9

Non-repudiation ensures that an individual cannot deny the authenticity of their digital signature on a document or message. With cryptography, the identity of the sender is bound to the data being exchanged by a digital signature. As a result, the sender cannot deny participating in the transaction at a later date.

Symmetric vs. Asymmetric Cryptography

- **Symmetric** → Uses the same cryptographic keys for both encryption and decryption.
 - Problem: Exchanging keys without getting intercepted
- **Asymmetric** → Uses a key pair: public key and private key
 - Public key can be openly distributed, but private key is kept secret.
 - Mathematically linked and perform inverse function of one another
 - Extremely difficult to get the private key from the public key

There are two different forms of cryptography: symmetric cryptography and asymmetric cryptography. Both use a key to mathematically scramble and unscramble data in a way that only the recipient can predict. However, there is a significant difference between the two forms.

Symmetric cryptography uses the same cryptographic key for both encryption and decryption. A secret key is used to change the content of a message, and as long as both the sender and recipient know the secret key, they can encrypt and decrypt all messages that use it. With symmetric cryptography, the problem is exchanging the secret keys over the Internet without getting intercepted.

A solution to this problem is asymmetric cryptography, also referred to as public key cryptography because it is used in PKI. With asymmetric cryptography, a key pair is used. There is a public key, which can be openly distributed, and a private key, which is kept secret by the owner. There is no concern about exchanging keys over the Internet, as the only one that is exchanged is the public key, which is supposed to be public. The key pairs are mathematically linked, and perform the inverse function of each other. For example, a message encrypted by the public key can be decrypted only by using the matching private key. Likewise, a message encrypted using the private key can only be decrypted using the matching public key. It is extremely difficult (or practically impossible) to get the private key from the public key.

Asymmetric cryptography achieves all four objectives previously discussed: data privacy, data integrity, authentication, and non-repudiation.

Digital Certificates and Certificate Authorities

As just explained, asymmetric cryptography requires the use of key pairs. If the sender encrypts a message with their private key, only the matching public key can decrypt it. So how do recipients get the public key? Through digital certificates. This section will examine digital certificates and certificate authorities.

Digital Certificates

- Digital certificates contain the public key
- A digital credential that identifies an end entity (user or network service)

Unique serial number of digital certificate

Issued and signed by the CA

Contains information that identifies both entity and issuer

Field	Value
Version	V3
Serial number	01 86 a2
Signature algorithm	sha1RSA
Signature hash algorithm	sha1
Issuer	FortiAuthCA
Valid From	Tuesday, November 3, 2015 1...
Valid to	Wednesday, November 2, 201...
Subject	aduser1
Public key	RSA (2048 Bits)
Subject Key Identifier	07 38 4a 09 c1 a9 fd 45 79 52 ...
Authority Key Identifier	KeyID=a1 4c d6 c9 0a f4 95 9...
Basic Constraints	Subject Type=End Entity, Pat...
Thumbprint algorithm	sha1
Thumbprint	31 a6 48 97 fc 66 ad a3 b5 27 ...

Digital certificates, also known as X.509 certificates, are used to exchange the public key between two entities. But they are also much more than that. They contain specific information that identifies both the entity and the certificate issuer.

The certificate issuer is a certificate authority (CA). A CA signs each certificate it issues in order to certify that the digital certificate and its contents are trusted and valid.

Certificate Authority

- Issues digital certificates
 - Contain public key and identity of the entity
- CA is a trusted third party in model of trust relationships
 - CA issues its own certificate to establish point of ultimate trust
 - “This entity is who we say it is and we certify it”
 - If the user trusts the CA and can verify the CA’s signature, then they must trust that the public key does belong to the entity identified in the certificate

13

PKI uses the relationship trust model, and the CA is at the root of the hierarchy as the trusted third party: everything begins with the CA. A CA issues its own digital certificate—known as the root certificate—in order to establish this point of ultimate trust. Once the root certificate is established, the CA can generate digital certificates that are issued and signed by the root certificate. It can also issue a certificate to a subordinate CA, which issues certificates on its behalf.

When a CA issues and signs a digital certificate, they are essentially proclaiming “this is the entity who we say it is and we certify it”. Accordingly, if users trust the CA and can verify the CA’s signature as authentic, then they must trust that the public key does belong to the entity identified in the digital certificate.

Interchanging Digital Certificates

- Before starting to send data, the sender and the recipient interchange their certificates (public key)

The diagram illustrates the process of interchanging digital certificates and the asymmetric encryption process. At the top, two users exchange their public keys (Certificates). Below this, the encryption process is shown in two stages: At Sender and At Recipient. At the sender, a plaintext document is encrypted using the recipient's public key (Algorithm) to produce an encrypted text document. At the recipient, the encrypted text document is decrypted using the recipient's private key (Algorithm) to restore the plaintext.

This slide shows how asymmetric cryptography using digital certificates works.

1. Before starting the data transmission, the sender must send their certificate to the recipient. The sender's certificate includes the sender's public key.
2. Similarly, the recipient sends their certificate to the sender. This contains the recipient's public key.
3. The sender encrypts the message using the recipient's public key and sends it.
4. The recipient uses their matching private key to decrypt the message. Only the equivalent private key (which is held only by the recipient) can decrypt the data.

The same process applies to traffic travelling in the other way. That is, the side sending the data uses the other side's public key to encrypt the data.

DO NOT REPRINT

© FORTINET

Types of Digital Certificates

CA certificates (root or authority certificates)	Web server (local service) certificates	User (client) certificates
<ul style="list-style-type: none">○ Identifies the CA○ Create root of hierarchy○ Issuer and Subject field the same in certificate details○ Self-signed○ Contains CA's public key	<ul style="list-style-type: none">○ Identifies the Web server○ Used to secure communication to and from Web servers (ex. SSH, HTTPS, web portals, or EAP 802.1X authentication servers)○ Subject field usually contains DNS name of the server (can be IP address too)	<ul style="list-style-type: none">○ Identifies one person to another, a person to a device or gateway, or one device to another○ Contains public key associated with the identity

End-entity certificates

FORTINET

15

There are many different types of certificates, each with different functions (and some certificates of the same function even have different names). A few common certificate types include:

- CA certificates (also called root or authority certificates). These certificates identify the certification authority and create the root of a CA hierarchy. As such, the certificate details have the same input for both the **Issuer** and **Subject** fields. These certificates are self-signed and contain the CA's public key needed to decrypt signatures in the signed certificates.
- Web server certificates (also called local service certificates). These certificates identify Web servers and are used to secure communication to and from Web servers, such as an SSH server, HTTPS website, Web portals, or EAP 802.1X authentication servers. The certificate details usually have the DNS name of the server in the **Subject** field, though this can be the Web server IP address too. The public key of the Web server is included.
- User certificates (also called client certificates). These certificates identify one person to another, a person to a device or gateway, or one device to another device. The certificate includes the public key associated with the identity.

Both user and Web server certificates fall under the category of end-entity certificates.

Certificate Revocation Lists (CRLs)

- CRL = Certificate Revocation List
 - CA can revoke a certificate (for example, if private key is compromised or an employee leaves the organization)
 - Revoked certificates listed on CRL for the CA that signed it
 - CRL remotely accessible
 - CRL updated and re-posted periodically
 - When entities attempt to validate the certificate, they can see it's on the CRL and decide not to trust it

It is possible for a private key to become compromised. For example, if an employee leaves your organization or it is revealed the CA no longer considers the certificate holder trustworthy. When this occurs, the CA can revoke the certificate. One way to revoke a certificate is to list the serial number of the certificate on a remotely accessible certificate revocation list (CRL), which is updated and re-posted by the CA periodically. As such, any entities attempting to validate the certificate can see that is revoked, based on its presence on the CRL, and choose not to trust it.

DO NOT REPRINT

© FORTINET

Certificate-based User Authentication

- User certificate includes:
 - Signature of CA, which is encrypted using the private key of the CA
 - User's public key
- To authenticate with a user certificate, the authentication server (ex. FortiGate) must have the CA certificate that signed the user certificate
 - The CA certificate contains the CA's public key, allowing the authentication server to decrypt/validate anything encrypted/signed by the CA's private key

The diagram illustrates the process of certificate-based user authentication. On the left, a server icon labeled "Authentication server" is shown sending a "User certificate signed by CA and encrypted with CA's private key" to a user icon on the right. A callout box from the server indicates that the certificate must include the CA's certificate (and public key) that signed it. A red arrow points from the server to the user. A blue callout box below the arrow states: "Also verifies certificate is still valid, has not expired, and is not on a CRL".

Certificate-based user authentication uses a user certificate to identify the user. The user certificate contains their public key and also the signature of the CA that issued their certificate. The CA's signature is encrypted using the private key of the CA.

Accordingly, in order for an authentication server (for example, FortiGate) to authenticate a user through their user certificate, the authentication server must have the certificate of the CA that signed the user certificate. Why? Because the CA certificate contains the CA's public key, allowing the authentication server to decrypt and validate the user certificate, which is encrypted/signed by the CA's private key.

The authentication server also verifies that the certificate is still valid, has not expired, and is not on a CRL. If any of these verifications fail, the certificate-based user authentication would fail.

DO NOT REPRINT

© FORTINET

Certificate Operations

Certificate-based Web Server Authentication

- When a browser requests an HTTPS website, it receives the Website's server certificate, which is signed by the root CA that issued it
- Browser must trust the CA to authenticate the certificate
 - To trust the CA, the CA certificate must exist in the browser's list of trusted CAs

The diagram shows a user on the left interacting with a computer monitor displaying a webpage. A red arrow points from the user to a central 'Website' box. Inside the 'Website' box is a small icon of a computer monitor with a yellow lock symbol. To the right of the 'Website' box is a text box containing: 'Web server certificate signed by CA and encrypted with CA's private key'. Above the 'Website' box, another text box contains: 'Browser must include CA certificate (and public key) that signed Web server certificate'. Below the 'Website' box, a blue box contains: 'Browser also verifies certificate is still valid, has not expired, and is not on a CRL'. The Fortinet logo is at the bottom left, and the number '18' is at the bottom right.

An HTTPS server (a website) identifies itself using a Web server certificate (also known as a local service certificate). When a user connects to the HTTPS website, the browser receives that Web server certificate. The Web server certificate is signed by the root CA that issued it.

In order for the browser to trust the website through its Web server certificate, the browser must have the CA certificate that issued the Web server certificate installed. Why? Because the CA certificate contains the CA's public key, and the public key is used to decrypt and validate the signature in the Web server certificate.

The most common browsers include the CA certificates of well-known public CAs (for example, Comodo, Entrust, GoDaddy, RSA, and Verisign). As such, installing the CA certificate is not required if signed by a well-known CA already pre-installed in the browser by default. However, if the Web server certificate is signed by a private CA, for example, you must install the CA certificate in the browser so that it can trust the Web server certificate the website is using to identify itself.

The browser also verifies that the certificate is still valid, has not expired, and is not on a CRL. If any of these verifications fail, the browser presents a certificate warning to the user, indicating something is not right with the website being visited.

Managing digital certificates

FORTINET

This section examines how you can manage digital certificates on FortiGate. This includes how to get digital certificates (including SSL certificates); how to import certificate revocation lists (CRLs); and how to back up and restore certificates.

The process of getting a digital certificate for your FortiGate begins with creating a certificate signing request (CSR). The process is as follows:

1. Generate a certificate signing request for FortiGate. A private and public key pair is created for your FortiGate. The CSR is signed by the FortiGate's private key.
2. Submit the CSR to a CA. The CSR includes the FortiGate public key and specific information about the FortiGate itself (IP address, distinguished name, email address, and so on). Note that the private key remains confidential on FortiGate.
3. The CA verifies that the information in the CSR is valid and then creates a digital certificate for FortiGate. The certificate is digitally signed using the CA's private key. The CA also stores the certificate in a central repository and publishes the public key bound to FortiGate.
4. Install the certificate on your FortiGate.

Generating a Certificate Signing Request

• System > Certificates

The screenshot shows the FortiGate GUI with the title 'Generating a Certificate Signing Request'. In the top navigation bar, there is a 'System > Certificates' link. Below the navigation, there is a toolbar with buttons for 'Generate', 'Edit', 'Delete', 'Import', 'View Details', and 'Download'. A red box highlights the 'Generate' button. To the right of the toolbar, there is a table of certificates with columns for 'Name', 'Certificates (3)', 'Local CA Certificates (2)', and 'External CA Certificates (3)'. Each row in the table contains a small icon, the certificate name, and its details. On the far right, there is a vertical 'Status' column with several entries, each with a green checkmark and the word 'OK'. At the bottom of the dialog, there is a section for 'Generate Certificate Signing Request' with fields for 'Certificate Name', 'Subject Information' (ID Type set to 'Host IP' with value '0.0.0'), 'Optional Information' (Organization Unit, Organization, Locality/City, State/Province, Country/Region, E-mail, Subject Alternative Name), 'Key Type' (set to 'RSA'), 'Key Size' (set to '2048 BIT'), and 'Enrollment Method' (radio buttons for 'File Based' and 'Online SCEP', with 'File Based' selected). A red box highlights the 'Enrollment Method' section.

You can create a CSR through the **Certificates** page of the GUI by clicking **Generate**. Fill out all the required information, such as the IP address (or FQDN) and company name. Ensure the key type and size fit your requirements. You can submit the CSR through two different methods:

- Select **File Based** to generate the CSR as a .cer file, which is then sent to the CA.
- Select **Online SCEP** to submit the CSR to the CA online using the SCEP protocol. For example, if using FortiAuthenticator as your CA, you can enable and configure SCEP on FortiAuthenticator and use this method.

CSR Enrollment Types

- File-based method
 - Select CSR and click **Download**
 - Submit file to CA
- Online SCEP method
 - Enter the CA server URL used for SCEP and the challenge password provided by the CA administrator
 - CSR is automatically submitted online

FORTINET 22

If using the file-based method, the CSR is added to your list of certificates on the **Certificates** page. Select the CSR and click **Download**. The administrator can now download the file (.cer), which is a PKCS#10 request (an unsigned copy of your certificate) and submit it to the CA. The CA uses this file to generate a signed certificate.

If using the online SCEP method, enter the CA server URL used for SCEP and the challenge password provided by the CA administrator. The CSR is automatically submitted online.

Once submitted through either method, FortiGate shows the certificate status as *pending* until the certificate has been validated and signed by the CA. At this point, the status changes to *OK* and the digital certificate can be used.

Importing a Local Certificate

• System > Certificates

- Import Local Certificate
- Browse for .cer file provided by CA

The screenshot shows the 'Certificates' page in the FortiGate interface. A red arrow points from the 'Import' button in the top toolbar to the 'Import Certificate' dialog box. In the dialog, the 'Type' dropdown is set to 'Local Certificate'. The 'Issuer' field shows 'FortiAuthCA' and the 'Expires' field shows '2017-02-04 19:07:25 GMT'. A red box highlights the 'OK' button at the bottom right of the dialog. The status of the imported certificate is shown as 'OK' in the main certificates list.

When you receive a signed digital certificate back from the CA, you must import it into FortiGate. This only applies if you used the file-based method to submit the CSR. With SCEP, the process occurs automatically online—no file import is required.

You can import the certificate from the **Certificates** page. Click **Import** and select **Local Certificate**. From the import certificate dialog box that appears, ensure **Local Certificate** is selected as the type and browse for the **.cer** file provided by the CA.

Once you import the certificate, the status changes from **Pending** to **OK**.

Note that it is possible to add a certificate that FortiGate will use in SSL communications without generating and signing a CSR. The CA can create a certificate for your FortiGate without a CSR (though the CA is responsible for providing all the certificate details for your FortiGate). In this way, you can add a certificate using the following methods:

- Upload a PKCS#12 file, which is a single file that includes the signed certificate file and the key file.
- Upload both a certificate file and the key file.

Importing a Certificate Revocation List (CRL)

- FortiGate administrator must import and maintain CRLs in order to trust only valid certificates
 - Must manually keep CRLs up-to-date.
- **System > Certificates**
- Upload options:
 - HTTP
 - LDAP
 - SCEP
 - Local PC

The screenshot shows the FortiGate management interface. At the top, there's a navigation bar with 'Import', 'View Details', and 'Download' buttons. Below it, a table lists certificates: 'FGT' and 'Fortinet_Factory'. A context menu is open over the 'FGT' row, with 'CRL' highlighted by a red box. Below this, a 'Import CRL' dialog box is displayed, containing fields for 'HTTP' (URL of the HTTP server), 'LDAP' (Please Select dropdown), 'SCEP' (Fortinet_CA_SSL dropdown), and 'Local PC' (Browse... button).

In order for FortiGate to trust only valid certificates, it is important to import and maintain CRLs. A certificate revocation list is a list that contains revoked certificates (or more specifically, the serial number of the certificates). When FortiGate is validating a certificate, it will check that the certificate's serial number is not listed in a CRL imported to the FortiGate. Administrators must manually keep all CRLs up-to-date.

You can import a CRL from the **Certificates** page by clicking **Import > CRL**. There are four different import options you can use: HTTP, LDAP, SCEP, and Local PC. The first three options point to external repositories and require you to connect to the repositories to upload the CRL to FortiGate. The last option, Local PC, requires you to have the CRL file locally stored before you can upload the CRL to FortiGate.

Backing Up and Restoring Certificates

- Back up keys and certificates through CLI (TFTP server required for import/export):

```
execute vpn certificate local  
import tftp <file-name_str>  
<tftp_ip>  
execute vpn certificate local  
export tftp  
<certificate-name_str>  
<file-name_str> <tftp_ip>
```

- Keys and certificates stored in PKCS#12 file

- Configuration backup also contains the keys and certificates

When you back up the FortiGate configuration, the keys and certificates are backed up as well.

FortiGate also provides the option to store digital certificates as a PKCS#12 file, which includes the private and public keys as well as the certificate. You can restore the PKCS#12 file to a FortiGate device of any model or firmware version, or to a non-FortiGate device.

You can perform the backup and restore from the CLI only and it requires the use of a TFTP server.

Certificate Configuration: VDOM and global

- CA and local certificate configuration available per VDOM

```
config certificate local
edit Fortinet_Factory
end
end
set range <global/vdom>
set source
<factory/user/fortiguard>
```

FORTINET 26

You can configure a CA and local certificate for a VDOM or globally. If you upload a certificate to a VDOM, it is only accessible inside that VDOM. If you upload a certificate globally, it is accessible to all VDOMs and global.

Global and VDOM-based certificate configuration includes view details, download, delete, and import certificate.

In the GUI, a global icon indicates that the certificate is global when VDOMs are enabled.

Configuring certificate-based authentication

Administrators, SSL VPN clients, and IPsec VPN peers

This section outlines how to configure FortiGate to use certificate-based authentication for administrators, SSL VPN clients, and IPsec VPN peers.

DO NOT REPRINT

© FORTINET

Certificate Operations

Creating PKI peer user accounts

1. Create a PKI user account (CLI for first user)
 - o Can enable two-factor authentication
2. Create a firewall user group for PKI peer users
3. Assign PKI peer user to user group

The root CA certificate(s) and CRL(s) must be installed on FortiGate!

```
# config user peer
edit <username>
set cn <cn of user cert>
set ca <CA that issued user cert>
set two-factor enable
set passwd <password>
end
```

Two-factor authentication not required to authenticate PKI peer users

Name: aduser1
Subject:
CA: CA_Cert_1
 Two-factor authentication
Password: Confirm password:

FortiGate supports certificate-based authentication of users. In FortiGate, users who authenticate with a certificate are referred to as *PKI peer users*. Before creating a PKI peer user on FortiGate, you must import the root CA certificate that issued and signed the user certificates on FortiGate. Once you have completed that, the process is as follows:

1. Create a PKI peer user account. You must create the first PKI user through the CLI `config user peer` command. After that, a new **PKI** page appears in the GUI under **User & Device**. You can create new PKI users from there. When creating the account, you must specify the CA that issued each user's certificate.
2. Create a firewall user group for PKI peer users.
3. Assign the PKI peer user to the user group.

You can add the user group with PKI peer users to your firewall policies. Note that in order for PKI peer users to authenticate with their certificates the user must install their certificate in the personal certificate store of their computer. If using the Mozilla Firefox browser, however, users must install the certificate in the Firefox browser certificate store, as Firefox uses its own certificate repository (unlike Internet Explorer and Google Chrome, which use the certificate repository of the OS).

Creating PKI Administrator Accounts

1. Create a PKI administrator
 - o Create PKI peer user account and administrator account (two accounts)
2. Add the PKI peer user account to a firewall user group
3. Configure the administrator account
 - o Select **Use public key infrastructure (PKI) group** as the account type and select the PKI group to which the PKI peer user belongs

29

FortiGate supports certificate-based authentication of administrators as well. When logging into the FortiGate GUI as a PKI administrator, FortiGate will use the certificate installed on the management computer to authenticate.

Similar to the process of creating a PKI peer user (as discussed on the previous slide), you must first install the root CA certificate on FortiGate and the administrator must have their digital certificate installed in the personal certificate store of their computer (or Firefox browser certificate repository if logging in through Firefox).

The process of enabling certificate authentication for administrators is then as follows:

1. Create the PKI administrator. You need to create two user accounts on FortiGate: a PKI peer user account and an administrator account. These two accounts work together to form a single PKI administrator account. You do not need to give these accounts the same name, but because they refer to a single PKI administrative user, it might be helpful for maintenance purposes.
2. Add the PKI peer user account to a firewall user group dedicated to PKI administrators.
3. Configure the administrator account. Select **Use public key infrastructure (PKI) group** as the account type and select the PKI group to which the PKI peer user belongs.

Certificate authentication: SSL VPN and IPsec VPN

- FortiGate can use certificates to authenticate both SSL VPN clients and IPsec VPN peers
 - Requires root CA certificate on FortiGate
- Configuration more complex
 - Refer to the *FortiOS Administration Guide* for more details (docs.fortinet.com)
- Any time you use certificate authentication (users, administrators, or VPN), always make sure you import the CRL
 - Keep the CRL updated!

FortiGate can also use certificates to authenticate SSL VPN clients and IPsec VPN peers. Both require that you install the root CA certificate on FortiGate. Configuration is more complex than creating PKI peer user accounts and PKI administrator accounts. Refer to the *FortiOS Administration Guide* for more details.

Any time you use certificate-based authentication, whether for users or administrators, you should always make sure you import the CRL into FortiGate and keep it updated.

Using SSL certificates

FORTINET

SSL/TLS is primarily used to encrypt communications between a server and client, such as a Web server and Web browser. In order to establish secure communications, the server requires an SSL certificate and optionally one for the client for authentication purposes. This section outlines how FortiGate uses an SSL certificate to authenticate itself to HTTPS clients.

Secure Sockets Layer (SSL)

- Cryptographic protocol used by HTTPS
- SSL/TLS is used between Web server and browser to authenticate and encrypt data
- Provides
 - Privacy (encrypted connection)
 - Authentication (identification through digital certificates)
 - Reliability (message integrity checking)
- SSL uses both asymmetric and symmetric encryption

Secure Sockets Layer (SSL) is the cryptographic protocol used to secure transmissions over TCP. One common application of SSL is secure HTTP, or HTTPS. When a user attempts to connect to an HTTPS site, SSL/TLS is the protocol used between the Web server and the browser to authenticate and encrypt the data.

SSL uses both asymmetric and symmetric encryption as you will see on the following slide.

DO NOT REPRINT

© FORTINET

An SSL session starts with the SSL handshake. The handshake process is as follows:

1. The user enters an HTTPS URL into a browser.
2. The browser sends a Client Hello message to the Web server that includes information about which encryption and compression algorithms the browser supports, as well as a pseudo-random number.
3. The server replies with a Server Hello message that includes supported algorithms and a pseudo-random number.
4. The server sends its digital certificate to the browser, which contains its public key and the name of the server.
5. The browser verifies the contents of the digital certificate to ensure the name of the server matches the name the browser requested, and if valid, creates a symmetric session key using the two random values. The symmetric session key is sent to the server as a message encrypted using the public key from the server's certificate.
6. The server decrypts the message with its private key. If the decryption is successful, it proves to the browser the authenticity of the server.

This handshake happens over two round-trips—though verifying the validity of certificates is optional in the second round. An abbreviated handshake can be used if a client has a previous session cached, which means only a single round trip is needed. The server and browser can now encrypt and decrypt all transmitted data with the symmetric session key. It is secure, because only the browser and server know the symmetric session key. The symmetric key is valid only for the length of the session. If the user closes the current session, that symmetric key is no longer valid and cannot be used again. When a new SSL session is created, a new symmetric key is created.

Self-signed SSL Certificates

- By default, FortiGate uses a self-signed SSL certificate
 - Encrypts data the same as those signed by a recognized vendor
 - Not listed with an approved CA, therefore considered invalid

The screenshot shows a configuration interface for a 'Server Certificate'. A dropdown menu is set to 'self-sign'. A yellow warning box contains the text: 'You are using a default built-in certificate, which will not be able to verify your server's domain name (your users will see a warning). It is recommended to purchase a certificate for your domain and upload it for use.' There is also a small warning icon (exclamation mark) next to the text.

FORTINET

34

By default, FortiGate uses a self-signed security certificate to authenticate itself to HTTPS clients. These self-signed certificates encrypt data just as well as those purchased from any of the big vendors of SSL certificates, but self-signed certificates are not listed with an approved certificate authority (CA) and are therefore considered untrusted.

Enabling Full SSL Inspection

FORTINET

We just discussed the benefits of using HTTPS. However, there are risks associated with its use, since encrypted traffic can be used to get around your normal defenses. For example, if the session is encrypted when you download a file containing a virus, it might get past your network's security measures.

This section examines how you can use full SSL inspection, also known as deep inspection, to protect encrypted sessions.

DO NOT REPRINT

© FORTINET

Full SSL Inspection

- FortiGate requires the private key to decrypt and inspect SSL traffic
 - Intercepts traffic coming from the server and re-signs with its certificate and key
- Certificate provided by FortiGate must be issued to the destination domain name

The diagram shows the flow of traffic between a user, a web server, and a FortiGate device. The user connects to <https://www.example.com>. The web server (Issuer: Public CA, Issued to: www.example.com, Public key: example.com) sends its certificate. The FortiGate (Private key: FortiGate) intercepts the traffic, generates a new certificate (Issuer: FortiGate CA, Issued to: www.example.com, Public key: FortiGate), and uses its own public key to start the encryption. The FortiGate then decrypts and inspects the traffic before sending it back to the user.

Some FortiGate devices offer a mechanism to inspect and apply protection profiles over SSL encrypted traffic. It is called *full SSL inspection*. Without SSL inspection, encrypted traffic cannot be inspected, as the firewall does not have the key that is required to decrypt the data.

To configure, you must position your FortiGate in the middle of the communication between the user's browser and the website. When the browser connects to the site, the Web server sends its certificate, which contains its public key. Its certificate has been issued to the website by a CA.

The FortiGate intercepts the Web server certificate and generates a new one. The new certificate is also issued to the website, but this time it is issued by the CA installed on the FortiGate (which is a private CA). The FortiGate also generates a new pair of public and private keys. The new certificate contains the public key generated by FortiGate.

Now FortiGate uses the FortiGate public key—and not the Web server's public key—to start the encryption to the user's browser. On the other side, it uses the Web server's public key to start the encryption and establish the conversation with the server.

Full SSL Inspection: Certificate limitations

- Full SSL Inspection requires a certificate that allows FortiGate to issue certificates (and private keys) instantly to any website
 - Requirements:
 - CA=True or
 - Key Usage=KeyCertSign
- FortiGates that support SSL Inspection have a default local certificate for SSL inspection
 - Fortinet_CA_SSL (issued by a private CA called FortiGate CA)

SSL inspection requires an SSL certificate that allows FortiGate to generate a new pair of keys and a new certificate. FortiGate must do this each time a user connects to a different site.

The certificate required for SSL inspection must have either the **CA** field equal to **True**, or the **Key Usage** to include **KeyCertSign**. The FortiGate models that support SSL inspection include an SSL certificate that you can use for full SSL inspection. It is called Fortinet_CA_SSL and is signed by a CA called FortiGate CA, which is not public.

DO NOT REPRINT

© FORTINET

Certificate Operations

Untrusted Certificates

- Security Profiles > SSL/SSH Inspection
- Allow, block, or ignore untrusted certificates (only available if **Multiple Clients Connecting to Multiple Servers** is selected)
 - **Allow:** Uses an untrusted FortiGate certificate to re-sign/replace the server certificate when the server certificate is untrusted. If the server certificate is trusted, a trusted FortiGate certificate is used to re-sign.
 - **Block:** Blocks the connection when an untrusted server certificate is detected
 - **Ignore** (set through CLI only): Uses a trusted FortiGate certificate to re-sign/replace the server certificate always, even when the server certificate is untrusted

```
config firewall ssl-ssh-profile
edit <SSL profile name>
config https
set untrusted-cert ignore
end
```

Because self-signed SSL certificates are not trusted, the browser presents a certificate warning when you attempt to access an HTTPS site that uses an untrusted certificate. This warning does not necessarily indicate you are vulnerable to eavesdroppers—it just means the browser cannot verify the identity of the website. FortiGate has its own configuration setting on the **SSL/SSH Inspection** page that allows, blocks, or ignores untrusted SSL certificates.

When set to **Allow**, FortiGate continues its inspection of the secured site by using the FortiGate Untrusted CA certificate to re-sign/replace the server certificate when the server certificate is untrusted. The browser presents a warning, but the user can proceed to the site by adding an exception to the browser. The security rationale behind this setting is that it will generate certificate warnings to clients that are connecting to untrusted sites when doing deep SSL inspection. If the server certificate is trusted, a trusted FortiGate certificate is used to re-sign the server certificate.

When set to **Block**, FortiGate blocks the connection outright and the user cannot proceed. There is no option to add an exception.

When set to **Ignore**, FortiGate continues its inspection of the secured site by using the self-signed SSL certificate (Fortinet_CA_SSL) to re-sign/replace the server certificate, even when the server certificate is untrusted. This certificate can be trusted after installing the FortiGate root certificate, which can be downloaded from FortiGate. In this case, the browser presents a warning, but the user can proceed to the site by adding an exception to the browser. The **Ignore** setting is only configured through the CLI with the command displayed in the slide.

Invalid Certificates

- **Security Profiles > SSL/SSH Inspection**
- Can allow invalid SSL certificates
- Invalid certificates produce security warnings as a result of problems with the certificate details
 - Expired certificate
 - URL doesn't match what was entered into the browser

The screenshot shows a configuration window titled "Common Options". It contains two settings: "Allow Invalid SSL Certificates" and "Log Invalid Certificates", both of which have green checkmarks indicating they are enabled. A red box highlights the "Allow Invalid SSL Certificates" option.

FortiGate provides a configuration setting that allows invalid SSL certificates. Invalid certificates produce certificate warnings as well, though as a result of problems with the certificate details itself (for example, the certificate is expired or the URL doesn't precisely match what you entered into the browser). You can allow invalid certificates by enabling the **Allow Invalid SSL Certificates** option. You can also log invalid certificates as well by enabling **Log Invalid Certificates**.

Installing an SSL Certificate Issued by a Private CA

- Private CAs used by the SSL should be installed on endpoints
 - Avoids certificate warnings
 - Strict SSL will fail with no override option if CA is untrusted
- System > Certificates

The screenshot shows the FortiGate interface for managing certificates. On the left, a list of certificates is displayed under 'Certificates (4)' and 'Local CA Certificates (2)'. A red box highlights the 'Download' button in the toolbar above the list. In the center, a 'Certificate' dialog box is open, showing details for a selected certificate. A red box highlights the 'Install Certificate...' button at the bottom. To the right, a 'Select Certificate Store' dialog box is open, showing the 'Trusted Root Certification Authorities' store selected. A red box highlights the 'OK' button.

If you don't want to use FortiGate's self-signed certificate, you can install an X.509 certificate issued by a public or private CA, and configure FortiGate to identify itself using a server certificate instead.

If using an SSL certificate issued by a private CA, you must install your certificate in the list of trusted CAs. Failure to do this results in warning messages in Web browsers any time there is access to any HTTPS website. It may also result in encrypted communications failing, simply because the CA that issued and signed the certificate is untrusted.

Once you download the SSL certificate from FortiGate, you can install it into any Web browser or operating system. Not all browsers use the same certificate repository (for example, Firefox uses its own repository, while Internet Explorer stores certificates in a system wide repository). In order to avoid certificate warnings, you need to install the SSL certificate as a trusted root CA.

When installing the certificate, make sure that it is properly set up as a root authority. The process varies from one software to another.

DO NOT REPRINT

© FORTINET

Certificate Operations

Certificates Warnings

- Browser initially displays a certificate warning during SSL inspection because it does not trust the CA
- To avoid certificate warnings, either:
 - Use the Fortinet_CA_SSL certificate and install the FortiGate CA root certificate in all the browsers
 - The **Allow** option ensures that the client won't trust ALL connections with this certificate
 - Use a SSL certificate issued by a private CA, and install the respective private root CA certificate in all the browsers
- **Not a limitation on FortiGate**
- SSL designed to be secure point-to-point communication
 - Reading the content is supposed to be difficult!

41

When doing full SSL inspection using the FortiGate self-signed CA, your browser displays a certificate warning each time a user connects to a HTTPS site. This is because the browser is receiving certificates signed by FortiGate, which is a CA it does not know and trust. There are a few ways to avoid this warning:

- Download the Fortinet_CA_SSL certificate and install it in all the workstations as a public authority. The **Allow** option ensures that the client won't trust all connections with this certificate—including connections to sites that should normally prompt the warning.
- Use a SSL certificate issued by a private CA. In this case, the certificate needs to be installed on FortiGate and the device configured to use that certificate for SSL inspection. The private CA may still need to be installed in all the workstations.

This is not a limitation in FortiGate, but a consequence of how digital certificates are designed to work. The only way for any vendor device to inspect encrypted traffic is to intercept the certificate coming from the server and generate a new one. In other words, FortiGate must do an *authorized man-in-the-middle* attack or have the private keys already installed.

HTTP Public Key Pinning (HPKP)

- Some software has specific requirements for SSL/TLS
 - Google (and Microsoft/Apple updates) now require HTTPS (hard-coded)
 - HPKP: HTTP Public Key Pinning
- Possible solutions:
 - Replace SSL certificate with one that will satisfy the security requirements of the application
 - Disable the security setting (not always an option)
 - Bypass SSL inspection of the traffic or manually install the intercepting CA as a trusted root CA

It should be noted that there are some Web security policy mechanisms that prevent full SSL inspection, for example HTTP Public Key Pinning (HPKP).

HPKP is a security feature designed to prevent MITM attacks. In this case, the SSL certificate is deployed on a website and the client (browser) is instructed to pin the server's cryptographic identity (public key of one of the certificates in the chain) for a set period of time. An HTTP header provides the information about which public key belongs to the server. When an HPKP-enabled browser (such as Chrome and Firefox) connects to the site, it compares the public key hash presented by the server with the previously pinned information. If the server provides an unknown certificate, the Web client presents a trust dialog warning. Pinning the public key to a server prevents any attacks where fraudulent certificates are used, as the client can detect when the cryptographic identity has changed. HPKP does have its limitations, however, such as trust-on-first-use (before the browser receives the HTTP header value).

The options to work around the SSL certificate requirements of different servers and software are limited, especially the hardcoded Microsoft/Apple update. With HPKP, you can replace the SSL certificate with one that will satisfy the security settings. Another option is to disable the settings causing this. HPKP can be disabled in some browsers, but this is not an option in all environments. The last option is to bypass SSL inspection of that traffic or to manually install the intercepting CA as a trusted root CA.

Other servers or software can have their own requirements on the certificates that are used for SSL.

The screenshot shows the 'Edit SSL/SSH Inspection Profile' screen for the 'deep-inspection' profile. The profile name is 'deep-inspection' and the comments are 'Deep inspection.' Under 'SSL Inspection Options', 'Multiple Clients Connecting to Multiple Servers' is selected. In the 'Inspection Method' section, 'Full SSL Inspection' is selected. The CA certificate is set to 'Fortinet_CA_SSL'. Under 'SSH Inspection Options', 'SSH Deep Scan' is enabled. The SSH port is set to 'Any' and 'Specify' is checked with '22' entered. Protocol actions for Exec, Port-Forward, SSH-Shell, and X11-Filter are listed with 'Block' and 'Log' checkboxes.

You can configure the full SSL inspection profile from the **SSL/SSH Inspection** page by selecting the **deep-inspection** profile.

The deep inspection profile allows you to enable SSL inspection of the following:

- **Multiple Clients Connecting to Multiple Servers.** Use this option for generic policies where the destination is unknown.
- **Protecting SSL Server.** Use this option when setting up a profile customized for a specific SSL server with a specific certificate.

By default, the inspection method is set to **Full SSL Inspection** (all the traffic is inspected) and the CA certificate is the self-signed Fortinet_CA_SSL.

SSH Deep Scan is also enabled by default on this profile. SSH deep scan enables FortiGate to do man-in-the-middle for SSH traffic (which is based on SSL). A similar process occurs: FortiGate resigns the certificate provided by the SSH server and starts inspecting the encrypted traffic. The SSH client will present a certificate warning if you do not install the root certificate. Note that **SSH Deep Scan** allows you to restrict the search for SSH protocol packets to TCP/IP port 22. This is not as comprehensive as searching all ports, but it is easier on the performance of the firewall. You can set the protocol actions for deep inspection.

DO NOT REPRINT

© FORTINET

Certificate Operations

Exempting Traffic From SSL Inspection

- Security Profiles > SSL/SSH Inspection

Whitelist exemption as rated by FortiGuard Web Filtering

- Why exempt?
 - Problems with traffic
 - No option to load FortiGate CA
 - Legal issues
 - Check local laws

Includes exemptions such as Fortinet, Android, Apple, Skype and more

Exempt from SSL Inspection	
Reputable Websites	<input checked="" type="checkbox"/>
Web Categories	<input checked="" type="checkbox"/>
Addresses	<input checked="" type="checkbox"/>
Health and Wellness	<input checked="" type="checkbox"/>
Personal Privacy	<input checked="" type="checkbox"/>
Finance and Banking	<input checked="" type="checkbox"/>
android	<input checked="" type="checkbox"/>
apple	<input checked="" type="checkbox"/>
appstore.com	<input checked="" type="checkbox"/>
citrixonline	<input checked="" type="checkbox"/>
dropbox.com	<input checked="" type="checkbox"/>
Gotomeeting	<input checked="" type="checkbox"/>
icloud	<input checked="" type="checkbox"/>
itunes	<input checked="" type="checkbox"/>
skype	<input checked="" type="checkbox"/>
swscan.apple.com	<input checked="" type="checkbox"/>
update.microsoft.com	<input checked="" type="checkbox"/>

44

Within the deep inspection profile, you can also specify which traffic, if any, you want to exempt from SSL inspection. You may need to exempt traffic from SSL inspection if it is causing problems with traffic or for legal reasons.

Performing SSL inspection on an HPKP-enabled site, for example, can cause problems with traffic. Remember the only way for any vendor device to inspect encrypted traffic is to intercept the certificate coming from the server and generate a new one. Once FortiGate presents its default SSL certificate—or any other SSL certificate—the browser refuses to proceed (no click-through option) if the issuing FortiGate CA is not loaded as a trusted root CA. The SSL inspection profile, therefore, allows you to exempt specific traffic.

Another reason it may be necessary to bypass SSL inspection is the law. In some countries it is illegal to do SSL inspection of banking related traffic, for example. Configuring an exemption for specific categories (like Finance and Banking) is simpler than setting up firewall policies for each individual bank. Become familiar with whatever local laws may apply to encrypted Internet traffic in your jurisdiction.

Applying an SSL Inspection Profile to a Firewall Policy

- SSL inspection profile must be assigned to a firewall policy so FortiGate knows how to treat encrypted traffic
 - A security profile without an SSL inspection profile enabled means encrypted protocols are ignored through that firewall policy
 - SSL inspection profiles are not mandatory when configuring through CLI
 - Skips UTM inspection if SSL/SSH

Policy & Objects > IPv4 Policy

The screenshot shows the 'Policy & Objects > IPv4 Policy' interface. In the 'Security Profiles' section, there are checkboxes for various profiles: AntiVirus, Web Filter, DNS Filter, Application Control, CASI, and IPS. Below these, the 'SSL/SSH Inspection' checkbox is checked and highlighted with a red box. To its right is a dropdown menu set to 'ssl deep-inspection'.

After you create and configure an SSL inspection profile, you must assign it to a firewall policy so FortiGate knows how to inspect encrypted traffic.

A security profile without an SSL inspection profile enabled results in encrypted protocols being ignored through that firewall policy. When an SSL inspection profile is enabled, it does not mean that traffic is subject to SSL inspection and man-in-the-middle decryption by FortiGate. Rather it defines how encrypted traffic is handled.

From the CLI, however, an SSL inspection profile is not required because this is a more advanced method of configuration.

Inline SSL Inspection (flow-based)

- IPS engine is used for scanning of flow-based traffic
- No session termination
 - SSL is decoded dynamically
 - Faster (traffic does not travel through the SSL proxy)
- FortiGate modifies the key negotiation to decrypt as needed

With flow-based traffic, FortiGate can do inline SSL inspection. SSL decryption and encryption is done by the IPS engine, rather than the SSL proxy. The IPS engine is not a proxy, so it does not break communication on Layer 3 the way a proxy does. The key negotiation is modified so that the traffic is decrypted as needed.

Configuring Inline SSL Inspection

- Only works if SSL inspection is enabled and all security profiles are flow-based
 - Inline mode kicks in automatically
 - No explicit configuration is needed

• Policy & Objects > IPv4 Policy

The screenshot shows the 'Policy & Objects > IPv4 Policy' screen. Under 'Security Profiles', the 'Web Filter' dropdown is set to 'WEB default'. A callout bubble highlights this as a 'Flow-based security profile'. Under 'Proxy Options', the 'SSL/SSH Inspection' dropdown is set to 'SSL deep-inspection', which is highlighted with a red border.

To use inline inspection on FortiGate, you must enable SSL inspection and all security profiles must be flow-based (Antivirus, Web Filter, Application Control, Intrusion Protection, FortiClient Profiles, SSL Inspection). No explicit configuration is needed.

Review

- PKI, digital certificates, and certificate authorities
- Certificate Signing Requests (CSRs)
- Local certificates
- Certificate Revocation Lists (CRLs)
- Backing up and restoring certificates
- Certificates and VDOMs
- Certificate-based authentication for administrators, SSL VPN clients, and IPsec VPN peers
- SSL certificates
- Full SSL inspection
- Inline SSL inspection

Here is a review of the topics we covered in this lesson:

- PKI, digital certificates, and certificate authorities
- Certificate Signing Requests (CSRs)
- Local certificates
- Certificate Revocation Lists (CRLs)
- Backing up and restoring certificates
- Certificates and VDOMs
- Certificate-based authentication for administrators, SSL VPN clients, and IPsec VPN peers
- SSL certificates
- Full SSL inspection
- Inline SSL inspection

The slide is titled "FortiGate II" and subtitle "Data Leak Prevention (DLP)". It features the Fortinet logo in the top left corner. In the bottom left corner, it says "FortiGate 5.4.1" and "© Copyright Fortinet Inc. All rights reserved.". In the bottom right corner, it says "Last Modified: 3 August 2016".

In this lesson, we will learn how to prevent crucial private data, such as bank account routing numbers and credit card numbers, from leaving your network, and from being inappropriately transmitted.

Data leak prevention is required by some compliance regimes, such as PCI DSS and HIPAA, but other networks may also find it useful to help prevent, for example, student cheating.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

Objectives

- Purpose and function of FortiGate DLP
- Differentiate filter types for files vs. messages
- Configure DLP filters
 - Messages
 - Files
- Configure DLP Fingerprinting
- Archive to store copies of files and messages

FORTINET

2

After this lesson, you should have the practical skills required to enforce data leak prevention (DLP). These skills include knowing when to use DLP, knowing how to monitor specific data types, and how to configure DLP filters and sensors.

Lab exercises can help you to test and reinforce your skills.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

DLP Role in Network Security

- Most UTM scans are used to block traffic from *entering*
 - Web filtering, antivirus, email filtering, and more
- Data leak prevention (DLP) blocks it from *leaving*
 - Sensitive documents
 - Account numbers
 - Personal data
- Compromise of crucial data can be financially *more* damaging than a virus outbreak or spam

The screenshot shows a table of DLP rules:

Seq #	Type	Action	Services	Archive
1	Containing Credit Card	Block	SMTP, POP3, IMAP, HTTP-POST, NNTP	Disable
2	Containing SSN	Block	SMTP, POP3, IMAP, HTTP-POST, NNTP	Disable
3	Specified File Types	Log Only	SMTP, POP3, IMAP, HTTP-GET, HTTP-POST, FTP, NNTP, MAPI	Disable
4	Fingerprint: Sensitivity Critical	None	SMTP, POP3, IMAP, HTTP-GET, HTTP-POST, FTP	Enable
5	Regular Expression matches /bconfidential\b/i	Quarantine IP Address	SMTP, POP3, IMAP, HTTP-POST	Disable

Fortinet 3

FortiGate has other features, such as IPS and antivirus, that can detect and block files. What makes DLP different? Why should you use it?

Traditional firewalls and first-generation UTMs were designed to prevent attacks and nuisances from getting into your network. Web filtering is applied to only traffic coming in. Likewise, despite best practice to apply it in both directions, many people apply antivirus and email filtering to traffic coming in only.

DLP prevents specific data from getting out.

How can traffic that is leaving your network affect security?

Co-workers often share sensitive documents inside your network. Sensitive information is also shared between servers that work together to host a single application. But, if sensitive data, such as financial information, becomes public, it can have serious effects. Stock prices, bank transactions, privacy, and password security can all be compromised.

DLP helps to ensure that your network follows the rules required by your real-world organization, and doesn't give out important information.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

How DLP Works

- *Pattern recognition*
- DLP engine delegates scan to appropriate processes (IPS, proxy)
 - Engine doesn't directly scan any traffic
- Filters define pattern(s) to scan for in packet/file
- Sensor contains filters – list of match criteria
- FortiGate applies *first matching filter*

DLP Sensor Match?

1. Filter 1	X
2. Filter 2	X
3. Filter 3	✓

Action

FORTINET

So how does DLP work?

FortiGate scans traffic matching to your firewall policy for the DLP patterns that you specify.

When you configure a pattern, whether pre-defined or custom, DLP doesn't directly inspect traffic. Instead, it communicates the pattern to the proxy's or IPS engine's processes, which do the scanning. So, when you are troubleshooting, you may need to investigate traffic flow through modules that you didn't manually enable.

If the scan finds a match, it executes the filter's corresponding action. In the example shown here, the first two filters didn't match the file, but the third one did, so FortiGate performed its action.

Choosing Which Protocols to Scan

- Show DLP in GUI menu:
 - System > Feature Select
- Security Profiles > Data Leak Prevention
- Secure protocols (such as HTTPS) aren't listed as options
 - If SSL/SSH inspection is enabled, FortiGate will scan *both* secure and non-secure versions of each chosen

The screenshot shows the 'New Filter' dialog box. In the 'Filter' section, 'Files' is selected. Under 'Examine the Following Services', there are three sections: 'Web Access' (checkboxes for HTTP-POST and HTTP-GET), 'Email' (checkboxes for SMTP, POP3, IMAP, and MAPI), and 'Others' (checkboxes for FTP and NNTP). A red box highlights the 'Examine the Following Services' area. At the bottom, there are 'Action' and 'Archive' sections, and 'OK' and 'Cancel' buttons.

Now that we've talked about DLP in general, let's look at some specifics, such as how to add filters in a DLP sensor. Initially, we'll use some default file filters and message patterns. Later, we'll show how to customize and expand them. Most DLP behavior is dependent on the filter type, and we will look at later, in depth. Right now, let's look at service inspection and action.

First, you need to change the GUI menu settings to show DLP (it's hidden by default). You can do this from the **Feature Select** page. Then, go to the DLP submenu available under **Security Profiles** to create a DLP sensor. Inside it, add a filter.

In each filter, we'll specify:

- match criteria
- which protocols to scan, and
- actions that FortiGate will apply when traffic matches.

Note that DLP is only available in a proxy-mode virtual domain (VDOM).

In the **Examine the Following Services** area, choose which network protocols should be scanned. Like other security features, secure protocols aren't in the list of scannable network services. However, if you enabled **SSL/SSH Inspection** (specifically deep inspection), FortiGate will scan each protocol that you choose and its secure equivalent. For example, if you mark the check box for HTTP, FortiGate will scan HTTP as well as HTTPS. More information on deep inspection is available in the *FGT II Certificate Operations* lesson.

Note: FortiOS Carrier models also examine MMS services (MM1, MM3, MM4, MM7).

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

Choosing the DLP Action

- **Allow** — Do not act on DLP; continue to the next scan (if any).
- **Log Only** — Record a log message and/or alert email, but do not drop or quarantine.
- **Block** — Drop the packet and replace with DLP blocked replacement message and log it.
- **Quarantine IP Address** — Block access for any IP address that sends traffic matching a sensor.
 - Add IP address to Banned User list
 - Must configure expiry time: how long this IP will be blocked

The screenshot shows the 'New Filter' configuration window. In the 'Action' dropdown, 'Log Only' is selected. Other options in the list are 'Allow', 'Block', and 'Quarantine IP Address'. The 'Allow' option is also highlighted with a red box.

For each filter in the DLP sensor, you must select an action—what FortiGate should do if traffic matches.

The default setting is **Log Only**. If you're not sure which action to choose, the default setting can be useful, initially. While you study your network, use this action to see what sensitive information is being transmitted. Later you can fine-tune your sensor and select the most appropriate action to block sensitive files from the WAN.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

Configuring Filters for Messages or Files

- Credit cards can be:
Visa, MasterCard, American Express, Discovery, JCB, Diner's Club
- Need to match custom text/numbers? Use regular expressions with *PCRE* syntax – *not* Perl regex, Ruby, or others

The screenshot shows the 'Edit Filter' dialog box. The 'Filter' section has 'Containing' selected and 'Credit Card #' chosen from a dropdown. Below it, 'Regular Exp' and 'SSN' are listed. The 'Web Access' section includes checkboxes for HTTP-POST, SMTP, POP3, IMAP, and MAPI, with SMTP and POP3 checked. The 'Action' section has 'Block' selected in the dropdown and 'Archive' checked.

Now let's return to the top of the filter, which is the more complex part of the configuration. Select the type: either **Messages** or **Files**. Most other available options depend on this initial choice.

Messages scans for words, credit card numbers, or other text-based patterns directly embedded in the protocol, not as a file. There are two preconfigured message filters available: **Credit Card** and **SSN**.

If the pre-defined DLP patterns don't match exactly what you're looking for, you can use the **Regular Expression** option to configure your own custom pattern. Use PCRE syntax. Supported expressions and performance with complex Turing complete expressions always vary by the regular expression engine. So, if you're looking for references, look specifically for PCRE, *not* others, such as the similarly-named Perl language.

File changes the available options to be appropriate for files, such as file size, fingerprinting, and watermarking.

Example: Credit Card Message Filter

- Preconfigured filters available
- Block action generates a log
 - Log & Report > Forward Traffic
- Click Details and Security for more information

The screenshot shows the FortiGate DLP interface. At the top, a configuration window is open with a 'Filter' section containing 'Containing Credit Card #' and an 'Action' dropdown set to 'Block'. Below this is a table titled 'Examine the Following Services' with 'Web Access' checked and 'HTTP-POST' selected. In the center, a log details window is shown with tabs for 'Details' (selected) and 'Security'. The 'Details' tab shows a log entry with fields like Source (0.0.1.10), Destination (50.128.100.1), Application (HTTP), and Security Events (DLP 1). The 'Security' tab shows filter details: Filter Category (file), Filter Index (1), and Filter Type (credit-card). A bottom table lists policy details including Profile Name (default), Severity (Info), and URL (display-data.asp).

In this example, we are blocking credit card numbers from leaving the network using a preconfigured message filter. The **Block** action stops the violation traffic, but it also generates a log, which you can view in the forward traffic logs. The logs provide information such as security event, result, and firewall policy. Select the log for more details.

The **Details** tab provides more information about the source, destination, and action, to name a few. The **Security** tab provides additional information, such as the filter type, filter category, and DLP filter index.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

File Name Patterns

Patterns specified by:

- Full or partial file name
- Full or partial file extension
- A combination of name and extension

File Name Match?

File Name	Match Result
mona.jpg	✗
painting.jpg	✗
nicepainting.png	✗
nicepainting.jpg	✓
*.jpg	✓
nice*.jpg	✓

Let's take a look at the file-specific sub-filters.

File name patterns are intuitive. If a file name either matches literally, or matches the pattern, then FortiGate will perform the action.

If an important file name varies (users often try to evade DLP by renaming files to a harmless-sounding name) then you should use patterns, not the literal file name. Configure FortiGate to match all intended file names, but no unintended file names. For example, browsers often rename downloads of duplicate file names to prevent accidentally overwriting an existing different, yet identically named, file. For example, they would add (2) before the file extension. Likewise, Windows renames copies of files so that they start with Copy of. So you should use a name pattern such as nice*.jpg, not the literal file name, nicepainting.jpg.

The example here shows which filters would match the file name, and which filters wouldn't.

But what if the file name doesn't match any pattern? What if the file name is radically different, and therefore a broad pattern would cause false positives? What if we want to block all executables regardless of name or platform, for example?

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

File Types

File Type Match?

File Type	Match?
JPEG image	✗
BMP image	✗
CAB archive	✗
ZIP archive	✗
Executable	✓

- **Based on binary contents,** regardless of file name / extension
 - Functions even if user tries to circumvent DLP by changing file name / extension
- Supported file types hard-coded into FortiOS firmware

FORTINET

10

File name matching alone is often not enough for very sensitive data. You may want a more sophisticated filter. One alternative is to use file type matching.

File type matching behaves as you'd expect. FortiGate does not identify file types by their extension (for example, .doc). This is because users could circumvent DLP by simply renaming the extension. Instead, FortiGate identifies file types by scanning for matching binary patterns; that is, how that file type stores data in specific areas, in specific patterns of 1's and 0's. However, in order to use this accurate technology, FortiGate must have a corresponding decoder that understands the binary data source. Without a decoder, FortiGate cannot decipher the string of zeros and ones and, therefore cannot identify the file type.

File Filters

- Microsoft Office files: use **both File Types and File Name Patterns**
- Office 2007 and earlier had binary files (best scan is File Type)
- Office 2010+ has zipped XML files (best scan is File Name Pattern)
 - http://en.wikipedia.org/wiki/Office_Open_XML

The screenshot shows the 'New Filter' dialog box. Under the 'Filter' section, 'Files' is selected. In the 'Specify File Types' section, 'Microsoft Office (msoffice)' is listed under 'File Types'. Below it, 'File Name Patterns' lists '*.docx', '*.xlsx', and '*.pptx'. A red box highlights the 'File Types' dropdown, with a callout 'Predefined dropdown list' pointing to it. Another red box highlights the list of file extensions, with a callout 'Configured manually' pointing to it.

If you choose a **Files** type for the filter, and select the **Specify File Type** option, **File Types** and **File Name Patterns** settings become available.

File Types scans file contents, regardless of the file name or extension. Even if the file is renamed with a different extension, DLP will still detect it. It has a corresponding drop-down menu where you can select for which file types to scan.

File Name Patterns scans the names of files. It is configured manually.

Here is an example file filter table that matches all Microsoft Office files. Notice that in order to do this, the table must contain sub-filters of both types. This is because:

- Older versions of Office use a binary file format, identifiable by a binary file type scan.
- Office 2010 and newer files are not binary, but ZIP archives. They are actually XML files inside a ZIP archive. This is documented on the Microsoft website (see link in slide).

It's crucial to note that because Office 2010 and newer use a *nested file type*, if you use file type filters with them, the filters will match *any* ZIP file, not just Office files. This is a common DLP misconfiguration. So, to avoid false positives with Office 2010 and newer, the default profile matches by file extension instead. Note, however, that the tradeoff is possible false negatives.

How Fingerprinting Works

- FortiGate scans share, looking for file names matching the pattern
- Makes fingerprints for matching files
 - FortiGate makes one checksum for each chunk of the file
 - Stores checksums of chunks, *not* the file—works with large files
 - If most chunks match, DLP positively identifies the file
 - Can function even if the file is changed a little
- Default chunk size is 2800 bytes

```
# config dlp settings
# set chunk-size [100-100000]
# end
◦ Changing chunk size flushes entire database
```
- When checking traffic for DLP match, if sensitivity matches, action is applied

12

Let's return to our DLP sensor's filter. When scanning files, types and names aren't our only option. On most networks, it's typically not an option to block all Microsoft Office files, and blocking by file name is not effective if users try to circumvent. So, what alternatives do we have?

FortiGate can use a content-based filter called document fingerprinting. Document fingerprinting identifies specific files using one or more CRC checksums. You can apply this content-based filter on many files at once, including large files.

How accurate is document fingerprinting? How many checksums will DLP calculate and store?

The file itself is not stored in FortiGate, only the checksums of chunks. Smaller chunks mean that more checksums will be calculated for each file and DLP will fingerprint more accurately. That is, even if someone changes a file in a few places, fingerprinting will still be able to identify it because the checksums of the other chunks will still match. The tradeoff is that more checksums require more storage space on FortiGate. So you must decide the best balance between performance and accuracy.

Note: The document fingerprint feature requires a FortiGate with internal storage.

Configuring Fingerprint Sensitivity

- DLP sensor actions apply to all fingerprints with its sensitivity level
- Default levels:
 - Critical
 - Private
 - Warning
- Can configure custom fingerprint sensitivity level from CLI

```
config dlp fp-sensitivity
edit <sensitivity - level_name>
end
```

Before you configure any fingerprint filters in a DLP sensor, consider whether you'd like to make custom sensitivity level tags. For example, you could make a custom sensitivity level named *Finance*. When configuring fingerprint filters, you can use the Finance sensitivity level to tag all money-related fingerprints.

The sensitivity level has two effects:

- It will appear in log files
- When you configure each filter in a DLP sensor, you will select which fingerprints the file filter will use by specifying a sensitivity level. All fingerprints that have that sensitivity level will be included in that filter.

Configuring Network Share for Fingerprinting

- Network share documents are remote file shares, periodically scanned to update fingerprints
- Configured from CLI:

```
config dlp fp-doc-source
 edit <name_str>
 set server-type {samba}
 set server <IPv4 or IPv6>
 set username <login username>
 set password <login password>
 set file-path <path file on the server>
 set file-pattern <string>
 set sensitivity <DLP fingerprint sensitivity>
 set period {none | daily | weekly | monthly}
 end
```


14

Once you've defined any custom sensitivity levels, you're ready to define your fingerprints for network share documents.

Using the CLI, you can configure FortiGate to connect to a file share, either on a daily, weekly, or monthly basis. Each time it connects, FortiGate can automatically recreate checksums for all files in the share, or retain old fingerprints (in case an old version of the file is still circulating).

Fingerprinting through a file share allows you to add many files and update the fingerprint for each addition or change. While configuring, choose which sensitivity level FortiGate will use to tag those fingerprints.

Configuring DLP Sensor for Fingerprinting

- Fingerprint feature is enabled from CLI (only) for each filter in DLP sensor
 - If configured in CLI becomes visible in GUI
- DLP sensor actions apply to all fingerprints with its sensitivity level

The screenshot displays two side-by-side configurations. On the left is a terminal window showing CLI commands to enable fingerprinting for a DLP sensor filter. A red box highlights the 'set filter-by fingerprint' command. An annotation 'Enabled in CLI for DLP filter' points to this highlighted area. On the right is a 'Edit Filter' dialog box from a GUI. It shows various filter options like 'Containing', 'File Size >=', and 'Specify File Types'. A red box highlights the 'File Finger Print' dropdown menu, which is set to 'Critical'. An annotation 'Visible in GUI after enabling in CLI for configured DLP filter' points to this highlighted area.

After fingerprint sensitivity and the network share are configured, the next step is to configure the DLP sensor's filter.

The fingerprinting feature is enabled (configured) from the CLI as a filter in the DLP sensor, which allows you to choose the sensitivity level. Once you have configured a filter in your DLP sensor from the CLI by setting `set filter-by fingerprint`, the **File Finger Print** option appears in the GUI. From the **File Finger Print** drop-down menu, you can choose whether the filter will use **Critical**, **Private**, **Warning**, or your own custom group of fingerprints, according to their sensitivity level tag.

DLP will scan and inspect these rules (filters) for fingerprint matching, from top to bottom. As DLP stores the file checksum in chunks, it detects that the fingerprint file changed from the original file, and takes action as defined in the DLP sensor.

The `diagnose test application dlpfingerprint` CLI command provides many options to view stats, dump all chunks, or refresh all doc sources in all VDOMs.

DO NOT REPRINT

© FORTINET

Data Leak Protection (DLP)

DLP Sensor

- DLP applies *only* the first (topmost) filter that matches, if any
- Skips subsequent DLP filters
 - Most strict filters should be at the top of the list in the DLP sensor
 - *Catch-all* filters should be at the bottom

Seq #	Type	Action	Services	Archive
1	Containing Credit Card	Block	SMTP, POP3, IMAP, HTTP-POST, NNTP	Disable
2	Containing SSN	Block	SMTP, POP3, IMAP, HTTP-POST, NNTP	Disable
3	Specified File Types	Log Only	SMTP, POP3, IMAP, HTTP-GET, HTTP-POST	Disable
4	Fingerprint Sensitivity Critical	None	SMTP, POP3, IMAP, HTTP-GET, HTTP-POST, FTP	Enable
5	Regular Expression matches /bconfidential\b/i	Log Only	SMTP, POP3, IMAP, HTTP-POST	Disable

So now we've configured a few filters in the DLP sensor. Continue with more filters until the sensor matches all traffic that it should, but doesn't match unintentionally. Finally, apply the DLP sensor by selecting it in a firewall policy.

Here is an example DLP sensor with a few filters. Each filter searches traffic for different types of sensitive information, such as a credit card number or fingerprint. If traffic matches a filter, FortiGate will apply that filter's action.

Remember, DLP filters are evaluated for a match sequentially, from top to bottom, and FortiGate uses the first matching filter. For example, let's say an email contains a credit card number (which filter sequence 1 says to block), but also has sensitive text (which filter sequence 5 says to log, but allow). FortiGate will only use the sequence 1 filter: the email will be blocked, not allowed.

Summary Archiving

- Logs matching traffic (URL, email header To/From, and so on)
- Supported protocols:
 - SMTP
 - POP3
 - IMAP
 - MAPI
 - HTTP (GET and POST methods only)
 - FTP
 - NNTP
- Enabled in CLI

```
config dlp sensor
edit <profile_name>
set summary-proto <protocol_list>
end
```

Up until now, we've shown DLP blocking or monitoring sensitive data. What else can DLP do?

It can record traffic summaries – that is, logs – and, if enabled, the full files and messages that were contained in the traffic.

If you are familiar with content archiving on older versions of FortiOS, you will recognize summary archives and full archives here.

Summary archiving records a log message that summarizes the traffic, and therefore will vary by protocol. For example, with an email message, the summary archive would contain the sender's email address, the recipient's email address, and the size. When users access the Web, FortiGate logs would record every URL they visited.

Full Archiving

- Log and archive email messages, attachments, webpages
- Can be useful for *short term* forensics
 - Resource intensive
 - Should be saved to a FortiAnalyzer, but can be local hard disk (varies by model)
- Enabled in CLI

```
config dlp sensor
edit <profile_name>
set full-archiveproto <protocol_list>
end
```

Full archiving records the summary log, but a complete email message, including any attachments, is also archived. When a user accesses the Web, every page the user visits is archived.

This can be useful in forensic investigations; however, it's not meant for prolonged use. Depending on what you're archiving, full archiving can require large amounts of FortiGate's disk, CPU, and RAM resources, which decreases performance.

For example, if you fully DLP archive a 100 MB file, FortiGate will store more than just 100 MB. It stores the data plus Ethernet, IP, and other headers that were used during network transmission, plus the log message. So, it will require slightly more than 100 MB of storage. It will also require RAM and CPU until the FortiGate finishes writing the file to its hard disk. Full DLP archiving also consumes disk space that FortiGate may need for other UTM features.

So for performance reasons, it's better to use a FortiAnalyzer or external storage device.

If you need to inspect and archive email – especially for prolonged times – then FortiMail may be a better alternative. It has local archiving, plus antispam, secure messaging, and other in-depth features that FortiGate's SMTP proxy cannot support.

Review

- ✓ Why use DLP?
- ✓ Messages filter and file filters
- ✓ Sensors and filters
- ✓ Document fingerprinting
- ✓ Summary vs. full content archiving

To review, here are the topics we covered in this lesson. We discussed:

- When to use DLP
- Differences between detecting sensitive data using messages filter and file filters
- Configuring DLP sensor and filter
- How DLP fingerprinting works
- Logs and traffic content that DLP can record

In this lesson, you will learn how to use some diagnose commands and tools.

Objectives

- Identify your network's normal behavior
- Monitor for abnormal behavior such as traffic spikes
- Diagnose problems at the physical and network layers
- Diagnose connectivity problems using the debug flow
- Diagnose resource problems, such as high CPU or memory usage
- Load a firmware image from the BIOS menu
- Run the hardware tests

After completing this lesson, you should have these practical skills required to determine your network baseline, read diagnostic output, troubleshoot the physical and network layers, trace packet flow through FortiGate processing, and find the root causes of abnormally high CPU or memory usage.

Lab exercises can help you to test and reinforce your skills.

Before Problems Occur

- Know what normal is (baseline)
 - CPU usage
 - Memory usage
 - Traffic volume
 - Traffic directions
 - Protocols and port numbers
 - Traffic pattern and distribution
- Why?
 - Abnormal behavior is difficult to determine – unless you know, relatively, what **normal** is

The graph illustrates performance monitoring over time. A thick black line represents the current behavior ('Now'). A blue line represents the baseline average ('Baseline (Average)'). A light blue shaded area represents the 'Normal Range'. An arrow points to a red square labeled 'Alert' on the black line, indicating that the current performance has deviated from the normal range, marking it as 'Abnormal'.

In order to define any problem, first you must know what your network's normal behavior is.

In the graph shown here, the range that indicates “normal” is in blue. What is exactly this blue line? It indicates the averages – our *baseline*. What is the thick black line? It’s the behavior right now. When the current behavior (black line) leaves the normal range, an abnormal event is happening.

Normal is measured and defined in many ways. It can be performance: the expected CPU and memory utilization, bandwidth, and traffic volumes. But it can also be your network topology: which devices are normally connected at each node. It’s behavior too: traffic flow directions, which protocols are blocked or proxied, and the distribution of protocols and applications used during specific times of the day, week, or year.

What is Normal?

FORTINET

In this section, we'll look at some measurements – how you can determine if the network has a problem.

If you're starting a new network, many things may not work yet. Many problems are obvious, and normal behavior is, too.

But, in large or established networks, the difference between *normal* and *broken* may be subtle. How can you find what needs to be fixed or improved?

DO NOT REPRINT

© FORTINET

Diagnostics

Network Diagrams

- Why?

- Explaining or analyzing complex networks is difficult and time-consuming without them

- Physical diagram

- Includes cables, ports, and physical network devices
 - Layers 1/2

- Logical diagram

- Includes subnets, routers, logical devices

What is the first way to define what *normal* is for your network?

Topology. Flows and other specifications of *normal* behaviour are derived from this. So during troubleshooting, a network diagram is essential. If you create a ticket with Fortinet Technical Support, it should be the first thing you attach.

Network diagrams sometimes combine the two types:

- Physical
- Logical

A physical diagram shows how cables, ports, and devices are connected between buildings and cabinets. A logical diagram shows relationships (usually at OSI Layer 3) between virtual LANs, IP subnets, and routers. It can also show application protocols such as HTTP or DHCP.

DO NOT REPRINT

© FORTINET

Diagnostics

Monitoring Traffic Flows and Resource Usage

- Get normal data *before* problems or complaints
- Tools:
 - FortiView
 - SNMP
 - Alert email
 - Logging / Syslog / FortiAnalyzer
 - Dashboard
 - CLI debug commands

A screenshot of a network monitoring interface titled "Monitoring Traffic Flows and Resource Usage". The interface includes a list of tools for monitoring and a graph showing traffic flow over a 5-minute period. The graph displays two series: "Bytes Sent" (red line) and "Bytes Received" (green line). A red box highlights a sharp peak in traffic at approximately 19:59:00, which is labeled "Traffic spikes" with a red arrow pointing to it. The x-axis shows time from 19:57:00 to 20:01:30, and the y-axis shows byte counts from 0 KB to 40 KB.

FORTINET 6

Another way to define *normal* is to know the average performance range. On an ongoing basis, collect data that shows normal usage.

For example, if traffic processing is suddenly slow, and your FortiGate's CPU usage is 75%, what does that indicate? If CPU utilization is usually 60-69%, then 75% is probably still normal. But if normal is 12-15%, there may be a problem.

Get data on both typical maximum and minimum for the time and date: that is, on a workday or holiday, how many bits per second should ingress or egress each interface in your network diagrams?

Diagnosis

FORTINET

If you find that something is not normal, what should you do?

It depends on the type of the problem.

System Information

```
# get system status

Version: FortiGate-VM64 v5.4.0,build1011,151221 (GA)
Virus-DB: 31.00050(2015-12-09 08:12)
Extended DB: 31.00050(2015-12-09 08:12)
IPS-DB: 6.00746(2015-12-08 01:57)
Serial-Number: FGVM010000051317
IPS Malicious URL Database: 1.00001(2015-01-01 01:01)
License Status: Valid
VM Resources: 1 CPU/l allowed, 994 MB RAM/2048 MB allowed
Log hard disk: Available
Hostname: Student
Operation Mode: NAT
Current virtual domain: root
Virtual domains status: 1 in NAT mode, 0 in TP mode
Current HA mode: standalone
Branch point: 1011
Release Version Information: GA
FortiOS x86-64: Yes
System time: Wed Feb 3 18:18:29 2016
```

How else can we get current statuses? First, let's look at CLI commands: you can use them through a local console, even if network issues make GUI access slow or impossible.

A few commands provide system statuses. The `get system status` command provides most general purpose information. Output shows:

- Model
- Serial number
- Firmware version
- Host name
- FortiGuard license status
- System time
- Version of the FortiGuard antivirus, IPS, and IP reputation databases, and others.

Physical Layer Information

```
# get hardware nic <port>
Name: port1
Driver: vmxnet3
Version: 1.1.29.0-k-NAPI
Hwaddr: 00:0c:29:04:60:1b
Permanent Hwaddr:00:0c:29:04:60:1b
State: up
Link: up
Mtu: 1500
Supported: 1000full 10000full
...
Auto: disabled
Rx packets: 11827
Rx bytes: 16243808
Rx dropped: 0
Rx errors: 0
...
Tx packets: 7175
Tx bytes: 761511
Tx dropped: 0
Tx errors: 0
Multicasts: 34
Collisions: 0
```

At the physical layer, troubleshooting analyzes which ports are plugged in, media capacity, and negotiated speed and duplex mode.

At the data link layer, diagnostics often analyze how many frames are being dropped due to CRC errors or collisions.

The output might vary depending on the model and NIC driver version. In all the cases, the output shows the physical MAC address, administrative status, and link status.

SFP/SFP+ Received Signal Strength

```
# get system interface transceiver
Interface port3 - SFP/SFP+
  Vendor Name : xxxx
  Part No. : xxxx
  Serial No. : xxxx
Interface port4 - SFP/SFP+
  Vendor Name : xxxx
  Part No. : xxxx
  Serial No. : xxxx
 Optical Optical Optical
 Tx Bias Tx Power  Rx Power
SFP Intf  Part No. Temperature (Celsius)  Voltage (Volts) (mA) (dBm) (dBm)
-----  -----  -----
port3 xxxx 40.2 3.27 7.1 -2.27 -12.8
port4 xxxx 37.6 3.28 6.7 -2.29 -inf
```


10

This command is available on FortiGate models with SFP/SFP+ interfaces. It provides the optical received signal strengths, which can be used to diagnose layer-1 optical issues.

DO NOT REPRINT

© FORTINET

Diagnostics

ARP Table

```
# diagnose ip arp list

index=2 ifname=port1 192.168.1.99 state=00000001 use=174
confirm=916499 update=174 ref=17
index=2 ifname=port1 192.168.1.116 ac:72:89:56:aa:31
state=00000002 use=0 confirm=7 update=12141 ref=2
index=2 ifname=port1 224.0.1.140 01:00:5e:00:01:8c state=00000040
use=911087 confirm=917087 update=911087 ref=1
```

FORTINET

11

If you suspect that there is an IP address conflict, or that an IP has been assigned to the wrong device, you may need to look at the ARP table. This command is used for that purpose. It shows the FortiGate interface, IP address, and associated MAC address. This command lists the information for all the external devices connected to the same LAN segments where FortiGate is connected. FortiGate's own IP and MAC addresses are not included.

Network Layer Troubleshooting

```
# execute ping-options
data-size Integer value to specify datagram size in bytes.
df-bit Set DF bit in IP header <yes | no>.
interval Integer value to specify seconds between two pings.
repeat-count Integer value to specify how many times to repeat PING.
source Auto | <source interface IP>.
timeout Integer value to specify timeout in seconds.
tos IP type-of-service option.
ttl Integer value to specify time-to-live.

# execute ping [<ipv4_address> | <host_fqdn>]

# execute traceroute [<ipv4_address> | <host_fqdn>]
```


12

Let's say that FortiGate can contact some hosts through port1, but not others. Is the problem in the physical or link layer? None of them. Connectivity has been proven with at least part of the network. Instead, you should check the network layer. To test this, like usual, we start with ping and traceroute.

The same commands exist for IPv6 too: `execute ping` becomes `execute ping6`, for example.

Remember: location matters. Tests will be accurate only if you use the same path as the traffic that you are troubleshooting. To test from FortiGate (to a FortiAnalyzer or FortiGuard, for example), use FortiGate's own `execute ping` and `execute traceroute` CLI commands. But to test the path through FortiGate, additionally use `ping` and `tracert` or `traceroute` from the endpoint – from the Windows, Linux, or Mac OS X computer; not only from the FortiGate CLI.

Due to NAT and routing, you may need to specify a different ping source IP address – the default is the IP of the outgoing interface. If there is no response, verify that the target is configured to reply to ICMP echo requests.

Debug Flow

FORTINET

One of the most powerful troubleshooting tools in FortiGate is the debug flow. We will teach it in this section.

Debug Flow

- Shows what the CPU is doing step-by-step with the packets
 - If a packet is dropped, it shows the reason
- Multi-step command
 1. Enable console output: `diagnose debug flow show console enable`
 2. Specify the filter: `diagnose debug flow filter <filter>`
 3. Enable debug output: `diagnose debug enable`
 4. Start the trace: `diag debug flow trace start [number_of_packets]`
 5. Stop the trace: `diagnose debug flow trace stop`

If FortiGate is dropping packets, can a packet capture (sniffer) be used to know the reason? To find the cause, you should use the debug (packet) flow.

The debug flow shows step-by-step how the CPU is handling each packet.

To enable the debug flow, follow these steps:

1. Enable the console output.
2. Define a filter.
3. Enable debug output.
4. Start the trace.
5. Stop when you've finished.

DO NOT REPRINT

© FORTINET

Diagnostics

Debug Flow Example: SYN

```
id=2 line=4677 msg="vd-root received a packet(proto=6,  
10.0.1.10:49886->66.171.121.44:80) from port3.  
[S], seq 2176715501, ack 0, win 8192"  
id=2 line=4831 msg="allocate a new session-00007fc0"  
id=2 line=2582 msg="find a route: flag=04000000 gw-  
10.200.1.254 via port1"  
id=2 line=699 msg="Allowed by Policy-1: SNAT"  
id=2 line=2719 msg="SNAT 10.0.1.10->10.200.1.1:49886"
```

IP addresses, port numbers and incoming interface
Create a new session
Found a matching route. Shows next-hop IP address and outgoing interface
Matching firewall policy
Source NAT

This screenshot shows a terminal window displaying a sequence of debug log messages from a FortiGate device. The messages describe the handling of a TCP SYN packet. Annotations on the right side map specific log entries to various stages of the packet processing: receiving the packet, creating a new session, finding a route, matching a firewall policy, and applying source NAT. The Fortinet logo is visible at the bottom left, and the number 15 is at the bottom right.

This is a sample of a debug flow output. Here we have captured the first packet of a TCP 3-way handshake, the SYN packet. It shows:

- the packet arriving to the FortiGate, indicating the source and destination IP addresses, port numbers, and incoming interface
- the FortiGate creating a session, indicating the session ID
- finding the route to the destination, indicating the next-hop IP address and outgoing interface
- ID of the policy that matches and allows this traffic, and
- how the source NAT is applied.

DO NOT REPRINT

© FORTINET

Diagnostics

Debug Flow Example: SYN/ACK

```
id=2 line=4677 msg="vd-root received a packet(proto=6  
66.171.121.44:80->10.200.1.1:49886) from port1. flag  
[S.], seq 3567496940, ack 2176715502, win 5840"  
IP addresses, port numbers  
and incoming interface  
  
id=2 line=4739 msg="Find an existing session, id-  
00007fc0, reply direction"  
Using an existing session  
  
id=2 line=2733 msg="DNAT 10.200.1.1:49886-  
>10.0.1.10:49886"  
Destination NAT  
  
id=2 line=2582 msg="find a route: flag=00000000 gw-  
10.0.1.10 via port3"  
Found a matching route.  
Shows next-hop IP address  
and outgoing interface
```

FORTINET

16

This is the output for the SYN/ACK packet. It shows:

the packet arrival, indicating again the source and destination IP addresses, port numbers, and incoming interface

the ID of the existing session for this traffic. This number should match the ID of the session created during the SYN packet

how the destination NAT is applied, and

finding the route to the destination, indicating again the next-hop IP address and outgoing interface.

What is also important, if the packet is dropped by FortiGate, this output shows the reason for that action.

This tool is useful for many other troubleshooting cases, for example when you need to understand why a packet is taking a specific route, or why a specific NAT IP address is being applied.

CPU and Memory

FORTINET

We will now talk about some commands for CPU and memory diagnostics.

Slowness

- **High CPU usage**
- **High memory usage**

- What was the last feature that you enabled?
 - Enable one at a time

- How high is the CPU usage? Why?
 - # get system performance status
 - # diagnose sys top 1

FORTINET

18

Not all problems are network connectivity failures. Sometimes, there might be resource problems in the devices.

What else could causes latency? Once you have discarded problems with the physical media and bandwidth usage, you should check the FortiGate resources usage: CPU and memory.

If usage is high, tools can find which feature is consuming the most. Additionally, you can troubleshoot faster if you know precisely which change (if any) corresponds with when the problem began. So it's a good idea to gradually enable features. Don't enable everything at once. If the CPU or RAM usage is too high, and you've just enabled many features, it will be more complex to determine how to lower the usage.

DO NOT REPRINT

© FORTINET

Diagnostics

CPU and Memory Usage

```
# get system performance status
CPU states: 4% user 13% system 0% nice 83% idle
CPU0 states: 3% user 13% system 0% nice 84% idle
CPU1 states: 5% user 13% system 0% nice 82% idle
CPU2 states: 2% user 13% system 0% nice 85% idle
CPU3 states: 6% user 13% system 0% nice 81% idle
Memory states: 19% used
Average network usage: 12740 kbps in 1 minute, 3573 kbps in 10 minutes,
1077 kbps in 30 minutes
Average sessions: 118 sessions in 1 minute, 11 sessions in 10 minutes, 40
sessions in 30 minutes
Average session setup rate: 11 sessions per second in last 1 minute, 0
sessions per second in last 10 minutes, 1 sessions per second in last
30 minutes
Virus caught: 3 total in 1 minute
IPS attacks blocked: 64 total in 1 minute
Uptime: 60 days, 9 hours, 58 minutes
```

CPU usage

RAM usage

Network usage

FORTINET

19

Let's begin by showing `get system performance status`.

At the top, output shows that this FortiGate model has a multicore CPU: usage is shown for each core, CPU0 to CPU3. This is followed by the RAM usage.

At the bottom, output shows your network traffic.

DO NOT REPRINT

© FORTINET

Diagnostics

High CPU and Memory Troubleshooting

```
# diagnose sys top
Run Time: 0 days, 0 hours and 18 minutes
1U, 4N, OS, 95I, OWA, OHI, OSI, OST; 994T, 421F
 pyfcgid 248 S 2.9 3.8
 newcli 251 R 0.1 1.0
merged_daemons 185 S 0.1 0.7
 miglogd 177 S 0.0 6.8
 pyfcgid 249 S 0.0 3.0
 pyfcgid 246 S 0.0 2.8
reportd 197 S 0.0 2.7 ← Memory usage (%)
cmdbsvr 113 S 0.0 2.4 ← CPU usage (%)
```

Process Name Process ID Process State

Sort by CPU: Shift + P
Sort by RAM: Shift + M

20

Next, let's examine the output for `diagnose sys top`. It lists processes that use the most CPU or memory. Some common processes include:

- ipsengine, scanunitd, and other inspection processes
- reportd
- fgfmd for FortiGuard and FortiManager connections
- forticron for scheduling
- management processes (newcli, miglogd, cmdb, sshd, and httpsd)

To sort the list by highest CPU, press Shift-P. To sort by highest RAM usage, press Shift-M.

DO NOT REPRINT

© FORTINET

Diagnostics

Previously, we showed that `diagnose sys top` has a column for the process state. This explains the relationship between the states.

Most of the time, the process state will be either R or S. This means the process is doing something (running), or waiting to be told to do something (sleeping).

Occasionally, and for short periods, you may also see processes in the D state while writing to a disk. If a process is staying in the D state for a long time, this could mean there is a reading or writing problem.

You should never see a process in a Z state. It's a zombie process and it means the OS has encountered an error it can't continue from.

DO NOT REPRINT

© FORTINET

Diagnostics

Listing Processes Usage

```
# diagnose sys top
Run Time: 11 days, 3 hours and 29 minutes
OU, ON, OS, 100I, OWA, OHI, OSI, OST; 994T, 429F
 httpd 48 S 0.0 4.4
 httpsd 74 S 0.0 0.5
 httpsd 76 S 0.0 0.4
 cmdbsvr 23 S 0.0 3.4
 httpsd 18618 S 0.0 2.9
```

Forked processes are listed individually

```
# diagnose sys top-summary
CPU [|||||] 38.4%
Mem [|||||||||] 54.0% 1009M/1841M
Processes: 20 (running=1 sleeping=86)
 PID  RSS  ^CPU% MEM% FDS TIME+ NAME
* 72  32M  34.2  1.7  11 00:03.39 httpclid [x5]
  95  11M  1.9 0.6  20 53:07.83 cw wtpd
  40  23M  0.0 1.3  24 03:02.60 httpsd [x2]
  1173 27M  0.0 1.5  10 00:02.82 pyfcgid [x4]
  37 9M  0.0 0.5 9 00:00.23 uploadd
```

Total memory used by all forked processes, including shared memory

Forked processes are listed together

Number of times the process has forked

The `diagnose sys top-summary` command is slightly different than the `diagnose sys top` command. The former is better for examining memory usage. Why?

It collects all memory being used by a process and its child processes, including any memory that is shared between the processes.

Let's compare the outputs of `diagnose sys top` and `diagnose sys top-summary`. They are different. In the `diagnose sys top` output, child processes are listed individually. But in the `diagnose sys top-summary` output, all child processes are listed together. The name is marked by an X, indicating how many times a process has forked.

Because RAM for all forks (children) is added together into a total, `diagnose sys top-summary` is better when you need to determine which feature to adjust in order to correct performance.

What is forking?

Forked Processes and Shared Memory

- Processes can spawn (“fork”) multiple copies
 - Example: Each policy’s antivirus scan is separate, although they use the same signatures loaded into RAM
 - Shared memory is assigned globally to the system (*not* a process ID)
- `diagnose sys top` shows each process’s individual usage
 - RAM assigned for that specific process ID
- `diagnose sys top-summary` shows total usage
 - Total RAM/CPU usage of all child processes, including shared memory

Forking is when the operating system makes multiple copies of a process in order to either subdivide processing load, or handle multiple similar tasks.

If `diagnose sys top` shows `scanunitd` running three times, `diagnose sys top-summary` would show one entry with an “x3”, meaning it was forked 3 times. But `diagnose sys top-summary` shows that all `scanunitd` processes are using 12 MB of RAM, while `diagnose sys top` indicates that each `scanunitd` is using just under 2 MB. Why do they indicate different RAM usage?

The 10 MB anti-virus database isn’t duplicated in RAM for each child process; it is loaded into shared memory, which isn’t counted by `diagnose sys top`.

FortiOS doesn’t allow different processes to communicate directly. So if memory wasn’t shared, then FortiOS would be required to load a copy of the antivirus database for each scan process. Each individual process would be using around 11 MB; only three concurrent scans would require 33 MB. Performance would decrease.

Firmware and Hardware

FORTINET

To finish this lesson, we'll talk about firmware installations through the console port and hardware tests.

DO NOT REPRINT

© FORTINET

Diagnostics

From the FortiGate BIOS, administrators can execute some operations over the flash memory and the firmware images. To access the BIOS menu you must reboot the device while connected to the console port. The booting process, at one point, shows the message:

Press any key to display configuration menu

Press any key while this prompt is displayed to interrupt the booting process and display the BIOS menu.

DO NOT REPRINT

© FORTINET

Diagnostics

By pressing **F** from the BIOS menu you can format the flash memory.

This might be required if the firmware got corrupted, or if the administrator wants to do a clean installation of a new firmware. Keep in mind, though, that formatting the flash deletes any information stored on it, such as firmware images, configuration, and digital certificates.

DO NOT REPRINT

© FORTINET

Diagnostics

After reformatting the flash, you will need to install the firmware image from the BIOS. Follow these steps:

1. Run a TFTP server
2. Configure the TFTP server with the folder where the firmware image file is stored
3. Connect the PC Ethernet port to the FortiGate TFTP install interface
4. Select get firmware image from the BIOS menu

The interface assigned as the TFTP install interface depends on the model. However, and in most cases, it is either the *port1* or *internal* interface.

DO NOT REPRINT

© FORTINET

Diagnostics

The screenshot shows a terminal window titled "BIOS Firmware Transfer". It displays a series of commands being entered and their corresponding outputs. A blue box on the right contains a warning message: "Warning: Transferring a firmware image deletes the configuration and and installs the factory-default configuration".

```
Please connect TFTP server to Ethernet port "3".  
Enter TFTP server address [192.168.1.168]: 192.168.1.110  
Enter local address [192.168.1.188]:  
Enter firmware image file name [image.out]:  
MAC:00090FC371BE  
#####  
Total 23299683 bytes data downloaded.  
Verifying the integrity of the firmware image.  
  
Total 40000kB unzipped.  
Save as Default firmware/Backup firmware/Run image without saving: [D/B/R] ?d  
Programming the boot device now.  
.....  
Reading boot image 1375833 bytes.  
Initializing firewall...  
System is started.  
Formatting shared data partition ... done!
```

FORTINET

28

From the BIOS menu, select the option G to install a new firmware.

The BIOS will ask for:

- the IP address of the TFTP server
- the FortiGate IP address (it must be in the same class-C subnet as the TFTP server)
- the name of the firmware image

If everything is ok, you should see a series of pound signs, indicating that the device is downloading the image. The BIOS will then verify the integrity of the file and give you these three options:

- Save it as the default firmware
- Save it as the backup firmware
- Run the image without saving it

If the firmware is going to be used in production, select the first option: Save it as the default firmware.

The last option (Run the image without saving it) allows you to run and test firmware without overwriting any existing firmware in the flash. Once you have finished the tests and are ready to roll back the change, you need to reboot the device, and the previously existing firmware will be used.

Hardware Tests

- Designed for both manufacturing testing and end-users to verify major hardware components:
 - CPU
 - RAM memory
 - Network interfaces
 - Hard disk
 - Flash memory
 - USB interface
 - Front panel LEDs
 - WiFi
 - and so on

29

Like with any other electronic device, damage to RAM can cause intermittent crashes.

If you suspect hardware failure, you can run the hardware tests.

How do you run the hardware tests? It depends on the FortiGate model.

DO NOT REPRINT

© FORTINET

Diagnostics

How to Run the Hardware Tests

- In some E-series and D-series models, the hardware test can be executed directly from FortiOS
 - Can run a single test, or multiple tests
- For other models, a special HQIP image must be loaded using TFTP and executed from the BIOS menu
 - Instructions:
<https://support.fortinet.com/Download/HQIPIImages.aspx>

30

For some FortiGate E-series and D-Series models, you can run the hardware tests directly from the FortiOS CLI.

For other models, you must download special HQIP hardware testing images from the Fortinet Technical Support website.

The steps for uploading the hardware test image are the same as the ones used for uploading a firmware image. You can run the hardware test image without saving it in the flash, so any existing firmware image won't be overwritten.

FortiOS Hardware Tests Command

```
# diagnose hardware test suite all
- Please connect ethernet cables:
[WAN - Any of PORT1...PORT4]
To skip this test, please press 'N'.
Do you want to continue? (y/n) (default is n) N

Following tests will request you to check the colours of the system LEDs.
To skip this test, please press 'N'.
Do you want to continue? (y/n) (default is n) N

Following tests will request you to check the colours of the NIC LEDs.
- Please connect ethernet cables:
[WAN - Any of PORT1...PORT4]
To skip this test, please press 'N'.
Do you want to continue? (y/n) (default is n) N

Test Begin at UTC Time Tue Aug 25 21:08:53 2015
....
```


31

For some E-series and D-series models, the command `diagnose hardware test suite all` runs the hardware tests from FortiOS. The hardware tests require user interaction while running. Users can skip some of the steps and some tests require connecting external devices (such as USB sticks) or network cables to the FortiGate.

Crash Logs

- Inspect crash logs for debugging purposes
- Any time a process closes, it is recorded as *killed*
 - Some are normal (ex. closing `scanunit` to update definitions)
- Conserve mode events are also recorded

```
# diagnose debug crashlog read
36: 2015-11-25 17:20:02 the killed daemon is /bin/guard: status=0xf
37: 2015-11-25 17:20:02 the killed daemon is /bin/thmd: status=0x0
38: 2015-11-25 17:20:02 the killed daemon is /bin/snmpd: status=0x0
39: 2015-11-25 17:20:02 the killed daemon is /bin/proxyd: status=0x0
40: 2015-11-25 17:20:02 the killed daemon is /bin/fgfmd: status=0x0
41: 2015-11-25 17:20:02 the killed daemon is /bin/reportd: status=0x0
```

Another area you may want to monitor, purely for diagnostics, are the crash logs. Crash logs are available through the CLI. Any time a process is closed for any reason, the crash log records this as a crash. Most of the logs in the crash log are normal. For example, any time the antivirus definitions package is updated, the `scanunit` process needs to close down in order to apply the new package. This is a normal shutdown.

Some logs in the crash log might indicate problems. For that reason, crash logs are frequently requested by Fortinet Technical Support for troubleshooting purposes. This slide shows the command you have to use to get a crash log.

Review

- ✓ Why do you need to know precisely what normal is?
- ✓ Monitoring network usage and system resource usage
- ✓ Physical layer troubleshooting
- ✓ Network layer troubleshooting
- ✓ Debug flow
- ✓ Loading a firmware from the BIOS menu
- ✓ Hardware tests
- ✓ Crash logs

During this lesson, we discussed how to measure the network, CPU, and memory usage. We covered physical and network layer troubleshooting. The lesson also included the debug flow, loading a firmware from the BIOS, hardware tests, and crash logs.

In this lesson, you will learn how FortiASIC chips and Fortinet's mezzanine cards accelerate FortiGate's performance.

The accelerated processing by specialized hardware is different from traditional processing by general-purpose CPUs.

Objectives

- Describe Fortinet's chipset
 - Network Processor (NP) - NP1, NP2, NP4 and NP6
 - Security Processor (SP) - SP1, SP2, SP3
 - Content Processor (CP) - CP4, CP5, CP6, CP7 and CP8
 - Integrated Processor "System on a Chip" (SoC) - SoC1 and SoC2
- Identify IP sessions offloading
- Configure anomalies detection
- Accelerate flow-based inspection (IPS and antivirus)
- Configure the TCP SYN proxy for SYN flood detection

After completing this lesson, you should have these practical skills that you can use to fine tune your configuration to enhance your network and security performance.

You will be able to describe Fortinet's chipset, identify IP sessions offloading, configure anomalies detection, accelerate flow-based inspection, and configure the TCP SYN proxy for SYN flood detection.

Let's start by looking at what's inside a FortiGate, and comparing the specialized hardware accelerator-FortiASIC types.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

What is inside a FortiGate?

- The main FortiGate components are:
 - Memory (flash, RAM, hard-disk)
 - CPU (single, multicore, multiples)
 - Controllers (BUS, USB, disc)
 - Integrated switch
 - Network interfaces
- + ASICs

With hardware acceleration, a FortiGate's CPU transfers its processing load to ASICs

FORTINET

Like most security devices, FortiGate is built from a general purpose computer foundation. However, general purpose computer appliances are limited in network security performance. That's why Fortinet has included special add-on hardware acceleration components.

What does "hardware acceleration" mean? Hardware acceleration allows FortiGate to offload, or transfer, its processing load from its general purpose CPU to specialized processors.

Note that offloading frees up CPU cycles and offloaded tasks execute faster on specialized hardware than they do on general purpose CPUs. This process is similar to how your computer uses the GPU on its graphics card; that is, the GPU often has dedicated RAM of its own, and GPU circuits are designed to be more efficient at processing images.

What's an ASIC?

Application-Specific Integrated Circuit

A more efficient, specialized integrated circuit processor, which operates at very high performance levels

- Most of FortiGate models have specialized **FortiASICs** to process networking and security: traffic and inspection
 - Vary by FortiGate model – some have multiple
 - Not available on FortiGate-VM – limitation of virtualized hardware
 - On some models, you can install expansion cards to add hardware acceleration
 - For specifications, see data sheets and technical documents

ASICs are chips that are designed to perform a single set of functions with optimal efficiency, performance, and scalability.

FortiASICs are specialized to offload traffic and inspection processes.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

What are the Fortinet Hardware Accelerators?

The diagram illustrates the performance difference between two types of FortiGate units. On the left, a simple airplane icon represents a CPU-only gear, with a single 'CPU' block. An arrow to its right shows performance metrics: FW --- 6 Gbps, VPN -- 2 Gbps, and IPS --- 3.5 Gbps. On the right, a more complex fighter jet icon represents hardware accelerated gear, featuring a 'CPU' block and two additional blocks labeled 'NP6' and 'CP8'. A second arrow shows improved performance: FW --- 40 Gbps, VPN -- 25 Gbps, and IPS --- 10 Gbps. This visualizes how specialized ASICs like FortiASICs enable faster processing.

- 1. FortiASICs
 - Network Processor (NP) e.g. NP6
 - Content Processor (CP) e.g. CP8
- 2. Security Processor (SP)
- 3. System on a Chip (SoC)

- Name is two-letter family abbreviation
 - followed by revision number
- Newest revisions are faster
 - and handle more cases
- Hardware can't be upgraded
 - Exception: Replacing an expansion card

FORTINET

6

The strength of an ASIC chip is in its specialization; therefore, Fortinet develops several key ASICs identified by their type (network processor or content processor) and version. Fortinet also develops security processors, which are not considered FortiASICs.

Note the convention name is the family abbreviation plus the revision number. Generally, newer versions have more features and better performance. This graphic illustrates the difference in performance between an older FortiGate that uses CPU-only gear compared to a newer, faster FortiGate with hardware acceleration.

ASICs are wired into the circuit board; therefore, they are not upgradable.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

Hardware Accelerators = FortiASICs + SP + SoC 			
Content Processors	Network Processors	Security Processors	System on a Chip
<p>Co-processor for content inspection</p> <ul style="list-style-type: none">Accelerates intensive proxy-based tasks:<ul style="list-style-type: none">Encryption / decryption (SSL)AntivirusOthers that vary by revisionNot bound to interface<ul style="list-style-type: none">Closer to applications	<p>Heart of the hardware accelerated firewall</p> <ul style="list-style-type: none">Offloads or accelerates:<ul style="list-style-type: none">Packet transmissionAnomaly detectionIPSFlow-based antivirusOperates at interface<ul style="list-style-type: none">Providing low latency data path	<p>Integrated systems on a board</p> <ul style="list-style-type: none">Offloads:<ul style="list-style-type: none">Packet transmissionAnomaly detectionIPSFlow-based antivirusBound to interface<ul style="list-style-type: none">Adding additional packet processing	<p>Integrated all in one chip</p> <ul style="list-style-type: none">Unifies<ul style="list-style-type: none">FortiASIC-NPFortiASIC-CPGeneral purpose CPUMemoriesNetwork interfaces

What types of processing does each hardware accelerator do?

- Content Processors (CPs)**
A CP is a FortiASIC. CPs offload some types of content inspection capabilities from the CPU. They inspect the content against threats that are loaded into memory for comparison. They also handle SSL cryptography.
- Network Processors (NPs)**
An NP is a FortiASIC. NPs operate at the interface level to deliver an extremely low latency data path. NPs can handle packet forwarding; IPsec cryptography and hashing; link aggregation; high availability (HA); and a few other types of packet processing.
CPs can also handle cryptography, so what's the difference? CPs act like a co-processor, in terms of its physical wiring and, unlike most NPs, CPs are not bound to a specific network interface.
- Security Processors (SPs)**
An SP is not a FortiASIC. An SP is a mezzanine card with a content processor logic. SPs operate with their own multi-core/multi-threaded CPU. They can process multicast, IPv6, DoS, and SYN proxy.
- System-on-a-Chip processors (SoCs)**
SoCs are integrated chips that combine a traditional system CPU with both a CP and an NP.

Now that we've briefly compared the types of FortiASIC chips, let's look at the evolution of each chip, and how to configure your FortiGate to use each ASIC for performance boosts. We'll also show how offloading changes expected output for diagnostics.

Content Processor (CP)

FortiASIC

FORTINET

In this section, we will examine the features of CP chips, and which configurations can use them to achieve higher performance.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

Content Processor

- All FortiGate units contain FortiASIC content processors (CPs)
- CPs accelerate many common resource-intensive security related processes
- CPs work at system level
- Capabilities vary by model

The CP is a co-processor for the CPU. It accelerates many common resource-intensive security-related processes.

Since the very first FortiGate model, Fortinet has included a CP in the design. The CP works at the system level. Those early FortiGate models are now out-of-date, so we will start by looking at the earliest, relevant CP: CP4.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

CP family				
	CP4	CP5	CP6	CP8
Characteristics	- CP engine	- Script processor engine - High performance IPsec engine	- Antivirus oriented CP - Dual CPs - SSL/TLS protocol processor	- Pattern matching engine for IPS signature @ +10 Gbps - SSL offloading @ 8000 connections/sec - Cascade interface (expansion)
VPN processor	- IPsec processor - DES, 3DES, & AES ciphers - SHA-1 & MD5 HMAC - ANSI X9.31 RNG	- IPsec processor - DES, 3DES, & AES ciphers - SHA-1 & MD5 HMAC (RFC1321/2104/2403/2404 & FIPS180/198) - ANSI X9.31 RNG	- IPsec & SSL/TLS - DES, 3DES, & AES ciphers with FIPS46-3/81/197 - ARC4 with RC4 - SHA-1 & MD5 HMAC - ANSI X9.31 RNG	- IPsec & SSL/TLS @ 9Gbps - DES, 3DES, AES, ARC4 ciphers - MD5/SHA-1/SHA-256 HMAC - ANSI X9.31 RNG
Public key engine	- RSA crypt engine - PKCS#1 support	- Public Key Crypto Engine for IKE and RSA computation	- Key eXchange engine for IKE and RSA	- Key eXchange processor PKCE for 4096-bit keys

10

Each generation of CPs builds on the capabilities of the previous one.

CP4 processes IPsec. More specifically, it encrypts and decrypts DES, 3DES, and AES for IPsec Phase 2. It also generates pseudorandom numbers for cryptography, calculates SHA-1 and MD5 checksums for message authentication, and validates RSA public keys in PKCS#1 certificates.

CP5 added FIPS and RFC compliance, and improved IPsec offloading with support for IKE and RSA. Additionally, its random number generator is compliant with SSL, which would become especially relevant to the next generation, CP6.

CP6 included hardware support for SSL, which was required for performance given the growing popularity of SSL VPN and SSL inspection.

CP8 added support for an IPS engine for signature pattern-matching; extended cryptographic support to include ARC4 and SHA-256; and large public keys. Additionally, CP8 chips can be stacked for scalability.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

Which CP Do I Have?

- Use CLI to determine which CP your FortiGate device contains
- Output shows ASIC version line with your CP model

```
#get hardware status
Model name: FortiGate-100D
ASIC version: CP8
ASIC SRAM: 64M
CPU: Intel(R) Atom(TM) CPU D525 @1.80GHz
Number of CPUs: 4
RAM: 1977 MB
Compact Flash: 15331 MB /dev/sda
Hard disk: 15272 MB /dev/sda
USB Flash: not available
Network Card chipset: Intel(R) PRO/1000
Network Connection (rev.0000)
Network Card chipset: bcm-sw Ethernet
driver 1.0 (rev.)
```


11

Which CP does your FortiGate have?

To determine this, use the CLI command `get hardware status`.

Disabling CP Offloading For Firewall Policies

- For IPv4 security policies
- For IPv6 security policies
- For multicast security policies

```
config firewall policy
  edit 1
 set auto-asic-offload disable
  end

config firewall policy6
  edit 1
 set auto-asic-offload disable
  end

config firewall multicast-policy
  edit 1
 set auto-asic-offload disable
  end
```

Disabling **auto-asic-offload** also disables NP offloading.

What if you want to disable the CP offloading processes?

You can disable CP offloading processes based on configured firewall security policies:

- IPv4
- IPv6
- Multicast

When you disable **auto-asic-offload**, it also disables NP offloading.

Network Processor (NP)

FORTINET

Now, let's continue by looking at the NP chip.

NP Session Offloading

FortiASIC-NP works at interface level to accelerate traffic by offloading it from CPU

The diagram shows a vertical stack of components in the FortiOS kernel:

- FortiOS kernel (top)
- CPU (blue bar)
- FortiASIC - NP (red bar)
- Network Interfaces (bottom)

Two arrows point downwards from the FortiASIC-NP layer to the Network Interfaces layer:

- The left arrow is labeled "Not accelerated" and points to the CPU layer.
- The right arrow is labeled "Accelerated" and points directly to the Network Interfaces layer.

• First packet in: OS kernel (CPU) handles IP session

- **Slow path** (Not ASIC): Session remains at CPU
- **Fast path** (ASIC): Kernel offloads session to NP
 - Freeing CPU
 - Low Latency
 - Wire-speed throughput

• When session ends (or if errors occur), NP returns session to CPU

FORTINET

14

NP works at an interface level to accelerate traffic by offloading it from the CPU.

For each new session, the first packet always goes to the kernel on the CPU. However, if the NP doesn't support all of the features that you have configured FortiGate to apply to the session, the kernel must continue to process all of that session's packets on the slow path.

If the NP does support all features you've configured FortiGate to apply to that session, the kernel sends an instruction to the NP programming it to handle that session, and enable a fast path. The NP accelerates transmission.

Once FortiGate has processed the last packet – a TCP FIN (finish) or RST (reset) signal, for example, or if there are errors – then the NP returns the session to the CPU so it can tear down the session.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

This diagram illustrates how FortiGate decides whether or not to accelerate packet forwarding and IP session handling.

This process may change according to NP version. Similar to CPs, there are also several NP revisions.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

NP Family				
	NP1-former FA2	NP2	NP4	NP6
Sessions	1 million	+ 1 million	6 million	10 to 15 million
Firewall traffic	UDP, TCP, ICMP	IPv4 - up to 4 Gbps	IPv4 - up to 20 Gbps	IPv4 & IPv6 – up to 40 Gbps
VPN IPsec	Supported by 4 of 5 revisions 3DES / MD5	up to 2.5 Gbps ESP	up to 6 Gbps ESP, AES256	up to 25 Gbps (2 engines) SHA2-256 and SHA2-512
Characteristics	- Is a 1 GbE port - 5 revisions	- Dynamic NAT - Traffic Shaping - IPS anomaly filtering and logging	- 2 cores (10 Gbps/core) - Traffic Shaping - IPS anomaly filtering and logging	- No cores. 2 functional modules (ISW and OSW) - CAPWAP traffic - Multicast traffic - IP tunnel (4-4, 4-6, 6-4, 6-6) - UDP – TCP translation - SCTP traffic - Logs, reports, SNMP - SYN proxy

FORTINET

16

NP1 and NP2 were released many years ago, and can offload most types of IPv4 traffic.

The next generation, NP4, presented a significant performance increase over earlier versions.

NP6 doubles NP4 performance, and adds support for IPv6, CAPWAP traffic (for wireless control and provisioning), and multicast.

Which NP Do I Have?

- Use CLI to list each NP processor that is bound to the interface
- Insert either np1, np2, np4, or np6 in command

```
#get hardware npu np6 port-list
ID Model Slot Interface
0 On-board
1 On-board
```

- Note that interfaces are directly connected to the NP
 - Important to check interface mapping, especially if the platform doesn't have an ISF

To find information about each of your FortiGate's network processors, use the CLI command `get hardware npu`.

The interfaces of platforms without integrated switch fabric (ISF) are connected directly to NPs. Therefore, it is particularly important to be aware of those direct mappings, especially when the platform has multiple NPs.

Traffic Statistics and Logging

- NP1, NP2, NP4 do not count offloaded packets
 - No traffic logging
 - No traffic statistics
 - No traffic log reports
- **except first and last packets**
 - Which are handled by kernel
 - Offloaded packets do not reach the kernel
- NP6
 - Enabled by default with “traffic logging” in firewall policy
 - FortiView shows offloaded sessions
 - Counts per-session traffic and bytes
 - Traffic statistics, logs, and reporting
 - SNMP Ethernet MIB

```
config system np6
  edit np6_0
 set per-session-accounting
 [disable|all-enable|enable-by-log]
  next
```

NP versions 1, 2, and 4 do not support traffic statistics (including logs). The only exception to this rule are the first and last packets in the IP session.

This exception occurs because the first and last packets are handled by the kernel, before the session information is passed to an ASIC. The ASIC chip processes all of the packets in between, so the kernel is not aware of any statistics that occur during that time. As well, NP1 through NP4 do not have the memory to keep their own statistics.

NP6 does support statistics. It also supports the SNMP Ethernet MIB, so it can answer queries about these statistics too.

NP6 Requirements

- Sessions must be:
 - Layer 2 type/length must be 0x0800
 - IEEE 802.1q VLANs supported
 - IEEE 802.3ad link aggregation supported
 - Layer 3 protocol must be IPv4, IPv6, NAT64, or NAT46
 - Layer 4 protocol must be UDP, TCP, SCTP, or ICMP
 - Firewall policy must not require content inspection
 - No antivirus, antispam, and so on.
- Unlike the NP4:
 - Layer 3 / Layer 4 header or content modification that requires a session helper usually can be offloaded
 - Traffic from FortiGate itself can be offloaded

To be eligible for offload, the traffic must match the ASIC chip's design criteria. For NP4, the criteria are:

- Layer 2 type/length must be set to 0X0800. IEEE 802.1q and 802.3ad traffic can also be offloaded.
- Layer 3 must be unicast IPv4. (Multicast and IPv6 are not supported by NP4.)
- Layer 4 must be UDP, TCP, SCTP, or ICMP.
- Header or content must not require modification by a session helper.
- Traffic must not be inspected by any kind of security profile, such as antivirus or web filtering.
- Traffic must not have originated from the firewall.
- Ingress and egress ports must be on the same NP4, unless there is an EEI bridge between two communicating NP4s.

The NP6 and NP4 criteria for offloading are the same, except that NP6 also supports IPv6, NAT64, NAT46, and others.

Packets Between Two NP6

- Traffic between two NP6 processors is always offloadable due to wiring
- Integrated switch fabric (ISF) used with NP6
 - Allows communication without involving kernel/CPU

FortiGate models with NP6 are physically wired together with an ISF. The ISF wiring allows communication between all interfaces and the NP6 processors, without requiring the traffic to pass through the CPU. This means that offloading is possible, even if the ingress and egress ports are not on the same processor.

Verifying Offload of IP Sessions

Session Offloaded	Session Not Offloaded
<ul style="list-style-type: none">npu info indicates that the session is offloaded to NP <pre>#diagnose sys session list session info: proto=6 proto_state=01 duration=34 expire=3565 timeout=3600 flags=00000000 sockflag=00000000 sockport=0 ... npu_state=00000000 npu info: flag=0x81/0x81, offload=4/4, ips_offload=0/0, epid=1/23, ipid=23/1, vlan=32779/0</pre>	<ul style="list-style-type: none">no_ofld_reason indicates why the session was not offloadedSession not offloaded; sent to:<ul style="list-style-type: none">virus scanning (redir-to-av)IPS (redir-to-ips) <pre>#diagnose sys session list session info: proto=6 proto_state=01 duration=34 expire=3565 ... no_ofld_reason: redir-to-av redir-to- ips non-npu-intf</pre>

To verify if a session was offloaded, use the CLI command `diagnose sys session list`.

`npu info` indicates the sessions can be offloaded. The `offload=x/y` flag states this. In this example, all the sessions have been offloaded (`offload=4/4`). An output `offload=0/0` indicates non accelerated sessions.

`no_ofld_reason` indicates the session was not offloaded, such as if the sessions were redirected to antivirus or IPS analysis.

Packet Capture with NP

- If traffic is NP-accelerated, only session setup is shown
 - Kernel/CPU does session setup
- For troubleshooting, you can disable NP-based hardware acceleration in the firewall policy
 - Then packet capture will show all of the session
 - Disabling **auto-asic-offload** also disables NP offloading

```
config firewall policy
 edit <policy_id>
 set auto-asic-offload disable
 end
```

The kernel is not aware of what is happening with a session while that session is being handled by an NP. This impacts logging. What else does it impact?

Packet capture involves FortiGate's kernel, which uses the CPU. NP chips do not send all of their data back to the CPU, since this would counteract acceleration. As a result, once a session is offloaded to an NP, the sniffer does not see the offloaded packets.

During troubleshooting, you often need to see the entire session. In order to do this, you may need to temporarily disable offloading. You can do this on a per-policy basis, in the CLI. Remember, this action also disables CP offloading.

NP Specific Features

NP also performs the following actions, in addition to IP-layer packet forwarding:

- Active-active HA load balancing
- IPsec encryption/decryption and hashing
- 802.3ad link aggregation
- Pre-IPS anomaly detection
- Basic traffic shaping

NP does more than just IP layer packet forwarding. It also does the following:

- Active-Active HA load balancing
- IPsec cryptography
- Link aggregation
- Basic anomaly detection (before the software IPS engine)
- Basic traffic shaping

HA Active-Active Load Balancing Acceleration

- Not hardware-accelerated user traffic
- Active-active typical for content inspection
- CPU offload of redirection for session packets

Client

Primary

FortiASIC NP

CPU

Secondary

Client

Primary

FortiASIC NP

CPU

Secondary

Server

1st packet to CPU

Other packets to NPs (retransmission offloaded)

Server

FORTINET

24

In HA active-active, the offload criteria is the same as for a standalone FortiGate.

Hardware acceleration of user traffic is decided by each individual FortiGate in the cluster. Generally, traffic is load balanced for content inspection purposes, so hardware acceleration does not apply. It is, however, the redirection of packets in the same session that is offloaded. This means that the network processor re-writes the MAC addresses, offloading the CPU from these interrupts.

IPsec Encryption/Decryption and Hashing Acceleration

- NPs performs ESP encryption, decryption, and hashing
 - Supported algorithms varies by NP revision
- For better performance, IPsec can be encrypted by a CP, and decrypted by a NP
 - Mixed ports (ingress=kernel_port, egress=NP_port)

FORTINET

25

If an IPsec tunnel uses encryption and hashing algorithms supported by the network processor, than the IPsec user data processing can be offloaded.

Verifying Offload of IPsec VPN

```
# diagnose vpn tunnel list
list all ipsec tunnel in vd 3
-----
name=p1-vdom1 ver=1 serial=5 11.11.11.1:0-
>11.11.11.2:0 lgwy=static
tun=tunnel mode=auto bound_if=47
proxyid_num=1 child_num=0 refcnt=8 ilast=2
olast=2
stat: rxp=3076 txp=1667 rxb=4299623276 txb=66323
....
ah=md5 key=16 6214155f76b63a93345dcc9ec02d6415
dec:pkts/bytes=3073/4299621477,
enc:pkts/bytes=1667/66375
npu_flag=03 npu_rgwy=11.11.11.2
npu_lgwy=11.11.11.1 npu_selid=4
```

- **npu_flag** indicates VPN offloading
 - npu_flag=00 - No offload
 - npu_flag=01 - Encrypt only
 - npu_flag=02 - Decrypt only
 - npu_flag=03 - Both encrypt and decrypt

To verify if IPsec traffic is offloaded, use the CLI command `diagnose vpn tunnel list`.

This shows the status and statistics for each VPN tunnel. If it contains a line with `npu_flag`, the tunnel is being offloaded.

Remember that it is necessary to get initial packets from both directions first, before checking the `npu_flag` field. Otherwise, it is expected to be 0/0 – initially.

802.3ad Link Aggregation

- All interfaces must be bound to same NP
 - Link-aggregation is performed by the NP
- CPU does hashing to decide initial transmitting port
- npu: **y** indicates that link aggregation is done in hardware

```
# diag netlink aggregate name agg1
LACP flags: (A|P)(S|F)(A|I)(I|O)(E|D)(E|D)
(A|P) - LACP mode is Active or Passive
(S|F) - LACP speed is Slow or Fast
(A|I) - Aggregatable or Individual
(I|O) - Port In sync or Out of sync
(E|D) - Frame collection is Enabled or Disabled
(E|D) - Frame distribution is Enabled or Disabled

status: up
npu: y
oid: 6
ports: 2
distribution algorithm: L4
LACP mode: active
LACP speed: slow
LACP HA: enable
```

Network processors can also accelerate traffic for 802.3ad link aggregation – if all aggregated interfaces are associated with the same NP. (Depending on which vendors you’re familiar with, link aggregation is also called *NIC teaming*, *channeling*, or *link bonding*.) To determine if the channel is offloaded, use the CLI command `diagnose netlink aggregate`.

Will all link aggregation-related processing be offloaded? No, offloading doesn’t occur until the CPU establishes the session and sends it to the NP. So in the initial phase of hashing – which is how the kernel decides which interface in the aggregate will send the first frame – the CPU is still involved. Offloading occurs after link aggregate hashing.

Anomaly Detection

- Some NPs drop:
 - Malformed or
 - Non-expected packets
- Before software IPS engine
- Configuration is CLI-only, for each interface

```
# config system interface
edit <port-name>
  set fp-anomaly
 {drop_icmpland | pass_icmpland}
 {drop_ipland | pass_ipland}
 {drop_iplsrr | pass_iplsrr}
 {drop_iprr | pass_iprr}
 {drop_ipsecurity | pass_ipsecurity}
 {drop_ipssrr | pass_ipssrr}
 {drop_ipstream | pass_ipstream}
 {drop_iptimestamp | pass_iptimestamp}
 {drop_ipunknown_option | pass_ipunknown_option}
 {drop_unknown_prot | pass_ipunknown_prot}
 {drop_tcpland | pass_tcpland}
 {drop_udpland | pass_udpland}
 {drop_winnuke | pass_winnuke}
end
```

Some network processors can also detect some anomalies and drop those packets. This occurs in hardware. It is independent from the IPS engine, and occurs before the IPS engine is involved. To do this, configure the interface with `set fp-anomaly`. For example, you can configure your NP processor to drop packets with an unknown protocol number.

Traffic Shaping

- Some NPs support basic traffic shaping
 - Limited number of shaper objects
 - Traffic cap (bandwidth limit)
 - Priority queues
 - Bandwidth guarantees not supported
- If NP doesn't support it (for example, you need to guarantee bandwidth), then CPU path is required

FORTINET

29

Some types of traffic shaping can also be offloaded to an NP.

Note that only limitations and prioritizations are supported, however guaranteed bandwidth cannot be offloaded and it is handled by the CPU.

NPs have limited shaper objects (NP6 has more shaping objects and packet flow improvements), therefore traffic shaping by the CPU is still common.

Security Processor (SP)

Fortinet's mezzanine cards

FORTINET

Now we will look at SPs, which are mezzanine cards that accelerate FortiGate's performance.

Security Processors

- IP session processing
 - IPv4 and IPv6 Packet offloading
 - IP multicast offloading
 - NAT64 offloading
 - IPsec VPN
- Application processing
 - Attack signature inspection
 - Anomaly signature inspection
 - TCP SYN proxy
 - Flow-based AV / WF / DLP
- Generates logs

User traffic

SP

Firewall fast-path (IPv4 & 6, Multicast)

IPsec VPN

Interface / policy based **intrusion** protection

DDoS protection

Interface based packet **anomaly** protection

vCORE

IPS – Hardware accelerated message processing

User traffic + Anomalies + Intrusions

SPs provide an integrated, high-performance, fast-path multilayer solution for both intrusion protection and firewall functions.

The intrusion protection starts at an IPS hardware accelerated engine, which ensures that each packet is OK. Then, a set of interface-based packet anomaly protection, DDoS protection, policy-based intrusion protection, and firewall fast path are employed to prevent attacks.

SPs can also offload packet transmissions, such as multicast, IPv4, IPv6, and NAT64 traffic. It accelerates IPsec encryption and decryption. It can perform flow-based content inspection and provide SYN proxy functionalities.

SP Family		
SP1	SP2	SP3
<ul style="list-style-type: none">• Interface-based acceleration• Supports IPS and encrypted multicast• Uses XLR• 3 expansion cards (FMC-XE2, FMC-FE8, FMC-CE4) for FortiGate 3810A, 5001A, 1240B and 3016B• Bus connectivity	<ul style="list-style-type: none">• Integrated FPGA with SP1• FPGA does pre-processing for most intense operations• FortiGate 3140B, 5001C; expansion card FMC-XG2• Support for:<ul style="list-style-type: none">• Flow-based antivirus• Application control	<ul style="list-style-type: none">• Next generation chip• Increased performances (more than SP2 x 3)• Using XLP (new accel-CPU combined with 2x CP8)• 8 cores, 32 threads<ul style="list-style-type: none">• It has its own memory• MSI-X• Bus connectivity: PCI-E• FortiGate 5101C, Expansion card FMC-XH0

FORTINET

32

Like CPs and NPs, SP features increase with each revision.

The first revision can handle IPS and encrypted multicasting offload. This version is built in three expansion cards: FMC-XE2, FMC-FE8, FMC-CE4, which are all compatible with FortiGate's 3810A, 5001A, 1240B, and 3016B.

The second revision added support for flow-based inspection. The mezzanine expansion card of this SP is FMC-XG2, which is compatible to FortiGates 3140B and 5001C.

And, the third revision has performance benefits built-in the FMC-XH0 card.

Which SP Do I Have?

- Use CLI to list each SP processor

```
# diagnose npu spm list
Available SP Modules:
ID Model Slot Interface
0 xh0 built-in  port1, port2, port3, port4
 base1, base2, fabric1, fabric2
 eth10, eth11, eth12, eth13
 eth14, eth15, eth16, eth17
 eth18, eth19
```

- xh0 indicates FMC-XH0 model mezzanine expansion card
 - This product family uses SP3

To determine the SP installed in your FortiGate model (if any), use the CLI command `diagnose npu spm list`.

In the example shown here, `xh0` indicates that the FMC-XH0 model mezzanine expansion card is installed. This product family uses SP3.

Remember, SPs mostly accelerate security related features, an NP does not support these sessions.

Flow-based Acceleration

Antivirus

- Better performance than software, proxy-based antivirus
- Ingress and egress must be on the same SP
- CLI to check the antivirus signature version on an SP:

```
# diagnose npu spm status 0
AV rule version : 15.655
```

- Limitations:
 - No replacement message
 - Can give more false negatives
 - SP2 or newer

IPS signature

- Enable IPS inspection in the firewall policy, not the interface
- Ingress and egress must be on the same SP
- Traffic is inspected both directions

SPs handle flow-based inspection, such as AV, IPS, and application control, providing significant throughput benefits.

To offload flow-based inspections, it is necessary that ingress and egress interfaces in firewall policies be bound to the same SP.

IPS Anomaly Detection (DoS)

- Configured for each interface policy
- Default of anomaly-mode is periodical
 - Rate limits – Drops all traffic once rate threshold is reached (“policing”)
 - Only rate-based anomalies (not session state-based)

```
config ips global
 set anomaly-mode periodical
end
```

- Too-low threshold can cause false positives
 - To determine correct threshold, initially set action to pass and log

DoS policies, depending on the type, can also be offloaded to the security processor.

TCP SYN Proxy (SYN Flood Detection)

FortiGate is a proxy for three-way TCP handshake "SYN, SYN ACK, ACK"

- SP sends connection to FortiOS kernel *only* after client ACK
- If clients send too many TCP SYN with no ACK, SP drops stale connection attempts
 - Drops connection attempts not complete by timeout
 - DoS attacks only send SYN, never the ACK
- Ingress port must be bound to SP
 - Better performance than blocking TCP SYN flood attacks in software (which uses CPU)

Non-Attack behavior

Sequence number changed by proxy

Attack behavior

No SYN segment seen by listener

FORTINET

36

An interface on an SP can also act as a TCP SYN proxy, dropping all connections not completed by the client within the timeout period. This provides greater protection and performance for your backend servers against SYN floods.

The TCP connection is not passed to the server until the client finishes the 3-way handshake. In this way, SYN flood attacks do not exhaust CPU resources.

SP supports VLANs and traffic with spoofed source IP.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

TCP SYN Proxy Configuration

- In DoS policy, for `tcp_syn_flood`, set action to proxy


```
config ips DoS
edit "DoS_sensor"
config anomaly
edit "tcp_syn_flood"
set status enable
set log enable
set action proxy
set threshold 2000
next
```

The SYN proxy is configured in the DoS profile `tcp_syn_flood` setting, and applied to an interface with a security processor.

System on a Chip (SoC)

Integrated Processor: NP Lite + CPU + CP7

FORTINET

Finally, let's look at a type of ASIC that integrates two of the others: System on a Chip (SoC).

All in one: SoC

- SoC is a modern ASIC that includes entire microprocessors, memory blocks, flash memory, and other large building blocks
- Fortinet's SoC unifies:
 - FortiASIC-NP and FortiASIC-CP
 - General purpose CPU
 - Memories
 - Network interfaces
- Greater cost and energy efficiency

SoC combines a general purpose CPU with Fortinet's custom ASIC network, NPs, and CPs, into a single chip.

Usually, SoC modules are found in desktop or small office models, because it allows smaller form factors, but cannot handle a carrier grade computing load. The biggest benefit of SoC is greater cost and energy efficiency.

SoC Family

	SoC1	SoC2
Firewall traffic	3 Gbps	4 Gbps
VPN IPsec	80 Mbps	1 Gbps
Gate count	61 Million	109 Million
Core number	Single CPU core	Dual CPU core
Processor	ARM 525 MHz	ARM 1GHz

Integrated Processors

- NP4Lite processor (FW fast-path module)
 - Same to NP4 but half performance
 - Packet classification
 - Statistics counting
- CP7 processor (VPN module)
 - IPSec engine
 - SSL/TLS engine (half of CP6's capacity)
 - No KXP (key exchange)
 - Encryption/Decryption: DES, 3DES, AES, ARC4
 - Authentication: HMAC, MD5, SHA1
- IPS DFA module
 - Offloads IPS pattern matching

SoC = CPU + NP4Lite + CP7

FORTINET

40

SoC modules present a modest performance level.

Did you note in previous sections we didn't mention anything about CP7 and NP3?

CP7 and NP3 (or *NP4Lite* as it's really known), were developed to be integrated in Fortinet's SoC processor. This integrated processor has three modules:

- VPN module (CP7 processor) includes the SSL, TLS, and IPsec engines, which handle the encryption and decryption of traffic and message authentication algorithms.
- Firewall fast-path module (NP4Lite processor) is a light version (with fewer features) of an NP4 processor. It accelerates session handling.
- The IPS deterministic finite automata (DFA) module is used to offload some IPS signature matching.

DO NOT REPRINT

© FORTINET

Hardware Acceleration

Specification	SOC1	SOC2	NP4	NP6	SP3	CP8
Firewall v4	1 - 3 Gbps	4 Gbps	20 Gbps	40 Gbps @128	20 Gbps @1518	-
Firewall v6	No fast path	No fast path	No fast path	40 Gbps @128	10 Gbps	-
IPSec VPN	70 Mbps	1 Gbps	10 Gbps	25 Gbps	18G @AES128/SHA1	>10G @AES128/S HA1
Antivirus	Up to 20 Mbps	Up to 35 Mbps	-	-	Flow only	-
IPS/App Control	Up to 135 Mbps	UP to 275 Mbps	-	-	>3G @21k	Host CPU
Session Rate	Up to 3 K	Up to 5 K	Host CPU	Improved	240 k	-
CAPWAP	-	-	-	Yes	-	-

This table compares the performance for each specification in the most used FortiASICs, SoCs, and SPs.

Review

- ✓ How to find which chip(s) your FortiGate model has
- ✓ Content Processor (CP) features
- ✓ Network Processor (NP) architecture
- ✓ Offloading from CPU to NP
- ✓ Session requirements for NP offloading
- ✓ NP features
- ✓ Security Processor (SP) features
- ✓ Integrated Processor, also called “system on a chip” (SoC)

Here is a review of what we discussed. We examined:

- The architecture of each of the FortiASIC chip families
- Which features can be offloaded to each chip
- Differences between the chips
- How to find which chips your model has

In this lesson, we'll cover the fundamentals of IPv6, and how to configure it on your FortiGate. This lesson also includes examples of how to enable security features in an IPv6 environment.

Objectives

- Show IPv6 in the GUI
- Identify parts of IPv6 that are different from IPv4
 - Header formats and extension headers
 - Addresses, scopes, and prefixes
 - Anycast and multicast addresses
 - ICMPv6, neighbor discovery, and auto-configuration
- Describe the purpose of transition technologies
 - NAT64, Tunneling, Dual-Stack
- Configure IPv6 interfaces and networks
 - Choose stateless vs. stateful IP auto-configuration
 - Create a NAT64 policy

After completing this lesson, you should have the practical skills necessary to configure IPv6 networks on FortiOS. You should also have a solid understanding of IPv6 routing and firewalling; transition technologies such as dual-stack, NAT64, and tunneling; and IPv6-compatible security profiles.

Lab exercises can help you to test and reinforce your skills.

DO NOT REPRINT

© FORTINET

IPv6

Why Do I Care About IPv6?

- Only ~4.3 billion IPv4 addresses
 - 7.1 billion people in 2016
 - Not enough for each person, especially not 2 PCs, 1 phone, 1 tablet, 5 smart home devices

Internet of Things

- Top-level exhaustion: 31 January 2011
- $\sim 3.4 \times 10^{38}$ IPv6 addresses
- *Many don't realize their device is already on IPv6*
- Hackers already targeting IPv6 devices, running IPv6 darknet sites

FORTINET

3

(This slide contains animations.)

The first thing people usually ask is why they need IPv6 when IPv4 is still working. They feel that IPv6 is for the future, not now. But that question is old. The future is now. Most network devices are already IPv6-capable, although many administrators don't realize it. According to Google (<http://www.google.ca/intl/en/ipv6/statistics.html>), on January 5, 2016, 43% of requests from Belgium involved devices that supported IPv6 and adoption of IPv6 in the USA was 25%. Governments, such as those in USA and China, have guidelines and requirements for IPv6 compatibility. Aside from government organizations, some ISPs, such as Comcast and Verizon, have already begun putting clients on IPv6. That's because IPv4 address space exhaustion has already occurred at the top level and regional exhaustion is occurring now.

(click)

IPv6 provides many more addresses.

(click)

But with hosts already on the IPv6 network, it's both a new favorite target and hiding place for attackers.

(click)

So, even if your users don't need IPv6 connectivity internally, you need to be aware of IPv6 on the Internet, and its security effects.

Even if you don't implement IPv6 on your internal network, on the Internet, IPv6 usage is accelerating. Due to IPv4 address exhaustion, many of the hosts that are being added to the Internet, especially smartphones in rapidly growing countries, now have a public IPv6 address only. IPv6 adoption is doubling almost every year.

The presence of servers that offer native IPv6 is increasing rapidly to support IPv6-only clients. So, within the next few years, it is quite likely that your network security will need to support IPv6.

Improvements in IPv6

- IPv4 has design limitations
 - Designed before most modern protocols (1980)
 - Broken VPN connectivity due to NAT
 - No encryption and authentication (IPsec, TLS)
 - No automatic addressing (DHCP)
- IPv6 solves these
 - NAT, DHCP, IPsec, others no longer needed

What many people aren't aware of is that IPv6 solves more than just the problem of IP address exhaustion. Many of the services and realities that we use today were actually added to work around IPv4 limitations. These include:

- NAT,
- Secure communications, like VPN and SSL, and
- DHCP.

When you implement IPv6, you may not need some of your old IPv4 services.

IPv4 was designed in 1980 and first deployed on ARPANET – a precursor to the Internet – in 1983. This was before smart phones and tablets, before security breaches became a daily occurrence, before VPNs for remote workers became commonplace, and before hardware existed for fast, strong encryption and decryption.

IPv6 was designed in 1998. So it's far from new, but new enough to factor in many of the changes in how we use networks. To ensure a graceful transition period, IPv6 design includes ways for legacy IPv4 to connect with IPv6 networks.

Showing IPv6 Settings on FortiOS

FORTINET

First, let's look at how you show the IPv6 settings on the FortiGate GUI. By default, they're hidden in the GUI, and only available in the CLI.

“Where Is IPv6?”

- **System > Feature Select**
 - Enable **IPv6** to enable in GUI
 - Some settings are CLI only

The screenshot shows the 'Basic Features' section of the FortiGate Feature Select page. It lists five features: Advanced Routing, IPv6, Switch Controller Disabled via CLI, VPN, and WiFi Controller. The 'IPv6' feature is highlighted with a red box.

Whether you're running IPv6 on your network, or you simply want to secure yourself against attackers using IPv6, the good news is that Fortinet devices, like FortiGate, already support IPv6.

To keep the FortiGate GUI simple and the performance level high, not all features are initially shown in the GUI. You can show IPv6 features from the **Feature Select** page.

Like other advanced features, a few IPv6 settings are available in the CLI only.

IPv6 Visible in GUI

- **Policy & Objects > IPv6**
- **Policy & Objects > IPv6 Dos Policy**

The screenshot shows a portion of the Fortinet GUI interface. At the top, there's a navigation bar with icons for Home, Firewall, Threat Protection, and others. Below it is a search bar. The main area has a title "Policy & Objects" with a dropdown arrow. Underneath are four items: "IPv4 Policy" (disabled), "IPv6 Policy" (selected and highlighted in green with a star icon), "IPv4 DoS Policy" (disabled), and "IPv6 DoS Policy" (disabled). The bottom of the screen features the Fortinet logo and a small number "8".

Once you've turned IPv6 settings on in the GUI, two new policy types appear: IPv6 firewall policies, and IPv6 denial of service (DoS) policies.

You'll also notice IPv6 network interface addresses and routes.

FortiOS IPv6 Support

- Routing
- Firewall policies
- DoS policies
- Security profiles
- Geographical database
- Transition technologies (NAT64)

FORTINET

9

Now that IPv6 settings are visible, what features are supported?

Obviously, IPv6 firewall policies are supported, as we just mentioned. Malware and application-layer threats are largely independent of the IP version, so security profiles are supported in the new IPv6 firewall policies.

Just like IPv4 public addresses, IPv6 addresses on the public Internet can be mapped to regions where the ISP routers are located, so there is a geographical database for that.

There are also some less obvious, but necessary, transition features. FortiOS is typically deployed with dual stack routing, where administrators assign both IPv4 and IPv6 addresses to interfaces.

What's Different in IPv6?

FORTINET

Once you've enabled IPv6 settings, you need to know the answers to these questions:

- What works the same way in IPv6 as it did in IPv4?
- What is different about IPv6 from IPv4?
- What upgrades are required?
- How do packets move between IPv4 and IPv6 networks?

DO NOT REPRINT

© FORTINET

IPv6

You may not need to upgrade anything on your network. Many devices, including home Wi-Fi routers and Windows computers, have supported IPv6 for a long time. They'll work automatically. But, you should verify that they support, especially if you have older devices, VoIP, printers, or ISP modems. IPv6 is *not* backwards compatible with IPv4-only devices: the headers are too different. If you use a device that doesn't support IPv6, you can configure your FortiGate to use transition technologies. Transition technologies help by rewriting the IP header on packets that have to move between IPv4 and IPv6 along their path. Transition technologies include:

- NAT64,
- tunneling, and
- dual stack.

So, what are the differences between IPv4 and IPv6 headers?

The first, obvious difference is the version number. Next? The address length. IPv6 addresses are much longer – 128 bits instead of 32 bits – and therefore have a new notation, which we'll explain soon.

Other parts of the header are the same, even though they may have a different name: the TOS/DSCP bits are now named *traffic class*, and the TTL is now named *hop limit*. *Protocol*, which indicates the next protocol layer in the packet, is called *next header* in IPv6. Why was the name changed? IPv6 may have chains of extension headers between the IP header and the next protocol with a payload. Let's look at how extension headers work.

It's easy to see that you need more bits for larger IP addresses. Other than that, why are IPv6 headers different?

One reason is to increase efficiency. Remember the *next header* field? IPv6 can abbreviate packets. Packets only use the headers they need. For example, a packet that does not need routing is not required to have the routing header. These optional headers between the IPv6 header and the payload are named extension headers. There are as many extension headers as there are protocols on IPv4, plus new headers. Example extension headers include:

- Hop by Hop (data to be processed by all the routers in the path of the packet)
- ICMPv6
- TCP
- UDP
- Fragmentation
- Routing
- Destination Options (parameters/data that must be processed by the destination host only)
- Authentication (AH, IPsec)
- Encrypted (ESP, IPsec)

Built-in IPsec VPN

- AH and ESP headers are integral to IPv6
- ESP is most commonly used
- AH and ESP provide the same security capabilities to IPv6, as they did to IPv4
- <https://tools.ietf.org/html/rfc4303>

FORTINET

13

In IPv4, IPsec VPN was added on. In IPv6, it's an integral part of the IPv6 stack – it's part of the defined extension headers – and, therefore, available with any implementation. The specification defines protocols for the Authentication Header (AH) and the Encapsulating Security Payload (ESP) header.

The ESP header provides a mix of security services in IPv4 and IPv6. ESP may be applied alone. The ESP header is either inserted after the IP header and before the next layer protocol header (in transport mode), or before an encapsulated IP header (in tunnel mode).

ESP can be used to provide confidentiality, data origin authentication, connectionless integrity, an anti-replay service (a form of partial sequence integrity), and (limited) traffic flow confidentiality. The set of services provided depends on options selected at the time of Security Association (SA) establishment and on the location of the implementation in a network topology.

The header diagram shown here applies to both IPv4 and IPv6.

Traffic Shaping

- Flow label can support different QoS mechanisms
- Two IPv6 header fields:
 - Traffic Class
 - Flow Label

The diagram illustrates the structure of an IPv6 header. It consists of several fields arranged horizontally: Version (4 bits), Traffic Class (8 bits), Payload Length (16 bits), Next Header (8 bits), Hop Limit (8 bits), Source Address (128 bits), and Destination Address (128 bits). The 'Traffic Class' and 'Flow Label' fields are highlighted with red boxes. The 'Traffic Class' field is located between the Version and Payload Length fields, and the 'Flow Label' field is located between the Payload Length and Next Header fields.

There are two fields in the IPv6 header that can be used for Quality of Service (QoS): Traffic Class and Flow Label.

The 8-bit Traffic Class field in the IPv6 header is available for use by routers and/or traffic sources to identify and distinguish between different classes or priorities of IPv6 packets. The Traffic Class field is specified in RFC 2474, and introduces the term DS field for the Traffic Class field. The goal of this specification is that DiffServ routers have a known set of DS routines, which are determined by the value in the DS field. The forwarding path behaviors include the differential treatment an individual packet receives, as implemented by queue service disciplines and/or queue management disciplines. These per-hop behaviors are useful and required in network nodes to deliver differentiated treatment of packets.

The 20-bit Flow Label field in the IPv6 header may be used by a traffic source to label sequences of packets that it wants IPv6 routers to handle in a special way, such as non-default quality of service or *real-time* service. The Flow Label field is specified in RFC 6437. Packet classifiers can use the triplet of Flow Label, Source Address, and Destination Address fields to identify the flow to which a particular packet belongs.

Transport Layer and Above: IPv6 Considerations	
Protocol	Description
HTTP	If connecting via IP instead of domain name, browsers may require IPv6 address in square brackets; example: <code>http://[2001:DB8:2a:1005:230:48ff:fe73:989d]</code> IPv6 may be in "Host:" and "Referer:" headers
DNS	Add IPv6 name records (AAAA records) and corresponding reverse (PTR) record
SSL/TLS	If certificate is based on IPv4 address (not FQDN), get an IPv6 certificate

Most transport- and application-layer protocols are independent of IP addressing, so you don't need to upgrade or configure them for IPv6 support. Simply configure the server's IPv6 address.

For HTTP, colon characters (which are part of a normal IPv6 address) are also used to denote port numbers. So if you want to go to an IPv6 URI, to solve the ambiguity, enclose the IP address in square brackets ([]) so that the browser will correctly interpret the colon characters. For example, to go to this URI:

2001:DB8:2a:1005:230:48ff:fe73:989d

In your browser, you would enter:

[2001:DB8:2a:1005:230:48ff:fe73:989d]

Relatedly, on your website's DNS server, you would need to add an AAAA record.

Most website certificates are based on their domain name, but if yours identifies the host by the server's public IPv4 address, add a certificate for the IPv6 address.

IPv6 Interface Addresses and Subnets

FORTINET

Now that we've seen the IPv6 packet structure, let's examine the new 128-bit source address and destination address fields.

Address Abbreviations

- **Big addresses!**

2001:**0db8**:7564:656e:7431:**0000:0000**:0001

- Auto-negotiation = Configuration often not required

- Can be written shorter

- Skip leading zeros in 16-bit block

2001:**db8**:7564:656e:7431:**0:0**:1

- Replace consecutive zeros with double colon (::)

2001:**db8**:7564:656e:7431:**::1**

- Double colon can be used only *once* in an address

The first thing that you might notice about IPv6 addresses is that they are big and include letters. Any IPv6 host (or node, in IPv6 terminology) can have many IPv6 addresses on the same network interface card (NIC). In IPv4, interfaces often need manual configuration, so the thought of typing in those large IPv6 addresses for each NIC might seem intimidating. But it's not as hard as it seems. In IPv4, DHCP evolved to ease administrative burden. IPv6 has a more advanced mechanism already built in. You won't be required to configure many IPv6 addresses at all. In fact, privacy extensions on Windows, Mac OS X, and others may make addresses ephemeral.

Even if you *do* need to type or write an address, you may be able to abbreviate it. Look at the first address shown in this example. Compare it with the second address. You can skip leading zeroes, in the same way that we usually write *1* instead of *0001*. Now, compare that with the last, most abbreviated address: if the address has consecutive zeros in multiple 16-bit blocks, you can simply omit all of the zeros between two colon marks (::). Of course, when you input the address, devices must interpret it as the full length address. If multiple double colon abbreviations were allowed, a device would have to guess how to expand an address such as 2001::1::1.

Would it be expanded as:

- 2001:0000:1:0000:0000:0000:0001 or
- 2001:0000:0000:0000:0000:1:0000:0001

Addressing would be uncertain. That's why each IPv6 address can only have one double colon abbreviation.

Address Types

- Address types:
 - **Unicast**
 - **Anycast** – Multiple NICs,
one receives (nearest)
 - **Multicast** – Multiple NICs,
all receive
 - No broadcast
 - Why? Not necessary. Multicast can do the same thing.

In IPv4, there are multiple types of address: broadcast, multicast, and so on. But, what about in IPv6?

In IPv6, there are three types of addresses: unicast, anycast, and multicast.

- **Unicast** identifies one interface or interface group. (For link load balancing, multiple interfaces may use the same address as long as they *appear* as one interface to the host's IPv6 implementation.)
- **Anycast** identifies multiple interfaces, typically belonging to different nodes. A packet sent to an anycast address is delivered to *one* of the interfaces (the *nearest* one, according to the routing protocol's measure of distance).
- **Multicast** also identifies multiple interfaces, but a packet sent to a multicast address is delivered to *all* interfaces identified by that address.

Why is there no broadcast address?

Technically, it's not needed. Broadcast is simply multicast that includes all addresses, not a subset. But, from an engineering perspective, IPv4 broadcast also proved problematic. Broadcast storms and performance problems related to large broadcast domains – which could be huge due to more addresses in IPv6 – may be better in the future by omitting broadcast from IPv6.

IP Addresses

Unicast address has:

- Network prefix (first n bits)
- Interface ID (last bits)

Unlike IPv4, each interface often has multiple addresses

- Different scopes:
 - Global
 - Link local
- Neighbors can discover others' addresses

2001:db8:1::254/64

interface

Like in IPv4, each network interface card has a unicast address. A unicast address is composed of a network ID (the first n bits, depending on the number of host addresses in the subnet) and an interface ID (the remaining bits).

On a network, the first bits in every IP address are the same and the last part of the address is specific to each interface. However, in IPv6, if the address is automatically generated, the address's interface ID may correspond to the network interface card's physical MAC address. It's also common to have multiple addresses: one for each scope of communications. And oddly, depending on the scope of the address, it is not guaranteed to be globally unique. It's extremely unlikely that two IPv6 interfaces have the same address due to the large number of addresses, but it is theoretically possible. However, within each scope, there are no duplicates, and IPv6 has built-in mechanisms (which we'll explain soon) to detect and avoid duplicate addresses – avoiding the classic IPv4 problem of IP address conflicts.

**DO NOT REPRINT
© FORTINET**

IPv6

Subnetting

- **Prefix** (left-most bits) define network
 - Often given by router
 - Size varies
 - Like /24, /28, etc. on IPv4
 - "Which packets need routing to another subnet?"
 - CIDR notation only
 - No dotted decimal
 - Why? Impractical for 128-bit addresses...
255.255.255.255.255.255.255.255.0.0.0.0.0.0.
0.0
 - Examples:
 - /48 for office (RFC 3117)
 - /96 for dual stack
 - /128 for point-to-point

FORTINET

20

IPv6 subnets are defined like they are in IPv4, using the first bits in the IP address. In IPv6, it's called the *prefix*.

Unlike in IPv4, in IPv6, we only use classless inter-domain routing (CIDR) subnet notation, not dotted decimal. Why? CIDR is shorter. With 128-bit addresses, dotted decimal netmasks are impractically large.

Typical prefixes for IPv6 are:

- /48 or less for an office
 - /48 for a home
 - /128 for a point-to-point network, such as between two routers

In IPv6, the prefix is often automatically configured when the interface solicits the router. So, it can be easy for entire subnets to be reconfigured to a new location – even if there is no DHCP server.

Well-Known Prefixes

2000::/3	FD00::/8
<ul style="list-style-type: none">• Global unicast• Like IPv4 public Internet IP	<ul style="list-style-type: none">• Local (unique)• Like IPv4 private LAN IP
2002::/16	FE80::/10
<ul style="list-style-type: none">• 6to4	<ul style="list-style-type: none">• Link local <small>(not unique; not globally routable)</small>
::1/8	FF00::/8
<ul style="list-style-type: none">• Localhost	<ul style="list-style-type: none">• Multicast

FORTINET

21

In IPv6 there are some reserved and common subnets. What are they? Global unicast prefixes come from your ISP. Global addresses are like public IPv4 addresses: they're routable on the Internet. (Remember, IPv6 is designed to work *without* NAT as the divider between public and private, so the names are not the same.) The global address format is:

001 + global routing prefix from your ISP + subnet ID + interface ID

What's the equivalent for private network IPs? Unique-local addresses are equivalent to IPv4 private network addresses. They are not routable on the IPv6 Internet. Global address and unique local addresses have the same structure *after* the first 48 bits of the address: a unique-local address has the format:

Prefix + randomly assigned global ID

Therefore, the same subnet ID used for global addresses can also be used for local addresses.

Link-local addresses are used by nodes when communicating with neighbors on the same link. This happens during auto-address configuration, neighbor discovery, and when no routers are present. Unlike unique-local addresses, routers *don't* forward any packets with link-local source or destination addresses to other links. IPv6 link-local addresses are similar to IPv4 link-local addresses that use the 169.254.0.0/16 prefix. Link-local addresses *can* be reused on each link. Because of this address reuse capability, link-local addresses are not determinate. To address this, hosts use a zone identifier that identifies the interface of the address or sending interface for a link-local destination. The syntax is address%zone_id.

For example, a link-local address for interface ID 24 on a Windows host could be:

Link-local IPv6 Address : fe80::8002:b44b:ca9e:5e09%24

Dynamic Routing

- Routing protocols have versions for IPv6 support
 - RIPng
 - BGP4+
 - OSPFv3
- FortiOS supports IPv6 versions of dynamic routing protocols

Like they did in IPv4, static routes in IPv6 have also become cumbersome to manage. Dynamic routing protocols help to ease this administrative burden.

Almost every IPv4 dynamic routing protocol has an IPv6 version or extension. There are still interior gateway protocols (IGPs) and exterior gateway protocols (EGPs), distance-vector-based, and link-state-based routing protocol algorithms.

Anycast & Multicast

FORTINET

What about addresses that aren't unicast?

IPv6 Anycast

- Packet to anycast address is routed to nearest interface
- Look like unicast addresses, but
- Assigned to two or more interfaces
 - Typically belonging to different hosts

An IPv6 anycast address is an address that's assigned to more than one interface (typically belonging to different nodes). A packet sent to an anycast address is routed to the nearest interface having that address, according to the routing protocol's measure of distance.

Anycast addresses are allocated from the unicast address space, so they can use any of the defined unicast addresses. What makes an anycast address different from unicast? It's configured on more than one interface. The nodes to which the address is assigned must be explicitly configured to know that the address is an anycast address.

IPv6 Multicast

- FF00::/8
- Binary flags
 - 0000 = permanent
 - 0001 = transient
- Scopes
 - Address indicates scope
 - FF01 Node
 - FF02 Link (like 224.0.0.1 on IPv4)
 - FF05 Site
 - FF08 Organization
 - FF0E Global (Internet)

FORTINET

25

An IPv6 multicast address identifies a group of nodes. A node may belong to any number of multicast groups.

In IPv6, multicast traffic operates like it does in IPv4. Multicast addresses have the FF00 prefix plus 112 bits in the group id. After the first 8 bits of the prefix (0xFF), the next four bits are the flags (the first 0x0 of the prefix) and indicate a permanent (0x0) or transient (0x1) address. The next four bits (the second 0x0 of the prefix) are the scope of the multicast group.

Example: IPv6 Multicast Scope

FF01:0:0:0:0:0:0:101

- All NTP servers on same **node** as sender

FF02:0:0:0:0:0:0:101

- All NTP servers on same **link** as sender

FF05:0:0:0:0:0:0:101

- All NTP servers at same **site** as sender

FF0E:0:0:0:0:0:0:101

- All NTP servers on Internet

The *meaning* of a permanently-assigned multicast address is independent of the scope value. In the example shown here, the *NTP servers* group is assigned a permanent multicast address with a group ID of 101 (in hexadecimal).

Non-permanently-assigned multicast addresses are meaningful only within a given scope. For example, a group identified by the non-permanent, site-local multicast address FF15:0:0:0:0:0:101 at one site is unrelated to:

- a group using the same address at a different site,
- a non-permanent group using the same group ID with different scope, and
- a permanent group with the same group ID.

Multicast addresses must not be used as source addresses in IPv6 packets or appear in any routing header.

Future of Address Management

FORTINET

We mentioned that IPv6 has some auto-configuration mechanisms to help configure your network devices with IPv6 addresses, and to avoid conflicts within each address scope.

Let's talk about them now.

Neighbor Discovery Protocol (NDP)

- Replaces ARP, ICMPv4 router discovery, and redirect
- Hosts and routers:
 - Resolve MAC to IPv6 address
 - Determine neighbor reachability
 - Detect link-layer address changes
- All Hosts:
 - Discover neighboring routers
 - Auto-configure addresses, prefixes, and other parameters
- All Routers:
 - Advertise their presence, on-link prefixes, and host configuration parameters
 - Redirect hosts if a better next-hop router exists for a destination

Within the link-local scope, hosts can use the Neighbor Discovery Protocol (NDP) to help configure their own IP. NDP replaces multiple things in IPv4:

- ARP
- ICMPv4 router discovery
- ICMPv4 redirect

Nodes (hosts and routers) use NDP to determine their neighbor nodes' link layer addresses – which neighbors are reachable and which are not, and which addresses have changed.

Hosts also use NDP to find neighboring routers. When a route — or the path to a router — fails, a host searches for functioning alternates.

NDP is defined in RFC 4861.

Configuring Addresses Beyond Link-Local

- Global/ISP/private network (site) addresses
- Three ways:
 - SLAAC
 - DHCPv6
 - Manually

Within the global/site scope, unicast addresses must be unique beyond the local link. There are three ways to do this:

- stateless address auto-configuration (SLAAC) (also called IPv6 auto-configuration, defined in RFC 4862)
- dynamic host configuration protocol v6 (DHCPv6)
- manually

SLAAC

- Stateless Address Auto-configuration
 - Why? Unlike DHCP, router doesn't remember list of host IPs
- No DHCP server required
- Link-local address generated from MAC address (EUI-64)
 - Requires /64 as link-local subnet
- Global address generated using prefix from router

You can use stateless auto-configuration, or SLAAC, when hosts don't need a specific predictable IP address, so long as it is unique and properly routable.

SLAAC automatically configures addresses by using NDP and the router. Unlike DHCPv6, SLAAC doesn't require any additional servers. Minimal (if any) configuration is required on the router. How?

SLAAC (cont.)

Generate a link-local address

1. Generate a tentative link-local address.
2. Join multicast groups.
3. Send neighbor solicitation message (NDP) to tentative address.
4. Check for duplicate addresses on link.

Generate a global unicast address

1. Send a router solicitation message to the all-routers multicast group. For each prefix with the autonomous flag on, the router generates a router advertisement (RA).
2. Generate a global unicast address based on an advertised prefix.
3. Check for duplicate addresses.

Let's examine the steps involved in SLAAC.

The first group of steps describes the stateless autoconfiguration of the link-local address.

The second group of steps describes stateless autoconfiguration of the global unicast address.

In SLAAC, the host generates its own addresses using a combination of locally available information (its MAC address) and information advertised by routers (the global prefix). So if there is no router, a host can only generate link-local addresses. But if you have a small LAN, that may be enough: local devices can use their link-local addresses to communicate.

Note that SLAAC doesn't tell the host about any DNS servers, however. If hosts require DNS and you don't want to configure it manually, how can you solve this? Or, what if you need to assign specific IP addresses to hosts?

Like with IPv4, you can also use DHCP with IPv6.

DHCPv6

- Control address assignments (leases)
- Give DNS settings and other options
- Link-local address used for DHCP messages using UDP
- DHCP servers receive messages using link-scope multicast
- DHCP relay for when server is not on the same link

DHCP for IPv6 (DHCPv6; RFC 3315) can be used when you need to assign a specific IP address to each host, or to provide DNS settings. (Although RFC 6106 defines DNS settings in RAs, this is not currently supported.) DHCPv6 can also provide other settings, query a node, or change its address.

This is stateful DHCPv6.

Clients and servers exchange DHCPv6 messages using user datagram protocol (UDP). DHCP servers receive messages from clients using a reserved, link-scoped multicast address. A DHCP client transmits most messages to this reserved multicast address, so that you don't need to configure the DHCP server address.

To allow a DHCP client to send a message to a DHCP server that is not attached to the same link, you can use a DHCP relay.

Note: The stateless DHCPv6 can provide additional configuration information, such as DNS recursive name servers or SIP servers, to the hosts that obtained its IPv6 addresses through auto-configuration (SLAAC) or manual addressing.

Manual Addressing

- If required (example: servers)

Of course, if auto-configuration or DHCP is not appropriate (such as with servers), manual configuration is still possible in IPv6, like it is in IPv4.

Configuring Interfaces on FortiOS

FORTINET

Now that we understand how auto-configuration and manual addressing is possible in IPv6, let's see how to do that on FortiOS.

FortiOS Manual Addressing and SLAAC

```
# config system interface
# edit "port1"
# config ipv6
# set ip6-address 2001:db8:1::254/64
# set ip6-allowaccess ping https ssh
# set ip6-send-adv enable
# config ip6-prefix-list ← RA
# edit 2001:db8:1::/64
# set autonomous-flag enable ← SLAAC
# set onlink-flag enable
```

FORTINET 35

To get started, configure an interface with an IPv6 address and prefix. Remember: SLAAC, if you're using it, requires /64.

In the example CLI configuration shown here, an interface on FortiOS is configured manually. Also in this example, SLAAC is enabled for clients by defining a network prefix that connected hosts can use to create a global address. Because FortiOS in NAT/route mode is an OSI Layer 3 router, FortiOS sends out router announcements (RAs).

Your IPv6-enabled devices will use this during their own SLAAC auto-configuration, and for other settings based on RA. They include one or more 64-bit prefixes, each with the autonomous flag enabled, indicating the address is in autonomous (or stateless) address configuration, and the onlink flag enabled, indicating that the address is assigned to the interface this advertisement was received on.

Note that the interface IPv6 configuration is a sub-branch of the interface CLI. You can configure a dual stack implementation by configuring the IPv4 address and configuring an IPv6 address in the sub-branch.

DO NOT REPRINT

© FORTINET

IPv6

The screenshot shows the FortiOS DHCPv6 Server configuration and the status of an Ethernet adapter. The configuration includes setting up a port, defining an IP range from 2001:db8:1::2222 to 2001:db8:1::2224, and enabling IPv6 on the system interface. A yellow arrow points from the configuration command to the status table, labeled "Advertise DHCPv6". The status table shows the adapter's configuration and lease information, including a highlighted lease for 2001:db8:1::2222.

```
# config system dhcp6 server
# edit 0
# set interface port1
# set dns-server1 2001:db8:1::254
# config ip-range
# edit 0
# set start-ip 2001:db8:1::2222
# set end-ip 2001:db8:1::2224

# config system interface
# edit port1
# config ipv6
# set ip6-address 2001:db8:1::254/64
# set ip6-allowaccess ping https ssh
# set ip6-send-adv enable
# set ip6-manage-flag enable
# set ip6-other-flag enable
```

Connection-specific DNS suffix	
Description	VMware Virtual Ethernet Adapter for VMnet1
Physical Address	00-50-56-c0-00-01
DHCP Enabled	No
Autoconfiguration Enabled	No
IPv6 Address	2001:db8:1::2222(pREFERRED) Tuesday, June 30, 2015 2:19:40 PM
Lease Obtained	Tuesday, June 30, 2015 2:19:40 PM
Lease Expires	fe80::8002:b44b:ca9e:5e09%24(pREFERRED) 10.0.1.1(PREFERRED)
Link-Local IPv6 Address	255.255.255.0
IPv4 Address	fe80::20c:29ff:fe42:22be%24
Subnet Mask	385896534
Default Gateway	fe80::20c:29ff:fe42:22be%24
DHCPv6 IAID	2001:db8:1::254
DHCPv6 Client DUID	00-50-56-c0-00-01-11-d3-28-10-78-9f-36-ee
DNS Servers	2001:db8:1::254
NetBIOS over Tcpip	Enabled

Advertise DHCPv6

FORTINET

36

What if you want your hosts to use DHCPv6, not SLAAC?

FortiOS can provide a DHCPv6 server, or you can provide your own.

Hosts will send a DHCPv6 request to the link-scope multicast address. A host uses stateful auto-configuration when it receives a router advertisement without any prefix information and you've enabled managed address configuration (additional addresses) and/or other stateful configuration (additional configuration parameters) flags. The response allocates an address from the range, and other configuration settings such as DNS servers.

FortiOS as DHCPv6/SLAAC Client

- **DHCPv6 client**

```
config system interface
  edit "port6"
 config ipv6
 set ip6-mode dhcp
 o Disable auto-configuration
 set autoconf disable
 o Renew lease
 exec interface dhcp6client-renew <interface_name>
```

- **SLAAC client**

- **Enable auto-configuration**
set autoconf enable
- **Disable RA**
set ip6-send-adv disable

37

Although it's less common, FortiOS can also be a DHCPv6 or SLAAC client.

To make FortiOS a DHCPv6 client, configure the interface to receive its global IPv6 address.

To make FortiOS a SLAAC client, configure the interface with `autoconf enabled` and `ip6-send-adv disabled`.

IPv6 Policies & Security Profiles

- Apply profiles like IPv4
- Most application layer protocols are independent of addressing
 - Same scans apply

Policy & Objects > IPv6

The screenshot shows the 'Security Profiles' section of the Fortinet Policy & Objects interface for IPv6. It lists various profile types and their current settings:

Profile Type	Setting
AntiVirus	disabled
Web Filter	WEB default
Application Control	APP default
CASI	CASI default
IPS	IPS default
Proxy Options	PROXY default
SSL/SSH Inspection	SSL certificate-inspection

Of course, once the interfaces are configured for IPv6, you can apply security profiles to IPv6 firewall policies in the same way as IPv4 firewall policies.

End-to-End Connectivity

FORTINET

Once you've configured the network interfaces on your FortiGate, with IPv4 the next step is often to configure firewall policies that apply network address translation (NAT).

IPv6 does have NAT for interoperation with IPv4, but NAT is not required by pure IPv6.

NAT postponed IPv4 address exhaustion. Firewalls also arguably originated with NAT masquerading. But NAT broke end-to-end connectivity, which has required workarounds such as NAT traversal in IPsec VPN.

IPv6 was designed to restore one of the original design goals of IPv4: end-to-end connectivity. So you won't always need NAT. Let's take a look.

DO NOT REPRINT

© FORTINET

IPv6

How Do We Support IPv4 and IPv6 Simultaneously?

- New IPv6 hosts still need to connect to legacy IPv4
- Addresses must be tunneled or translated
- Transition techniques
 - **Dual stack** – IPv4 and IPv6 coexist on the same device
 - **NAT64** and **DNS64** – Translation between IPv6 and IPv4 addresses
 - **6in4** – Encapsulate IPv6 traffic in IPv4 tunnel

FORTINET

40

Today, most of the Internet uses IPv4, and there will be many IPv4 hosts for a long time. It's not realistic to instantly turn on IPv6 and turn off IPv4. We are in a transition period. During this time, we need technologies to interconnect IPv6 and IPv4 hosts.

One of the ways we can do that is with NAT. So although IPv6 itself does not require NAT, it's still useful.

NAT64/DNS64

- NAT64/DNS64
 - IPv6 NAT and DNS translation for IPv4 connectivity
 - For IPv6 initialized traffic to an IPv4 network
 - Traffic flows using firewall policy with source IPv6 address and destination IPv4 address
- NAT64 implemented using:
 - config system nat64 (to set prefix, one for each vdom)
 - config firewall policy64 (for the forwarding policy)

NAT64 is a mechanism for IPv4-IPv6 transition and IPv4-IPv6 coexistence. Together with DNS64, these two mechanisms allow an IPv6-only client to initiate communications to an IPv4-only server. They also enable peer-to-peer communication between an IPv4 and an IPv6 node, where the communication is initiated when either end uses existing, NAT-traversal, peer-to-peer communication techniques, such as Interactive Connectivity Establishment (ICE).

Stateful NAT64 also supports IPv4-initiated communications to a subset of the IPv6 hosts, through statically configured bindings in the stateful NAT64, which could be achieved using VIP46 in FortiOS.

NAT64/DNS64

- DNS64 handled by FortiOS dnsproxy:
 - Normally queries for AAAA record are processed and reply is sent to client
 - If system nat64 has always-synthesize-aaaa-record, will query for A record and create AAAA from ipv6prefix

```
config system nat64
set status enable
set nat64-prefix 64:ff9b::/96
set always-synthesize-aaaa-record enable
```
- Define a prefix for the NAT64 translations (default 64:ff9b::/96)
 - Example: 12.20.120.12 >> 64:ff9b::0c14:ac0c /96

DNS64 is a mechanism for synthesizing AAAA resource records (RRs) from A RRs. The IPv6 address contained in the synthetic AAAA RR is algorithmically generated from the IPv4 address and the IPv6 prefix assigned to a NAT64 device.

DNS64 is defined in RFC 6052.

Example: NAT64/DNS64 policy

```
# config firewall policy64
# edit 0
# set srcintf "port1"
# set dstintf "port2"
# set srcaddr "all"
# set dstaddr "all"
# set action accept
# set schedule "always"
# set service "ANY"
# set logtraffic enable
```

This configuration example shows a sample NAT64 policy. The source interface is an IPv6-enabled interface and the destination interface is an IPv4-enabled interface.

NAT66

- NAT66 provides address independence at edge network
- IPv6 destination addresses:

```
config firewall vip6  
config firewall vipgrp6
```

- IPv6 policy and IP pool address:

```
config firewall policy6  
config firewall ippool6
```

NAT66 is a stateless IPv6-to-IPv6 network prefix translation (NPTv6) function, designed to provide address independence to the edge network. It is transport-agnostic with respect to transports that do not checksum the IP header. NAT66 provides a 1:1 relationship between addresses in the inside and outside prefixes, preserving end-to-end reachability at the network layer.

NAT66 is experimental and defined in RFC 6296. Note the IETF does not recommend the use of NAT technology for IPv6.

Tunneling

- Simple Internet Transition (SIT) tunnel
 - IPv6 to IPv4 tunnel, no security
- IPv4 to IPv6 tunnel (IPv6 tunnel in FortiOS)
 - IPv4 to IPv6 tunnel, no security
- IPsec Interface Mode VPNs
 - Using IPsec to secure IPv6-in-IPv4 tunnels

FortiOS implements several tunneling protocols that are part of the transition technologies, allowing IPv6 communication to tunnel across an IPv4 network. FortiOS implementation includes IPsec to secure IPv6 in IPv4 tunnels.

This mechanism is outlined in RFC 4891.

Connectivity Testing

FORTINET

Once IPv6 connectivity is configured – especially between IPv4 and IPv6 networks – you can use IPv6 versions of your usual connectivity testing commands.

IPv6 Troubleshooting Commands

```
# get router info6 routing-table  
# diagnose ipv6 route list  
# diagnose ipv6 neighbor-cache list  
# execute ping6-options ?  
# diag sniffer packet any 'ip6' 4
```

The diagnose command branch allows you to get status information and manually manipulate the IPv6 configuration.

In the route list, note the link-local and multicast prefixes.

In the neighbor-cache list, look for the auto-configuration address for both FortiOS and any host. Note how the MAC address is used in the auto-configuration addresses. Remember in IPv6 there is no ARP, the neighbor mechanism replaces this. From a Windows host you can view the neighbor-cache using the command netsh interface ipv6 show neighbors (or ip -6 neighbor show in Linux).

The packet sniffer supports IPv6. The following are example IPv6 filters:

- ip6 and host 2000:5374:7564:656e:7431::3000 to capture IPv6 host
- ip6 and net 2000::/8 to capture IPv6 prefix
- ip6 and tcp port 80 to capture TCP port number

Action by Message	Related Messages	Description
Destination unreachable	1 (codes 0-6)	Packet cannot be delivered for reasons other than congestion
Common errors	2	Packet too big
	3	Time exceeded
	4	Parameter problem
Ping	128	Echo request
	129	Echo reply
Neighbor Discovery Protocol (NDP)	133	Router Solicitation
	134	Router Advertisement
	135	Neighbor Solicitation
	136	Neighbor Advertisement
	137	Redirect
Multicast router discovery (MRD)	151	Multicast Router Advertisement
	152	Multicast Router Solicitation
	153	Multicast Router Termination

ICMPv6 (*Next Header* value 58) is similar to ICMP for IPv4. It is used by IPv6 nodes to report errors encountered in processing packets and to perform other internet-layer functions, such as diagnostics (ICMPv6 ping).

ICMPv6 is integral to IPv6. This table shows common IPv6 types and codes. The **Related Messages** column indicates the message type. Its value determines the format of the remaining data. The code field depends on the message type.

ICMPv6 messages are of two types: error messages or informational messages. Error messages are identified by a zero in the high-order bit of their message **Type** field values. Thus, error messages have message types from 0 to 127; informational messages have message types from 128 to 255.

ICMPv6 is defined in RFC 4443.

IPv6 over IPv4 IPsec

```
Student # show vpn ipsec phase2-interface testP2
config vpn ipsec phase2-interface
 edit "testP2"
 set phasename "test"
 set src-addr-type subnet6
 set dst-addr-type subnet6
 set src-subnet6 2001:db8:1::/64
 set dst-subnet6 2001:db8:2::/64
 next
end

Student # diagnose vpn tunnel list
list all ipsec tunnel in vd 0
-----
name=test ver=1 serial=1 10.200.1.1:0->10.200.3.1:0 igwv=static tun=intf mode=auto bound_if=2
proxyid_num=1 child_num=0 refcnt=6 ilast=1 olast=1
stat: rpx=7 txp=14 rxb=1064 txb=1120
dpd: mode=active on=1 idle=500ms retry=3 count=0 seqno=353291
natt: mode=none draft=0 interval=0 remote_port=0
proxyid=testP2 proto=0 sa=1 ref=2 serial=1
 src: 0:2001:db8:1::1/64:0
 dst: 0:2001:db8:2::1/64:0
 SA: ref=3 options=0000000e type=0 soft=0 mtu=1438 expire=43008 replaywin=2048 seqno=4
 llife: type=0l byres=0/0 timeout=43147/43200
 dec: spi=1f28c1ab esp=aes key=16 4fbcf04499a60053102299042f91a42a
 ah=sha1 key=20 81c93d8e89e827e6b5c0c14980e3ac08fd77607a
 enc: spi=aacda8ba esp=aes key=16 76128f48275eb44d22ff22976ab327fc
 ah=sha1 key=20 f45280054723345adbfcc8736652ffea47faa0056
 dec:pkts/bytes=3/240, enc:pkts/bytes=3/456
```

From a security perspective, we will focus on IPv6 tunneling over an IPv4 IPsec tunnel. To do this in FortiOS, create an IPsec interface mode tunnel, as with the regular site-to-site VPN configuration. Your Phase 2 selectors, routes, and firewall policies are all IPv6.

Review

- ✓ Show IPv6 settings on GUI
- ✓ Explain scope of different IPv6 addresses
- ✓ Compare stateless to stateful auto-negotiation
 - ✓ SLAAC
 - ✓ DHCPv6
- ✓ Transition technologies
 - ✓ NAT64, tunneling 6in4, dual stack
- ✓ Configure the FortiGate to announce an IPv6 prefix
- ✓ Create a NAT64 policy
- ✓ Diagnose broken IPv6 connectivity

In this lesson, we've looked at how to configure FortiOS in an IPv6 environment and enable features such as transition technologies and security profiles. We've also reviewed common diagnostic commands and new commands for IPv6 networks.