

Cisco Secure Firewall 7.x Basic Lab v3.0

Last Updated: 06-JANUARY-2022

About This Demonstration

This guide for this preconfigured demonstration includes:

- [Requirements](#)
- [About This Solution](#)
- [Topology](#)
- [Get Started](#)
- [Scenario 1: Configure FMC](#)
- [Scenario 2: Basic Configuration](#)
- [Scenario 3: FlexConfig](#)
- [Scenario 4: NAT and Routing](#)
- [Scenario 5: Prefilter Policies](#)

Requirements

The table below outlines the requirements for this preconfigured demonstration.

Table 1. Requirements

Required	Optional
• Laptop	• Cisco AnyConnect®

About This Solution

IT teams have been asked to manage security using a patchwork of siloed point products, starting with legacy next-generation firewalls (NGFW), which were created with a focus on application and bolted on best effort threat protection. As such, these legacy NGFWs are unable to provide an enterprise with the contextual information, automation, and prioritization that they need to handle today's modern threats.

Cisco Firepower is an integrated suite of network security and traffic management products, deployed either on purpose-built platforms or as a software solution. The system is designed to help you handle network traffic in a way that complies with your organization's security policy-your guidelines for protecting your network.

This allows the Cisco Firepower NGFW to evolve with a focus on enabling enterprises to stop, prioritize, understand, and automate responses to modern threats in real-time. Firepower NGFW is unique in its threat-focus, with a foundation of comprehensive network visibility, best-of-breed threat intelligence and highly-effective threat prevention to address both known and unknown threats. Firepower NGFW also enables retrospective security, through Advanced Malware Protection, that can "go back in time" to quickly find and remediate sophisticated attacks that may have slipped through defenses. This has led to a significant reduction in time-to-detection (TTD) for Cisco customers compared to industry averages.

In this lab you will build a multi-site network Next Generation Firewall (NGFW) solution at between a corporate and two branch sites. Using the Firepower Management Console (FMC) you will build High Availability NGFW's at the corporate site, and manage a branch. In this lab you will also configure a NGFW using the FDM (Firepower Device Manager). You will also configure remote access and site to site VPN's. You will also configure Cisco Threat Intelligence Director to accept and implement third party updates to your NGFW devices.

Topology

This content includes preconfigured users and components to illustrate the scripted scenarios and features of the solution. Most components are fully configurable with predefined administrative user accounts. You can see the IP address and user account credentials to use to access a component by clicking the component icon in the **Topology** menu of your active session and in the scenario steps that require their use.

Figure 1. dCloud Topology

Get Started

BEFORE PRESENTING

Cisco dCloud strongly recommends that you perform the tasks in this document with an active session before presenting in front of a live audience. This will allow you to become familiar with the structure of the document and content.

It may be necessary to schedule a new session after following this guide in order to reset the environment to its original configuration.

PREPARATION IS KEY TO A SUCCESSFUL PRESENTATION.

Follow the steps to schedule a session of the content and configure your presentation environment.

Initiate your dCloud session. [\[Show Me How\]](#)

NOTE: It may take up to 10 minutes for your session to become active.

For best performance, connect to the workstation with **Cisco AnyConnect VPN** [\[Show Me How\]](#) and the **local RDP client on your laptop** [\[Show Me How\]](#)

- Jump PC 1: **198.18.133.50**, Username: **administrator**, Password: **C1sco12345**

NOTE: You can also connect to the workstation using the Cisco dCloud Remote Desktop client [\[Show Me How\]](#). The dCloud Remote Desktop client works best for accessing an active session with minimal interaction. However, many users experience connection and performance issues with this method.

Scenario 1. Configure FMC

You have been assigned as the Field Engineer to implement the Firepower Management Center and Firepower Threat Defense appliances for your customer. You will now go through the configuration steps on the FMC to prepare it for managing the FTD appliance. In this scenario, your customer has performed the initial appliance load and bootstrap to get it on the network but has not completed any of the required configuration to move forward and use the appliance in production.

NOTE: Because the equipment you are working with in this lab is hosted in a remote virtual environment in dCloud, there are some aspects of initial device configuration that are not able to be experienced. This lab will step you through as closely as possible to a new FMC and FTD appliance being deployed as possible. The FMC virtual machine has been deployed as a VM, has had an IP address assigned to it, a certificate has been installed, and has been licensed. The FTD virtual machine, NGFW1, has been deployed as a VM and has an IP address assigned to its management IP address.

Steps

Quick Launch

1. This lab guide does not reference any connections using the Quick Launch.
2. If you would like to disable for the duration of the lab click on the [X] at the top right of the screen

FMC Access

1. Open the Firefox web browser using the link located on the desktop of the Jumpbox desktop.

The browser window opens the login page for the FMC by default.

To access the FMC manually in case the browser does not open by default, navigate to <https://fmc.dcloud.local> or click the **FMC** bookmark on the bookmark's toolbar of the Firefox browser.

2. Log in to the FMC using the credentials below and clicking the **Log In** button. The password may be saved in the browser. If so, then click the **Log In** button and proceed.

- Username: **admin**
- Password: **C1sco12345**

You are presented with the Summary Dashboard screen. There will not be many items with data on the screen as there are no devices added to the FMC at this point in the implementation.

NOTE: The menus across the top of the screen will be used in configuring the features and settings used by the devices managed from the FMC as well as reviewing event and security data being reported by devices the FMC manages. You will now use the System menu represented by the gear icon in the top right of the screen to make configuration changes for the FMC itself.

Configure FMC Settings

1. In the top right corner of the FMC user interface click the **System** menu represented by the gear icon and select **Configuration**

2. On the left window select **Information**

3. Information includes Model, Serial Number, Version etc., is displayed on this page.

The screenshot shows the "Management Interfaces" pane with the following details:

- Name: fmc.dcloud.local
- Product Model: Cisco Firepower Management Center for VMware
- Serial Number: None
- Software Version: 7.0.0
- Operating System: Cisco Firepower Extensible Operating System (FX-OS)
- Operating System Version: 2.10.1
- IPv4 Address: 198.19.10.120
- IPv6 Address: Disabled
- Current Policies: Health Policy
Initial_Health_Policy 2020-11-20 21:02:54
- Model Number: 66

At the bottom are "Refresh" and "Save" buttons.

4. Select **Management Interfaces** from the left window pane

5. Review the configuration items on this page but do not make any changes. This is where items such as the management interface IP address, routes, DNS hostname, DNS domain, DNS Server settings, and Remote Management Port are configured.

The screenshot shows the FMC Configuration interface. The 'Interfaces' section displays a table with one row for eth0, showing Management Traffic and Event Traffic. The 'Routes' section contains tables for IPv4 and IPv6 routes, both currently empty. The 'Shared Settings' section contains fields for Hostname (fmc.dcloud.local), Domains (dcloud.local), Primary DNS Server (198.19.10.100), Secondary DNS Server, Tertiary DNS Server, and Remote Management Port (8305). A 'How To' button is located at the bottom right of this section.

NOTE: In a customer deployment, you would obtain the hostname, domains, and DNS server settings from the customer and specify the values here so the FMC can resolve DNS names. The hostname is also important when dealing with certificates for the FMC as the common name of the certificate must match the hostname in order for the certificate to be recognized as valid.

6. On the left window pane select **Session Timeout**

The left navigation pane shows three options: 'Remote Storage Device', 'SNMP', and 'Session Timeout'. The 'Session Timeout' option is highlighted, indicating it is selected.

7. The session timeout for web browser access and SSH/console command line access to the FMC is controlled with this setting. Review the current settings that allow for 60 minutes of time to pass before logging the user out of the FMC web user interface and no timeout for the command line shell interface and then proceed with the next step of the lab.

The dialog box contains two sections: 'Browser Settings' and 'Shell Settings'. Under 'Browser Settings', 'Browser Session Timeout (Minutes)' is set to 60. Under 'Shell Settings', 'Shell Timeout (Minutes)' is set to 0.

8. On the left windows pane select **Time Synchronization**

NOTE: The FMC can function as a time source for managed devices. In this lab environment, the time and NTP settings are preconfigured to help ensure the lab environment is functional. In a customer deployment, you would configure these settings to have a reliable trusted customer time source added to the list of NTP servers to ensure the FMC has correct time.

9. Review the settings on the page, do not make any changes at this time, continue with the lab.

A screenshot of the 'Time Synchronization' configuration page. It shows the following settings:

- Serve Time via NTP: Enabled
- Set My Clock: Set by Local Configuration (radio button)
- Manually in Local Configuration: Via NTP (radio button, selected)
- Use the authenticated NTP server only: Unchecked
- + Add: A table for adding NTP servers. One entry is listed: 198.19.10.100 (Authentication: N/A).

10. Review the HTTPS certificate for the FMC. From the left window pane select **HTTPS Certificate**.

11. The current certificate being used by the FMC is shown. This is a certificate generated by the Certificate Authority in the lab and preconfigured for lab purposes. In a customer environment a best practice would be to replace the default self-signed certificate with a certificate generated by a trusted Certificate Authority. Review the settings and proceed with the lab.

A screenshot of the 'Current HTTPS Server Certificate' and 'HTTPS Client Certificate Settings' page.

Current HTTPS Server Certificate

Subject	commonName	countryName	localityName	organizationName	organizationalUnitName	stateOrProvinceName
	fmc	US	San Jose	SBG	TME	California
Issuer	commonName	domainComponent				
	ad1.dcloud.local	dcloud				
Subject Alternative Name	subjectAltName					
	DNS:fmc.dcloud.local, IP Address:198.19.10.120					
Validity	Not Before	Not After				
	Dec 21 20:23:28 2020 GMT	Dec 21 20:23:28 2022 GMT				
Version	3					
Serial Number	4E000000147E3E2CE375C58B71000000000014					
Signature Algorithm	sha256WithRSAEncryption					

HTTPS Client Certificate Settings

Enable Client Certificates

Save

NOTE: The FMC can generate a Certificate Signing Request (CSR) to submit to a Certificate Authority (CA) or if a certificate was already generated for the FMC it can be imported from this screen as well.

12. From the left window pane select **Email Notification**

13. You will now configure the FMC to send email notifications through the customer SMTP server. Use the following settings to configure Email Notification.

Mail Relay Host: **198.19.10.100**
Port Number: **25**
Encryption Method: **None**
From Address: fmc@dcloud.local

A screenshot of the Email Notification configuration dialog box. It contains the following fields:

- Mail Relay Host: 198.19.10.100
- Port Number: 25
- Encryption Method: None
- From Address: fmc@dcloud.local
- Use Authentication:

At the bottom right is a blue button labeled "Test Mail Server Settings".

NOTE: In your customer environment you will need to get the correct settings from the customer for the encryption method, port number, and authentication settings to use. In dCloud there is not an SMTP server currently implemented so clicking the Test Mail Server Settings will not succeed.

15. Configure SNMP on the FMC so that it can be polled by the customer's monitoring system for status and performance. From the left window panel select **SNMP**.

16. For the **SNMP Version** settings choose **Version 3** and click **Add User**

A screenshot of the SNMP configuration dialog box. It shows the following settings:

- SNMP Version: Version 3
- A red box highlights the "+ Add User" button.

The dialog also includes a table for managing users, with one row visible.

17. Configure the following SNMPv3 user settings

Username: **fmcsnmp**
Authentication Protocol: **SHA**
Authentication Password: **C1sco12345**
Verify Password: **C1sco12345**
Privacy Protocol: **AES128**
Privacy Password: **C1sco12345**
Verify Password: **C1sco12345**

The screenshot shows a configuration form for an SNMP v3 user. The fields are as follows:

Username	fmcsnmp
Authentication Protocol	SHA
Authentication Password	*****
Verify Password	*****
Privacy Protocol	AES128
Privacy Password	*****
Verify Password	*****

At the bottom right is a blue 'Add' button, which is highlighted with a red rectangular border.

18. Click **Add**

NOTE: In your customer environment you should use values provided to you from your customer to match their SNMP polling settings. A best practice is to use SNMPv3 with Authentication and Privacy protocols enabled and complex passwords

19. The SNMP v3 user will appear in the list. The FMC can be polled for health and performance statistics. Click **Save**

The screenshot shows a list of users under the 'SNMP Version 3' section. There is one entry:

Users	fmcsnmp	
-------	---------	--

FMC Device Health Monitoring

Here we will show you some monitoring features that were added in 6.7.

1. Go to System > Health > Policy

2. Edit the Initial_Health_Policy by clicking on the pencil icon
3. Click on CPU Usage (per core) and click Enabled On

4. Look at some of the other modules and note the status
5. Click on **Save Policy and Exit**
6. Click on apply policies

Policy Details			
Policy Name	Domain	Applied To	Last Modified
Initial_Health_Policy 2020-11-20 21:02:54 Initial Health Policy	Global	1 appliance 1 out-of-date	2021-09-29 03:50:58 Modified by "admin"

7. Select all devices and **Apply**

The screenshot shows the FMC interface with the following details:

- Name:** Initial_Health_Policy
- Description:** initial Health Policy
- Last Modified:** Wed Sep 29 04:05:21 2021

Below the configuration table, there is a list of selected items:

- Ungrouped (1 total)
- fmc.firebaseio.local
- 199.19.10.122 - Cisco Firepower Management Center for VMware v7.0.0

An **Apply** button is located at the bottom right of the configuration area.

Configure Scheduled Tasks

In this section you will configure the FMC to automate some tasks that can be run on a schedule. This will include updating the CRL (Certificate Revocation List), the VDB (Vulnerability Database), and configure a Backup

1. From the Jumphost login to the FMC admin/C1sco12345
2. Select the Gear Icon at the top right Tools > Scheduling

3. Click Add Task

4. Fill in the following:
 - a. Job Type: Download CRL
 - b. Schedule task to run: Recurring
 - c. Start On: (enter tomorrow's date)
 - d. Repeat Every: 1 Day
 - e. Run At: 10:00 pm
 - f. Job Name: Download CRL
 - g. Comment: Nightly download of CRL

New Task

Job Type: Download CRL

Schedule task to run: Once Recurring

Start On: April 22, 2021 America/New York

Repeat Every: 1 Days

Run At: 10:00 Pm

Job Name: DownloadCRL

Comment: Nightly download of CRL

Email Status To: [redacted]

Cancel **Save**

5. Click **Save**
6. You will see that the task has been added to calendar

22	23	24
DownloadCRL	DownloadCRL	DownloadCRL

7. Click Add Task
 - a. Job Type: Download Latest Update
 - b. Schedule task to run: Recurring
 - c. Start On: (enter tomorrow's date)
 - d. Repeat Every: 1 Days
 - e. Run at 10:30 pm
 - f. Job Name: Daily VDB Download
 - g. Update Items: Vulnerability Database
 - h. Comment: Download the latest copy of the VDB

New Task

Job Type: Download Latest Update

Schedule task to run: Recurring

Start On: April 22, 2021, America/New York

Repeat Every: 1 Days

Run At: 10:30 Pm

Job Name: Daily VDB Download

Update Items: Software, Vulnerability Database

Comment: Download the latest copy of the VDB

Email Status To: [redacted]

Cancel **Save**

i. Click **Save**

8. You will see the task added to your calendar

9. Click Add Task

- Job Type: Update URL Filtering Database (click OK to the warning regarding deploying the updates if prompted)
- Schedule task to run: Recurring
- Start On: (enter tomorrow's date)
- Repeat Every: 1 Days
- Run at: 9:00 pm
- Job Name: Daily URL DB Update
- Comment: Daily update for the URL filtering database

New Task

Job Type: Update URL Filtering Database

Schedule task to run: Once Recurring

Start On: May 15, 2021 America/New York

Repeat Every: 1 Days

Run At: 9:00 Am

Job Name: Daily URL DB Update

Daily update for the URL filtering database

Comment:

Email Status To:

h. Click **Save**

10. Click **New Task**

- a. Job Type: Deploy Policies
- b. Schedule task to run: Recurring
- c. Start On: (next tomorrow's date)
- d. Repeat Every: 1 Day
- e. Run At: 11:30 Pm
- f. Job Name: Policy Deployment
- g. Devices: All devices

New Task

Job Type: Deploy Policies

Schedule task to run: Once Recurring

Start On: May 15, 2021 America/New York

Repeat Every: 1 Days

Run At: 11:30 Pm

Job Name: Policy Deployment

Device: All devices

Skip deployment for up-to-date devices:

Daily policy deployment

Comment:

Email Status To:

h. Comment: Daily policy deployment

i. Click **Save** (If you receive an error stating no sensor(s) selected, click on **All devices** and try again)

11. Check the calendar

22	23	24
Dai URL DB Update	Dai URL DB Update	Dai URL DB Update
DownloadCRL	DownloadCRL	DownloadCRL
Daily VDB Download	Daily VDB Download	Daily VDB Download
Policy Deployment	Policy Deployment	Policy Deployment

12. Configuring Backup

a. Go to Gear Icon Backup/Restore

b. Click Remote Storage

- i. Storage Type: SSH
- ii. Host: 198.19.10.200
- iii. Directory: /var/tmp
- iv. Username: root
- v. Password: C1sco12345
- vi. Use for Backups: Check the box
- vii. Test

viii. Click **Save**

13. Click on the Gear Icon > Tools > Backup/Restore

14. Select Backup Profiles > Create Profile

The screenshot shows the 'Backup Management' interface with the 'Backup Profiles' tab selected. A red box highlights the 'Create Profile' button in the top right corner. The interface displays a message: 'There are no backup profiles currently defined. To create a profile, click "Create Profile".'

- a. Name: FMC Backup
- b. Back Up Configuration: Checked
- c. Back Up Events: Checked
- d. Back Up Threat Intelligence Director: Checked
- e. Click Save As New

The screenshot shows the 'Create Backup' dialog box. The 'Name' field is set to 'FMC Backup'. Under 'Storage Location', it shows 'ssh://198.19.10.200/var/tmp'. The 'Back Up Configuration', 'Back Up Events', and 'Back Up Threat Intelligence Director' checkboxes are checked. There are also fields for 'Email when complete' (unchecked), 'Email Address' (empty), and 'Copy when complete' (unchecked). At the bottom are 'Cancel', 'Save As New' (highlighted with a red box), and 'Start Backup' buttons.

Note: You have created a backup profile but have not created a backup schedule. Below is a picture of a scheduled Backup.

The screenshot shows the 'New Task' dialog box for creating a scheduled backup. The 'Job Type' is set to 'Backup'. The 'Schedule task to run' section shows 'Recurring' selected, with 'Start On' set to April 22, 2021, and 'Repeat Every' set to 1 week. The 'Run At' time is 2:00 AM. The 'Repeat On' days are Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, and Saturday. The 'Job Name' is 'Weekly FMC Backup'. The 'Backup Type' is 'Management Center'. The 'Backup Profile' is 'FMC Backup'. The 'Comment' field is empty. The 'Email Status To' field is empty. At the bottom are 'How To', 'Cancel', and 'Save' (highlighted with a red box) buttons.

Configure External Authentication

Your customer has requested that you configure the FMC to allow user accounts in their Active Directory instance to authenticate to the FMC. Specifically, any users in the IT group in AD should be logged int the FMC as an administrator. You will now configure the FMC to allow user accounts in the customer's Active Directory instance to authenticate to the FMC.

1. Click the **System** gear icon and select users

2. Select **External Authentication** and Add External Authentication Object

3. Use the following values to configure the External Authentication Object. If a value for a setting is not specified then leave the default value and do not modify it.
 - a. Authentication Method: LDAP
 - b. Name: dcloud-AD
 - c. Description: Active Directory
 - d. Server type: MS Active Directory
 - e. Primary Server: 198.19.10.100
 - f. Port 389

External Authentication Object

Authentication Method: LDAP

CAC: Use for CAC authentication and authorization

Name *: dcloud-AD

Description: Active Directory

Server Type: MS Active Directory

[Set Defaults](#)

Primary Server

Host Name/IP Address *: 198.19.10.100 ex. IP or hostname

Port *: 389

4. Click the Fetch DNs button and select DC=dcloud.DC=local as the Base DN
5. Enter the following
 - a. Username: **dcloud0\administrator**
 - b. Password: **C1sco12345**
 - c. Confirm Password: **C1sco12345**
 - d. Click **Show Advanced Options** and check

LDAP-Specific Parameters

Base DN *: DC=dcloud,DC=local

Fetch DNs

Base Filter:

User Name *: **dcloud0\administrator**

Password *: *********

Confirm Password *: *********

[Show Advanced Options](#)

Encryption: SSL TLS None

SSL Certificate Upload Path: [Browse...](#) No file selected.

User Name Template: %s

Shell User Name Template: %s

Timeout (Seconds): 30

NOTE: In your customer environment a user account (service account) dedicated for the FMC to query Active Directory should be used instead of the actual "administrator" account. No special permissions are required in AD for the account to function correctly. Additionally, it is a best practice to use encryption (Secure LDAP runs on port 636) if the customer's domain controllers have a certificate installed so that username and passwords are not being sent clear text through the network.

6. In the Attribute Mapping section click the **Fetch Attrs** button, and select **sAMAccountName** from the drop-down list
7. In the Shell Access Attribute field, enter **sAMAccountName** be aware of capitalization

Attribute Mapping

UI Access Attribute *	<input type="text" value="sAMAccountName"/>	<input type="button" value="Fetch Attrs"/>
Shell Access Attribute *	<input type="text" value="sAMAccountName"/>	

8. Expand the Group Controlled Access Roles

9. In the Administrator field enter the LDAP distinguished name of the IT group in Active Directory
a. **CN=IT,CN=Users,DC=dcloud,DC=local**

Group Controlled Access Roles (Optional)

Access Admin	<input type="text"/>
Administrator	<input type="text" value="=IT,CN=Users,DC=dcloud,DC=local"/>
Discovery Admin	<input type="text"/>

10. In **Group Member** Attribute field enter **member**

Group Member Attribute

Group Member URL Attribute

11. In **Shell Access Filter** click **Same as Base Filter**

12. In **Additional Test Parameters**

- a. Username: **rita**
b. Password: **C1sco12345**

13. Click **Test**

Additional Test Parameters

User Name	<input type="text" value="rita"/>
Password	<input type="password" value="*****"/>

*Required Field

[How To](#)

14. Click **Save**

15. Click the toggle setting under the Enabled column to change the setting from disabled (grey) to enabled (blue)

Name	Method	Enabled
1. dccloud-ADActive Directory	LDAP	<input checked="" type="checkbox"/>

16. Click **Save and Apply**

17. For External Authentication Click **Apply Changes**

18. In the top right corner of FMC user interface click the System menu represented by the gear icon and select Users

19. Look at the Users you will see admin and restapiuser

User Management					Create User
Username	Real Name	Roles	Authentication Method	Password Lifetime	
admin		Administrator	Internal	Unlimited	
restapiuser		Administrator	Internal	Unlimited	

20. Click on Admin and then logout

21. Test the Active Directory Login

- Username: **rita**
- Password: **C1sco12345**

22. Check the login

23. Click on the Gear Icon and select Users

24. Under Username you will now see **rita**

Username	Real Name	Roles	Authentication Method	Password Lifetime	
admin		Administrator	Internal	Unlimited	/
restapiuser		Administrator	Internal	Unlimited	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
rita		Administrator	External		/

25. Log out and login as **Admin/C1sco12345**

Creating an Access Control Policy

When an FTD appliance is added to the FMC, an ACP (Access Control Policy) must be selected to be applied to the FTD. In order to prepare for the FTD appliance being added to the FMC you will now create an ACP.

1. Click the Policies menu and select Access Control From the Access Control section

Policies	Devices	Objects	AMP	Intelligence
Access Control	SSL	Actions		
Access Control	Prefilter	Alerts		
Intrusion		Scanners		
Malware & File	Network Discovery	Groups		
DNS	Application Detectors	Modules		
Identity	Correlation	Instances		

2. Click **New Policy**
3. Configure the policy
 - a. Name: Base_Policy
 - b. Description: ACP for Corporate Network

New Policy

Name:

Description:

Select Base Policy:

Default Action:

Block all traffic
 Intrusion Prevention
 Network Discovery

NOTE: The Default Action setting instructs the FTD what to do if no rule in the ACP matches the packet. The "Block all traffic" setting is a default deny rule that blocks any packet not matching a rule in the ACP and is a security best practice. The "Intrusion Prevention" setting runs the packet through the Snort IPS engine and if the packet is not blocked by the IPS engine then the packet is allowed to pass through the firewall. The "Network Discovery" setting performs network discovery on the packet and hosts involved then allows the packet through the firewall.

4. Click **Save**

The policy saves and you are taken to the screen to make changes to the ACP. You will not make any changes at this time to the ACP. You have created it to assist with adding the FTD appliance as you must choose an ACP to assign to the FTD when it is added to the FMC.

Base_Policy

ACP for Corporate Network

Rules Security Intelligence HTTP Responses Logging Advanced

[Filter by Device](#)

#	Name	Source Zones	Dest Zones	Source Networks	Dest Networks	V
▼	Mandatory - Base_Policy (-)	There are no rules in this section. Add Rule or Add Category				
▼	Default - Base_Policy (-)	There are no rules in this section. Add Rule or Add Category				
Default Action						

Scenario 2. Basic Configuration

This exercise consists of the following tasks:

- Create objects needed for the exercise
- Modify the access control policy
- Create NAT policies
- Configure Branch1 FTD Using FMC
- Remote Deployment of Branch1 FTD
- Configure FTD Using FDM
- Deploy the Configuration changes
- Modify the network discovery policy
- Deploy the configuration changes

The objective of this exercise is to deploy a simple, but effective, NGFW configuration:

- Allow outbound connections, and block other connection attempts
- Perform file type and malware blocking on these outbound connections
- Provide intrusion prevention on these outbound connections

Steps

Create objects needed for the exercise

1. On the FMC, select **Objects > Object Management**.
2. Click **Add Network > Add Object**.

- a. For Name, enter **Lab_Networks**.
- b. Enter **198.18.0.0/15**. This includes all IP addresses used in the lab pod.

c. Click Network

d. Click **Save**.

Select **Interface** from the left navigation panel.

e. Click **Add > Security Zone**.

NOTE: There are two types of interface objects: security zones and interface groups. The key difference is that interface groups can overlap. Only security zones can be used in access control policy rules.

Create the Network Objects for the Security Zones that will be added to the interfaces.

Name	Type	Interface Type	Action Buttons
InZone	Security Zone	Routed	[Edit] [Delete] [Details]
OutZone1	Security Zone	Routed	[Edit] [Delete] [Details]
in_dummy_SZ	Security Zone	Routed	[Edit] [Delete] [Details]
out_dummy_SZ	Security Zone	Routed	[Edit] [Delete] [Details]

Name: OutZone Select **Routed** from the **Interface Type** drop-down menu and click **Save**

Create another Security Zone named **InZone1**.

- f. Name: **InZone1** Select **Routed** from the Interface Type drop-down menu click **Save**
- g. Create Security Zone named **InZone2, InZone3, InZone4**

Configure the FTD

3. On the Jumpbox click on the Putty Icon and select NGFW1 click **Load** and **Open**

4. Type Login: **admin** password: **C1sco12345**

```

login as: admin
Using keyboard-interactive authentication.
Password:
Last login: Mon Sep 20 21:07:03 UTC 2021 from 198.19.10.50 on pts/0

Copyright 2004-2021, Cisco and/or its affiliates. All rights reserved.
Cisco is a registered trademark of Cisco Systems, Inc.
All other trademarks are property of their respective owners.

Cisco Firepower Extensible Operating System (FX-OS) v2.10.1 (build 159)
Cisco Firepower Threat Defense for VMware v7.0.0 (build 94)

> 

```

5. Type: **configure manager add fmc.dcloud.local C1sco12345** and wait for the response

```

login as: admin
Using keyboard-interactive authentication.
Password:
Last login: Mon Sep 20 21:07:03 UTC 2021 from 198.19.10.50 on pts/0

Copyright 2004-2021, Cisco and/or its affiliates. All rights reserved.
Cisco is a registered trademark of Cisco Systems, Inc.
All other trademarks are property of their respective owners.

Cisco Firepower Extensible Operating System (FX-OS) v2.10.1 (build 159)
Cisco Firepower Threat Defense for VMware v7.0.0 (build 94)

> configure manager add fmc.dcloud.local C1sco12345
Manager successfully configured.
Please make note of reg_key as this will be required while adding Device in FMC.

> 

```

6. Login into the FMC **admin/C1sco12345**

7. Click on Devices > Device Management

The screenshot shows the FMC dashboard with various tabs like Overview, Analysis, Policies, Devices, Objects, AMP, and Intelligence. The 'Devices' tab is active. On the left, there's a summary dashboard with sections for Network, Threats, Intrusion Events, Status, Geolocation, QoS, and a plus sign. The 'Devices' menu on the right has several options: Device Management (which is highlighted with a red box), NAT (with sub-options like QoS, Platform Settings, FlexConfig, Certificates), VPN (with sub-options like Site To Site, Remote Access, Troubleshooting), and a 'Show the Last' dropdown set to 1 hour. At the bottom, there are links for Unique Applications over Time, Top Web Applications, and Top Client Applications Seen. A 'Report Designer' button is also visible.

8. Select Add and Device

9. Configure the following:

- a. Host: 198.19.10.81
- b. Display Name: NGFW1
- c. Registration Key: C1sco12345
- d. Group: None
- e. Access Control Policy: Base_Policy
- f. Smart Licensing: Select All

Host:
198.19.10.81

Display Name:
NGFW1

Registration Key:

Group:
None

Access Control Policy:
Base_Policy

Smart Licensing
Note: All virtual FTDs require a performance tier license.
Make sure your Smart Licensing account contains the available licenses you need.
It's important to choose the tier that matches the license you have in your account.
Click [here](#) for information about the FTD performance-tiered licensing.
Until you choose a tier, your FTDv defaults to the FTDv50 selection.

Performance Tier (only for FTDv 7.0 and above):
Select a recommended Tier
 Malware
 Threat
 URL Filtering

Advanced

Unique NAT ID:
[Redacted]

Transfer Packets

Cancel **Register**

Note: The IP Address 198.19.10.81 is the Management Interface address that terminates the SF Tunnel. It was pre-configured due to the limitations in the dCloud lab. In a customer environment you would configure the management address through the wizard.

10. Click Register

You will see the following during registration

11. Once NGFW has registered click on the Pencil icon to edit

12. Configuring the Interfaces. Click on the Pencil Icon on the **GigabitEthernet0/0** Line

- Name: **Outside or Outside_Interface**
- Enabled: **Checked**
- Security Zone: **OutZone**
- Click IPv4 Tab IP Address: **198.18.133.81 255.255.192.0** or **198.18.133.81/18**
- Click: **OK**

Edit Physical Interface

General IPv4 IPv6 Advanced Hardware Configuration

Name: **Outside_Interface**

Enabled Management Only

Description:

Mode: **None**

Security Zone:

Outzone

None
InZone
Outzone
New...
1300

(64 - 9000)

Propagate Security Group Tag:

Cancel **OK**

Edit Physical Interface

General IPv4 IPv6 Advanced Hardware Configuration

IP Type: **Use Static IP**

IP Address: **198.18.133.81/18**

eg. 192.0.2.1/255.255.255.128 or 192.0.2.1/25

Cancel **OK**

13. Configure **GigabitEthernet0/1** with the following values:

- a. Name: **in10**
- b. Enable: **Checked**
- c. Security Zone: **InZone1**
- d. IPv4: **198.19.10.1/24**
- e. Click **OK**

14. Configure GigabitEthernet02-04 as follows:

- a. GigabitEthernet0/2
 - i. Name: **in20**
 - ii. Security Zone: **InZone2**

iii. IP Address 198.19.20.1/24

b. GigabitEthernet0/3

- i. Name in30
- ii. Security Zone InZone3
- iii. IP Address 198.19.30.1/24

c. GigabitEthernet0/4

- i. Name in40
- ii. Security Zone InZone4
- iii. IP Address 198.19.40.1/24

15. Click **Save**

Configure the default route

1. If currently not on the page in the FMC, select **Devices > Device Management**. Click on the **pencil** icon to edit the **NGFW1** device settings.

The Interfaces tab should be selected. Confirm that the interfaces of **NGFW1** have Security Zones configured

Select **Routing > Static Route** and click the **Add Route** button.

Select **Outside_Interface** in the Interface field.

Select **any-ipv4** from available networks (This is the equivalent of a default route).

Click **Add**.

For Gateway click on the “+” icon to create a new object.

- a. Select the “+” sign next to the **Gateway*** pull down menu.
- b. Name the Object **HQ-WAN-GW** (You will be able to reuse this object later).
- c. Enter the Network IP Address: **198.18.128.1** (This is the outside interface of the Firewall facing the WAN).
- d. Click **Save**.

New Network Object

Name: FMC-HQ-WAN-GW

Description:

Network:
 Host Range Network FQDN
198.18.128.1

Allow Overrides

Add Static Route Configuration

Type: IPv4 IPv6

Interface*: outside

(Interface starting with this icon signifies it is available for route leak)

Available Network C +

11.11.60.0-24
11.11.61.0-24
11.11.62.0-24
11.11.63.0-24
11.11.64.0-24
198.19.0.0-16

Selected Network
any-ipv4

Gateway*: HQ-WAN-GW +

Metric:
1
(1 - 254)

Tunneled: (Used only for default Route)

Route Tracking:
 +

Click **OK** to add the Static Route Configuration.

Add another static route to the **11.11.60.0 Network** with a Gateway: **198.18.133.60**

Interface: Outside_Interface

Available Networks select

Network: 11.11.60.0/24

Network	Interface	Leaked from Virtual Router	Gateway	Tunneled	Metric	Tracked
▼ IPv4 Routes						
11Network	Outside_Interface		196.16.133.60	false	1	
any-ipv4	Outside_Interface		HQ_WAN-GW	false	1	
▼ IPv6 Routes						

Click **Add**

Click **Save**.

Modify Network Discovery Policy

The default network discovery policy is configured to discover all applications, both internal and external. We will want to add host and user discovery. In a production environment, this can exceed the FMC Firepower host license. For this reason, it is best practice to modify the policy.

1. From the menu, select **Policies > Network Discovery**.

- Click the **pencil icon** to the right to edit the existing rule.
- Check the **Users** checkbox. The Hosts checkbox will auto-check.
- Delete both **0.0.0.0/0** and **::/0**.

Select **Lab_Networks** click **Add** and **Save**

The screenshot shows the 'Edit Rule' dialog box. The 'Discover' tab is selected. Under 'Discover', the 'Hosts' checkbox is checked. Under 'Networks', the 'Available Networks' section has a search bar labeled 'Search by name or value' (1) and a list of networks including 'any', 'Extranets', 'IPv4-Private-All-RFC1918', and several IP ranges like '11.11.60.0-24'. To the right of this is a '+' button and an 'Add' button (2). The 'Networks' section contains a list box with 'Lab_Networks' selected, which is highlighted with a red border. Below the lists are 'Enter network address' and 'Add' input fields. At the bottom are 'Cancel' and 'Save' buttons.

Add and Excluded Network

- Click **Add Rule**
- Click **Exclude**
- Under the Networks Box

- i. Type 11.11.60.0 **Add**
- ii. This will add a network that is excluded from **Network Discovery**

Click **Save**.

Click **Deploy** in the upper right-hand corner of the FMC.

- a. Check the box for the NGFW(s) device and expand the list to see the details. The page should look similar to the following picture. As of version 6.2.3 you will be alerted if there is a SNORT interruption. In addition, you will see what will cause the interruption. If you wish to deploy later, you can click the cancel button.

Device	Modified by	Inspect Interruption	Type	Group	Last Deploy Time	Preview	Status
NGFW1	admin	<input checked="" type="checkbox"/> Yes	FTD		Sep 21, 2021 1:27 PM		Pending

Click Preview to confirm that **NGFW settings**, interface and static route configuration will be modified.

Changed Policies	Deployed Version	Version on FMC	Modified By
Interfaces Routing Virtual Router (Global) Static Route IPv4 Access Control Policy Objects	Objects: Network Object: Lab_Networks Network: 198.18.0.0/15 Name: Lab_Networks		

- b. Click **Deploy**.
- c. Click the icon to the right of the Deploy link in the upper right-hand corner of the FMC. Wait until the deployment is complete.

Testing Network Connectivity

1. Open a Putty session to the Inside Linux Server root/C1sco12345

a. Type ping 198.18.133.200

- i. You will see that Ping is not working

```

root@inside:~#
login as: root
root@198.19.10.200's password:
Last login: Tue Mar  9 16:43:14 2021 from 198.19.10.50
[root@inside ~]# ping 198.18.133.200
PING 198.18.133.200 (198.18.133.200) 56(84) bytes of data.
^C
--- 198.18.133.200 ping statistics ---
41 packets transmitted, 0 received, 100% packet loss, time 39999ms
[root@inside ~]#

```

2. Troubleshooting Click on Devices Device Management

3. Click the Troubleshoot Icon for NGFW1

The screenshot shows a list of two entries under the 'Ungrouped (2)' category. Both entries are labeled 'NGFW1'. The first entry has the IP address '198.19.10.81 - Routed' and the second has '198.18.133.11 - Routed'. Both are associated with 'FTDv for VMware', version '7.0.0', and 'N/A'. The first entry is under 'Base, Threat (3 more...)' and 'Base_Policy'. The second entry is under 'Base, Threat (2 more...)' and 'T0 Access Control Policy'. A context menu is open for the second entry, with 'Delete' highlighted by a red arrow.

4. Click on the View System & Troubleshoot Details
5. Select Advanced Troubleshooting
6. Select **Packet Tracer**

The screenshot shows the 'Advanced Troubleshooting' page for 'NGFW1'. It includes tabs for 'File Download', 'Threat Defense CLI', 'Packet Tracer' (which is highlighted with a red box), and 'Capture w/Trace'.

7. Configure the following:
 - a. Packet type: **ICMP**
 - b. Source: **198.19.10.200**
 - c. Destination: **198.18.133.200**
 - d. Interface: **in10**
 - e. Type: **8 (Echo Request)**
 - f. Code: **0**

The screenshot shows the '8 (Echo Request)' configuration page. It includes tabs for 'File Download', 'Threat Defense CLI', 'Packet Tracer' (selected and highlighted with a red box), and 'Capture w/Trace'. The configuration fields include: 'Packet type: ICMP', 'Source: IP address (IPv4) 198.19.10.200', 'Destination: IP address (IPv4) 198.18.133.200', 'Interface: in10', 'Type: 8 (Echo Request)', 'Code: 0', and 'Start' (highlighted with a red box).

NOTE: For the “Type” field, you may need to place the cursor in the field and hit the down arrow key on the keyboard to populate the drop-down menu with all the choices so you can select 8. Also, the “Code” field is immediately to the right of the “Type” field but may not display clearly. Be sure to populate the Code field with a 0 as it is a required field to run a packet trace for ICMP.

8. Click **Start**
9. Look at the **Output Phase 3 ACCEST-LIST**
 - a. Result: **DROP**
 - i. Packet was dropped by **DEFAULT ACTION RULE** which means it didn't match any rules such as **ALLOW**

Modify Access Control Policy

1. Click on **Policies > Access Control**
2. Double-click on **Base_Policy** or Click the **Pencil Icon** to edit the policy
 - a. Note that the only rule configured is the **Default Action Block All Traffic**
3. Click **Add Rule**
 - a. Name: **Allow ICMP**
 - b. Action: **Allow**
 - c. Insert: **into Default**
 - d. Zones:
 - i. Source: All InZones (**InZone1, InZone2, InZone3, InZone4**)
 - ii. Destination: All InZones and Outzone
 - e. Networks: **Leave any any for now**
 - f. Ports under Selected Destination Ports Click on Protocol click on **ICMP**

The screenshot shows the 'Ports' tab of a policy configuration. On the left, there's a list of available ports: AOL, BitTorrent, DNS_over_TCP, DNS_over_UDP, FTP, HTTP, HTTPS, and IMAP. Two buttons are visible: 'Add to Source' and 'Add to Destination'. The 'Selected Source Ports' section contains 'any'. The 'Selected Destination Ports' section also contains 'any'. Below these sections are buttons for 'Protocol' (set to 'TCP (6)'), 'Port', 'Enter a', 'Add', and another 'Protocol' button (also set to 'TCP (6)'). A red arrow points to the second 'Protocol' button.

- g. When box come up Type: **Any** and **Add**

The modal dialog is titled 'Select ICMP type and code'. It contains two dropdown menus: 'Type:' (set to 'Any') and 'Code:' (with a placeholder 'Select a code'). At the bottom are 'Cancel' and 'Add' buttons, with 'Add' being highlighted with a red border.

- h. Click **Add** and **Save**

NOTE: Rules are divided into sets within a policy. Two sets are predefined:

Mandatory rules, which take precedent over rules of child policies

Default rules, which are evaluated after the rules of child policies.

In this exercise, you will not create a child policy, but you will use the default rule set as a convenient way of making sure this rule is evaluated last.

4. Your ACP should Look as follows:

The screenshot shows the Cisco ACP Rules interface. At the top, there are tabs for Rules, Security Intelligence, HTTP Responses, Logging, and Advanced. The Rules tab is selected. The header includes fields for Prefilter Policy (Default Prefilter Policy), SSL Policy (None), and Identity Policy (NGFWIdentityPolicy). Below the header, there are filters for Device, Search Rules, Show Rule Conflicts, Add Category, and Add Rule. The main table has columns for #, Name, Source Zones, Dest Zones, Source Networks, Dest Networks, VLAN Tags, Users, Applications, Source Ports, Dest Ports, URLs, Source Dynamic Attributes, Destination Dynamic Attributes, Action, and various icons for edit, delete, and search. Under 'Mandatory - Base_Policy (-)', there are no rules. Under 'Default - Base_Policy (1-1)', there is one rule: 'Allow ICMP' from 'inZone1, inZone2, inZone3, inZone4' to 'inZone1, inZone2, inZone3, (2 more...)' with 'Any' for all other fields, and an 'Allow' action. The 'Dest Ports' column for this rule is highlighted with a red box.

5. Create a Rule that allows for Outbound Connectivity

- Name: **Allow Outbound**
- Zone: **All InZones to OutZone**
- Source Networks: **Lab_Networks**
- Source Create **Corporate_LAN** (198.19.10.0/24)

The screenshot shows the Cisco ACP Networks tab. The top navigation bar includes Zones, Networks, VLAN Tags, Users, Applications, and Ports. The Networks tab is selected. On the left, there's a sidebar with tabs for Networks and Geolocation. The main area shows a list of available networks under 'Available Networks' with a search bar containing 'Q, Lab'. To the right of the search bar is a '+' button. Below the search bar, there are two buttons: '+ Add Object' (highlighted with a red box) and '+ Add Group'. A blue callout box points to the '+ Add Object' button with the text 'Add to Destination'. The 'Lab' entry is selected, and its details are shown in a modal window at the bottom.

New Network Object

Name	<input type="text" value="Corporate_LAN"/>
Description	<input type="text"/>
Network	<input type="radio"/> Host <input type="radio"/> Range <input checked="" type="radio"/> Network <input type="radio"/> FQDN <input type="text" value="198.19.10.0/24"/>
<input type="checkbox"/> Allow Overrides	
<input type="button" value="Cancel"/> <input style="background-color: red; color: white; border: 1px solid red;" type="button" value="Save"/>	

- e. Ports add to Destination: **HTTP/S, & FTP**
- f. Inspection: **Demo Intrusion Policy and Demo File Policy (read the note about Snort 2 and Snort 3)**
- g. Logging: **End of the Connection**
- h. Click **Add**

NOTE: The demo intrusion and file policies were pre-configured to save you time. See Appendix 1 in the Firepower Advanced Lab Guide v2.7 for instructions on how to create these.

Mandatory - Base_Policy (-)													
Default - Base_Policy (1-2)													
1	Allow ICMP	InZone InZone1 InZone2 InZone3 InZone4	OutZone InZone1 InZone2 InZone3 (2 more...)	Any	Any	Any	Any	Any	ICMP (1)	Any	Any	Any	Allow
2	Allow Outbound	InZone1 InZone2 InZone3 InZone4	OutZone	Lab_Networks Corporate_LAN	Any	Any	Any	Any	FTP HTTP HTTPS	Any	Any	Any	Allow

6. Select the HTTP Responses tab.

Rules Security Intelligence HTTP Responses Logging Advanced														Prefilter Policy: Default	Prefilter Policy: None	SSL Policy: None	Identity Policy: NGFWIdentityPolicy
Filter by Device <input type="text"/> Search Rules														<input type="checkbox"/> Show Rule Conflicts	<input type="button" value="Add Rule"/>	<input type="button" value="Add Category"/>	<input type="button" value="Add Rule"/>
Mandatory - Base_Policy (-)																	
There are no rules in this section. Add Rule or Add Category																	
Default - Base_Policy (1-2)																	
1	Allow ICMP	InZone InZone1 InZone2 InZone3 InZone4	OutZone InZone1 InZone2 InZone3 (2 more...)	Any	Any	Any	Any	Any	ICMP (1)	Any	Any	Any	Allow				
2	Allow Outbound	InZone1 InZone2 InZone3 InZone4	OutZone	Lab_Networks Corporate_LAN	Any	Any	Any	Any	FTP HTTP HTTPS	Any	Any	Any	Allow				

- 7. Select **System-provided** from the Block Response Page drop-down list.
- 8. Select the **Advanced** tab.

- a. Click the **pencil** icon to edit the **Transport/Network Layer Preprocessor Settings**.
 - i. In the Maximum Active Responses text field, enter **25**
 - ii. Click **OK**.

NOTE: Setting Maximum Active Responses to a value greater than 0 enables the Intrusion Policy drop (IPS) rules that drop packets to send TCP resets to close the connection. Connections that do not trigger an IPS drop will be reset by the FTD if "block with reset" is applied to the rule regardless of the settings of Maximum Active Responses or if it is a LINA-only drop such as a Fastpath block. Typically, both the client and server are sent TCP resets. With the configuration above, the system can initiate up to 25 active responses (TCP Resets) if it sees additional traffic from this connection.

In a production deployment, it is probably best to leave this set to the default. Then no resets are sent, and the malicious system will not know that it has been detected. But for testing and demonstrations, it is generally better to send resets when packets match drop rules.

9. Click **Save** to save the changes to the access control policy.
10. Create a Rule allow Outbound DNS
 - a. Name: **Allow Approved DNS outbound**
 - b. Zones: **All InZones to OutZone**
 - c. Networks
 - i. Click [+] on the Available Networks Add Object

1. Name: **host-ad1**
2. Description: **Active Directory and DNS server**
3. Network: Host: **198.19.10.100**

4. Save

- ii. Click [+] on the Available Networks Add Group
 1. Name: **Authorized-Internal-DNS-Servers**
 2. Description: **Internal DNS servers that are authorized to query external DNS**
 3. Network Objects: **host-ad1** and **Add**
 4. **Save**
- iii. Available Networks select **Authorized-Internal-DNS-Servers add to Source**
- iv. Click Ports tab, select **DNS_over_TCP** and **DNS_over_UDP** ports then click **Add to Destination**
- v. **Click Add**

Policy ID	Action	Source Zone	Dest Zone	Source Networks	Dest Networks	VLAN Tags	Users	Applications	Source Ports	Dest Ports	URLs	Source Dynamic Attributes	Destination Dynamic Attributes	Actions
1	Allow	InZone1 InZone2 InZone3 InZone4	InZone1 InZone2 InZone3 (2 more...)	Any	Any	Any	Any	Any	Any	ICMP (1)	Any	Any	Any	
2	Allow	InZone1 InZone2 InZone3 InZone4	OutZone	Lab_Networks	Corporate_LAN	Any	Any	Any	Any	FTP HTTP HTTPS	Any	Any	Any	
3	Allow	InZone1 InZone2 InZone3 InZone4	OutZone	Authorized-Internal-DNS-Servers	Any	Any	Any	Any	Any	DNS_over_TCP DNS_over_UDP	Any	Any	Any	

- vi. **Click Save**

Create NAT Policy

2. From the menu, select **Devices > NAT**.

Click the New Policy button, and select Threat Defense NAT.

2. For Name, enter **Default PAT**.
3. Select the **NGFW(s)**. Click **Add to Policy** and then click **Save**.
 - a. Wait for the policy to open for editing.
4. Click Add Rule.
5. Select **In Category** and **NAT Rules After** from the Insert drop-down lists.
 - a. This will ensure that this rule will be evaluated after the auto-NAT (object NAT) rules.

6. Select **Dynamic** from the **Type** drop-down list.
 - a. You will be at the **Interface Objects** tab.
 - i. Select **InZone1** and click **Add to Source**.
 - ii. Select **OutZone** and click **Add to Destination**.
7. Select the **Translation** tab.
 - a. Select **Corporate_LAN** from the Original Source drop-down list.
 - b. Select **Destination Interface IP** from the Translated Source drop-down list.
 - c. Click **OK** to save the NAT rule.
8. Create NAT rules for the following:
 - a. InZone2, InZone3, InZone4 as Source
 - b. Outzone as the Destination
 - c. Original Source **Any**
 - d. Translated Source **Destination Interface IP**
9. Click **Save** to the NAT Policy.

Deploy the Changes and Test

1. Deploy the Changes to NGFW1 (Ignore the Warnings they relate to the fact that InZone is not currently defined to an Interface)
2. Test Connection from the **Inside Linux Server**
 - a. If your session is not open use Putty Login **root/C1sco12345**
 - i. Type **ping Outside** (198.18.133.200) **Should Succeed** this confirms the ICMP
 - ii. Type **wget cisco.com** **Should Succeed** this confirms NAT and Routing
 - iii. Type **wget outside** **Should Succeed**
 - iv. Type **ftp outside** Login as **guest**, password **C1sco12345**
 1. Enter **cd ~root**. You should see the following message: **421 Service not available, remote server has closed connection.** This confirms that IPS is working.

NOTE: If the FTP session hangs, you probably forgot to enable active responses in the access control policy. You need not fix this, as long as you remember to expect this behavior.

2. Type **quit** to exit FTP.
2. In the FMC, select **Analysis > Intrusions > Events**.

NOTE: Observe that **Snort rule 336 was triggered**. In the Demo Intrusion Policy, the rule state for this rule is set to Drop and Generate Events. This rule is disabled in the system-defined intrusion policies such as Balanced Security and Connectivity.

The screenshot shows a search results page titled "Events By Priority and Classification". At the top right, it says "2020-09-15 11:12:44 - 2020-09-15 12:12:44 Expanding". Below the title, there are tabs for "Drilldown of Event, Priority, and Classification", "Table View of Events", and "Packets". A search bar at the top left contains the placeholder "Jump to...". The main area displays a single event in a table:

Message	Priority	Classification	Count
PROTOCOL-FTP CWD -root attempt (1:338:17)	medium	Potentially Bad Traffic	1

NOTE: In a production environment, if you run into a situation where events are not appearing, the first thing you should check is the time synchronization between the NGFW and FMC. However, in this lab, it is more likely to be an issue with the eventing processes. If this happens, try restarting these processes as follows.

On the NGFW CLI run the following command.

```
pmtool restartbytype EventProcessor
```

From the Jumper desktop, connect to the **FMC** using the pre-defined PuTTY session. Login as **admin/C1sco12345** and run the following commands.

```
sudo pmtool restartbyid SFDataCorrelator
```

```
sudo pmtool restartbyid sftunnel
```

NOTE: The sudo password is **C1sco12345**

3. **Click the arrow** on the left to drill down to the table view of the events. Observe that details of the event are presented.
 - a. **Click the arrow** on the left of the event to drill down further. Note that you are presented with extensive information, including the details of the Snort rule.
 - b. **Expand the Actions** and note that you could disable the rule from here - but do not!
4. Test the file and malware blocking capabilities. These Wget commands can be cut and pasted from the file on the Jump desktop called Strings in order to cut and paste the text.
5. From the **Inside Linux Server** Login root/C1sco12345
 - a. As a control test, use WGET to download a file that is not blocked. **wget -t 1 outside/files/ProjectX.pdf. This should succeed.**
 - b. Next use WGET to attempt to download the file blocked by type: **wget -t 1 outside/files/test3.avi.**

NOTE: Very little of the file is downloaded. This is because the NGFW can detect the file type when it sees the first block of data. The Demo File Policy is configured to block AVI files.

- c. Finally use WGET to attempt to download malware. **wget -t 1 outside/files/Zombies.pdf.**

NOTE: About 99% of the file is downloaded. This is because the NGFW needs the entire file to calculate the SHA. The NGFW holds onto the last block of data until the hash is calculated and looked up. The Demo File Policy is configured to block malware detected in PDF files.

6. In the FMC, select **Analysis > Files > Malware Events**.

- Observe that one file, **Zombies.pdf**, was blocked.
- Click the arrow on the left to drill down to the table view of the events. Note that the host **198.19.10.200** is represented by a red icon. This is the Inside Linux Server. The red icon means the host has been assigned an indication of compromise.

The screenshot shows the 'Malware Summary' page in the Cisco FMC. The event listed is:

- Action: Custom Detection Block
- Sending IP: 198.18.133.200
- Receiving IP: 198.19.10.200
- Port: 80
- SSL Status: Unknown (Unknown)
- User: No Authentication Required
- Event Type: Threat Detected in Network File Transfer
- Event Subtype: W32.Zombies.NorA Virus
- File: Zombies.pdf

NOTE: The action is reported as Custom Detection Block, instead of Malware Block. This is because we added Zombies.pdf to the custom detection list, just in case the lab has issues connecting to the cloud. See Appendix 1 for details.

As an alternative, you can try the following from the inside Linux server:

```
wget -t 1 outside/malware/Buddy.exe
```

This should be reported as a *Malware Block*. However, in this particular lab environment, the cloud lookup may fail. Therefore, the file may not be blocked.

Click on the red computer icon. This will open the host profile page. Look over this page and then close it.

From the menu, select **Analysis > Files > File Events**. You should see information about all 3 file events.

The screenshot shows the 'File Summary' page in the Cisco FMC. The table displays the following file events:

Category	Type	Disposition	Action	Count
PDF files	PDF	Unknown	Malware Cloud Lookup	1
Executables	MSDOS	Malware	Malware Block	1
PDF files	PDF	Custom Detection	Custom Detection Block	1
Multimedia	RIFF		Block	1

NOTE: You can drill down if you wish.

Static NAT Policy for FMC

NOTE: We are performing this task now, but this NAT Policy will not be used until Branch 1 is brought online in a later section.

The FMC is behind the **NGFW1**, which is acting as a NAT device. We need to build a static NAT Policy so that the Branch FTD will be able to communicate with the HQ-FMC.

1. Go to Device > NAT > **Default PAT** > Click on Add Rule.

- NAT Rule: Select **Auto NAT Rule**.
- Under Interface Objects, select **InZone1** and **Add to Source**.

- c. Select **OutZone** and **Add to Destination**.
- d. Under Translation click the **(+)** sign and add the name **FMC_Private**.
 - i. For Host enter **198.19.10.120** (This is the address of the HQ-FMC).
- e. Click **Save**.

2. Click on the **(+)** sign again and add the name **FMC_Public**.
 - a. For Network enter **198.18.133.120** (An Address on the WAN network).

3. For Original Source Select **FMC_Private**
4. For Translated Source Select **FMC_Public**
5. Click **OK**

Add NAT Rule

NAT Rule: Auto NAT Rule

Type: Static

Enable

Interface Objects Translation PAT Pool Advanced

Original Packet	Translated Packet
Original Source: FMC_Private	Translated Source: FMC_Public
Original Port: TCP	Translated Port:

Cancel **OK**

NAT Rules Before							
Auto NAT Rules		Type	InZone	OutZone	Source	Destination	Dnat
1	X	Static	InZone1	OutZone	FMC_Private	FMC_Public	Dnat
2	X	Dynamic	InZone1	OutZone	Corporate_LAN	Interface	Dnat
3	X	Dynamic	InZone2	OutZone	any	Interface	Dnat
4	X	Dynamic	InZone3	OutZone	any	Interface	Dnat
5	X	Dynamic	InZone4	OutZone	any	Interface	Dnat

NOTE* The screenshot above shows the Auto NAT and NAT Rules After. Your screen may vary

6. Click **Save** at the top of the web page.
7. Create an Inbound Access List for the Private FMC modifying the Access Control Policy **Base_Policy**.
 - a. Select **Policies > Access Control Policies**.
 - b. Click on the pencil icon by **Base_Policy**.
 - c. Add rule called **FMC_Static_NAT**.
 - d. Action **Allow**.
 - e. Source Zone: **Outzone** Destination: **InZone1**.
 - f. Destination networks **FMC_Private**.
 - g. Inspection Tab.
 - i. **Intrusion Policy Demo: Intrusion Policy**.
 - ii. **File Policy: Demo File Policy**.
8. Click **Add** and **Save**.
9. Click **Deploy (Ignore the Warnings)**
10. Open a Putty Connection to the **Outside Linux Server**.
 - a. Login as **root/C1sco12345**
 - b. Ping **198.18.133.120** (Outside NAT Address of the FMC).
 - c. Use **Ctrl + C** to stop the pinging.

- d. Minimize the Putty session.
11. Open a Putty Connection to **Inside Linux Server root/C1sco12345**
- a. Ping **11.11.60.1**
 - b. This verifies the second static route that you configured.
12. Optional*****
- a. Telnet 11.11.60.1 **admin/C1sco12345**
 - i. This should Fail What would be the reason? Use Packet Tracer to find the issue

We have now deployed a FTD at the Corporate site and tested the Access Control, NAT and Intrusion policy

Adding FTD Branch 1 to FMC

1. Earlier we created a Static NAT entry for the FMC: **198.18.133.120**.

 - a. Now we will configure NGFW Branch 1 so it will also be managed by the FMC.

2. On the Jump PC Open the Putty Connection to **NGFWBR1** (198.18.133.42 : 22) Login **admin** Password **C1sco12345**

Type **show managers**

- a. If the response is No managers configured or Managed Locally we need to configure for FMC management

Type the following command **configure manager add 198.18.133.120 C1sco12345 abcde**

- b. If there is a question type **yes**.


```
> configure manager add 198.18.133.120 C1sco12345 abcde
If you enabled any feature licenses, you must disable them in Firepower Device Manager before deleting the local manager.
Otherwise, those licenses remain assigned to the device in Cisco Smart Software Manager.
Do you want to continue[yes/no]: yes
Manager successfully configured.
Please make note of reg_key as this will be required while adding Device in FMC.

>
```

NOTE: You need to add the FMC's NAT Address and also a specific NAT ID (in this case abcde). The NAT ID will need to match with the NAT ID on the FMC when you go through the NGFW registration process.

Go back to the FMC webpage and go to Devices > Device Management > Add > Add Device.

- a. Configure the following
- b. Host: **198.18.133.42**
- c. Display Name: **NGFWBr1**
- d. Registration Key: **C1sco12345**
- e. Group: **None**
- f. Access Control Policy Click Create new policy
 - i. **Branch1access**

Under Access Control Policy, select the down arrow and choose **Create New Policy**.

g. Name: **Branch1access** Select Base Policy: **None** Default Action: **Block all traffic**. Click **Save**.

h. Smart Licensing: **Select All Licenses**

a. Unique NAT ID: **abcde**

ii. This ID is used as check to make sure the FTD is the one being configured. It is used as a one-time check and must match the same ID used in the **configure manager add 198.18.133.120 C1sco12345 abcde**

3. Select **Branch1Access** Smart Licensing: **Check all boxes** Under Advanced Type the NAT code from the FTD: **abcde**.

4. Click **Register**.

Host:
198.18.133.42

Display Name:
NGFWBr1

Registration Key:

Group:
None

Access Control Policy:
Branch1access

Smart Licensing

Note: All virtual FTDs require a performance tier license.
Make sure your Smart Licensing account contains the available licenses you need.
It's important to choose the tier that matches the license you have in your account.
Click [here](#) for information about the FTD performance-tiered licensing.
Until you choose a tier, your FTDv defaults to the FTDv50 selection.

Performance Tier (only for FTDv 7.0 and above):
Select a recommended Tier
 Malware
 Threat
 URL Filtering

Advanced

Unique NAT ID:
abcde

Transfer Packets

[Cancel](#) [Register](#)

View By: Group

All (2) Error (0) Warning (0) Offline (0) Normal (2) Deployment Pending (1)

[Collapse All](#)

Name	Model	Version	Chassis	Licenses	Access Control Policy	Actions
Ungrouped (2)						
NGFWBr1 198.18.10.81 - Routed	FTD for VMWare	6.6.4	N/A	Base, Threat (2 more...)	Base_Policy	
NGFWBr1 198.18.133.42	FTD for VMWare	6.6.4	N/A	Base, Threat (2 more...)	None	

[Dismiss all notifications](#)

Discovery
NGFWBr1 - Discovery from the device is in progress.

Registration
Communications with NGFWBr1 has been established, discovery in progress.

5. Wait until the **NGFWBr1** has registered.

NOTE: Now that the ngfwbr1 has been added we need to add interfaces, build the default route, create a NAT policy and update the Access Policy

6. Go to **Devices > Device Management**. Click on the **pencil** icon next to the **NGFWBr1**.

7. Click on the **pencil** icon on the **Gigabit Ethernet0/0** line.
8. Set up the **Zones** and **IP address**.
 - a. Name: branch1_Outside
 - b. Click: Enabled
 - c. Security Zone: Click **New** Enter a name: **branch1_Outzone**.
9. Select the **IPv4 address** tab.
 - a. IP Address:
 - i. 198.18.128.81/255.255.192.0. This is the address of the Outside WAN (ISP).
 - ii. Click OK

NOTE: In this scenario, we used 198.18.133.42/18 for the **Management IP Address** of the Firewall. You can see this address by entering the **show network** command from the command line or by going to **expert mode** on the FTD and run the ifconfig command and look at the **br1 interface**. The Management IP Address is accessible only to the Operating System. We therefore have to build a WAN interface as an outside interface. The Outside Interface can also be configured by DHCP from the ISP, we did not want to add an additional server to this lab scenario.

10. Repeat for **GigabitEthernet0/1** line.
 - a. Name: Branch1_inside
 - b. Enabled
 - c. Security Zone: branch1_InZone
 - d. IPv4: 198.19.11.1/24

11. Click **Save** at the top of the Web page.
12. Go to **Routing >Static Route > Add Route** > to build a Static route to the Internet.
 - a. Select Interface **branch1_Outside**.
13. For Available Network, select **any-ipv4**
 - a. For Gateway. Click the (+) button and configure the New Network Object:
 - b. Name: Branch1_WAN_GW
 - c. Host: **198.18.128.1**.

NOTE: This is the same address of the FMC-HQ-WAN-GW object that was created earlier. This is the gateway for the dCloud pod. You can reuse the FMC-HQ-WAN-GW for this section if you want.

14. Click **Save**.

15. Click OK

NOTE: If the Interface **outside** does not show up in the pull-down box, click on the save button on the top right of the screen.

16. When done, click **Save at the top of the web page.**

Edit Static Route Configuration

Type: IPv4 IPv6

Interface* **branch1_Outside**

(Interface starting with this icon signifies it is available for route leak)

Available Network	Selected Network
+ <input type="text" value="Search"/>	<input type="button" value="Add"/>
<input type="button" value="any-ipv4"/>	
11.11.60.0-24	
11.11.61.0-24	
11.11.62.0-24	
11.11.63.0-24	
11.11.64.0-24	
198.19.0.0-16	

Ensure that egress virtualrouter has route to that destination

Gateway **Branch1_WAN_GW** +

Metric: **1**

(1 - 254)

Tunneled: (Used only for default Route)

Route Tracking: +

1. Go to Devices NAT > New Policy > Threat Defense NAT.
2. Name the Policy **Branch1_NAT** and under available devices select **NGFWBr1**.
3. Click Add to Policy.
4. Click **Save**.
5. Click to **Add Rule**.
6. Select Auto NAT Rule
 - a. Type: **Dynamic**.
 - b. Under Interface Objects, select **branch1_InZone**. Click **Add to Source**.
 - c. Select **branch1_Outzone** and **Add to Destination**.

- d. On the Translation Tab under Original Packet Select the (+) and configure New Network Object Name:
Branch1_Networks Network: **198.19.11.0/24** (You could also use/create an Object in the Objects Page that would encompass an entire **lab network group** such as **198.18.0.0/15**).

7. Click **Save**.
8. On Translated Packet, select **Destination Interface IP**.
9. Select **OK** and then **Save** at the top of the web page.

10. To modify the Access Control Policy, go to **Policies > Access Control > Access Control**
11. Click on the pencil icon to edit the Branch1access Policy
12. Click on **Add Rule**.
 - a. Name the rule **Branch1Allow**.
 - b. Select **branch1_InZone** for Source and **branch1_OutZone** for destination
 - c. On Inspection Policy Select Demo Intrusion Policy and Demo File Policy.

13. Click on **Add** Click on **Save** at the top of the web page Click **Deploy** and Select **ngfwbr1**.

Pending Version	
	Legend: Added Edited Removed
Action:	Allow
Send Events to FMC:	true
Rule Name:	Branch1Allow
Log at End of Connection:	false
Log at Beginning of Connection:	false
Enabled:	true
Log Files:	true
Syslog Enabled:	false
File Policy:	Demo File Policy
IpsProfile:	Demo Intrusion Policy
Variable Set:	Default-Set
ToZone:	branch1_Outzone
FromZone:	branch1_InZone

14. After Deployment is Complete Open Putty session to **Branch Linux Server root/C1sco12345**

- a. Type: **wget -t 1 outside/files/ProjectX.pdf** Should succeed this will verify outbound connectivity from Branch 1

Configuring Remote Deployment NGFWBR1

You will now be configuring NGFWBR1 for remote deployments.

1. Open a PuTTY session for NGFWBR1 admin/C1sco12345
2. Type **show network**

- a. Notice that br1 IPv4 address is 198.18.133.42 (NGFWBr1 Management Interface)
3. Type **show running-config sftunnel**
 - a. No results will be shown, this is because the default sftunnel configuration is being used.
 4. Type **show nat**
 - a. There should be 1 NAT translation
 5. Go back to the FMC
 - a. Devices > Device Management > NGFWBr1
 - b. Go to Device sub-tab then management section and Management interface link

Interface	Log...	Type	Sec...	MAC Add...	IP Address	P...	V...	Sw...	Virtu...
Diagnostic/0	diagnostic	Physical							
GigabitEthernet/0	br1_Outzone	Physical	Branch1_Outzone		198.18.128.81/255.255.102.0(Static)	Global			
GigabitEthernet/1	br1_InZone	Physical	Branch1_InZone		198.19.11.1/255.255.255.0(Static)	Global			
GigabitEthernet/2		Physical							

Management

Host: 198.18.133.42

Status:

FMC Access Interface: Management Interface

c. Select Data Interface

FMC Access Interface

This is an advanced setting and need to be configured only if needed. Review documentation guide for more details.

Manage device by

Data Interface ▾

Data Interface (highlighted with a red box)

Management Interface

Management to Data interface causes the FMC to re-configure itself. Pick a data interface and enable it for FMC Access. See the online help for detailed steps.

Close Save (highlighted with a red box)

- d. Click **OK** on the message and then **Close**
- e. Select the Interfaces sub-tab and Edit GigabitEthernet0/0
- f. Go to FMC Access
 - i. Click on Enable management on this interface for the Firepower Management Center
 - ii. Under Available Networks select FMC_Public and click **Add and OK** Click **Yes** under **Please Confirm**

Note in the upper right-hand corner you will see FMC Access via Data Interface (Deploy pending). You can click on View details

The screenshot shows the 'FMC Access - Configuration Details' page. At the top, it says 'FMC Access configuration on device is different from FMC. Review the differences and deploy the changes.' Below this are three tabs: 'Configuration' (selected), 'CLI Output', and 'Connection Status'. The status bar indicates 'Last updated: 2021-09-22 at 02:04:21 UTC [Refresh]'. The main area displays configuration differences in a table:

	Configuration on FMC	Configuration on Device
1. Device Summary		
Configuration		
Version	7.0.0	7.0.0 (Build 94)
Configuration Cleared		No
FMC Access Mode	Data Interface (Deploy pending)	Management Interface
Connectivity Status	Connected	Connected
2. DNS Configuration		
DNS Servers		
Applied By		

A legend at the bottom left states: 'Legend: Above configurations will be ■ added, ■ modified or ■ disassociated from FMC Access interface on next deploy to FTD.'

At the bottom right is a 'Close' button.

- g. Click on **Save** and then **Deploy** when Deploying read the warning and click **Deploy**
 - h. Wait for deployment to complete and then open the PuTTY session to NGFWBr1
6. Type **show network**
 - a. You will now see GigabitEthernet0/0 and see the IP Address **198.18.128.81** this shows that the **Data Interface** can now be used for management to the **FMC**
 7. Type **show running-config sftunnel**

```
>
>
>
> show running-config sftunnel
sftunnel interface branch1_Outside 198.18.133.120 255.255.255.255
sftunnel port 8305
> [green square]
```

8. Type **show nat**

- a. You will now see 3 additional NAT rules

```
> show nat
Manual NAT Policies Implicit (Section 0)
1 (nlp_int_tap) to (branch1_Outside) source static nlp_server_0_sftunnel_intf2 interface
service tcp 8305 8305
 translate_hits = 0, untranslate_hits = 0

Auto NAT Policies (Section 2)
1 (nlp_int_tap) to (branch1_Outside) source dynamic nlp_client_0_intf2 interface
 translate_hits = 0, untranslate_hits = 0
2 (branch1_Inside) to (branch1_Outside) source dynamic Branch1_Networks interface
 translate_hits = 2694, untranslate_hits = 0
3 (nlp_int_tap) to (branch1_Outside) source dynamic nlp_client_0_ipv6_intf2 interface ipv6
 translate_hits = 0, untranslate_hits = 0
>
```

9. Type show network

- a. You will see that the Gateway for the original Management Interface is now the data interface and the Gateway for GigabitEthernet 0/0 is the WAN Gateway

```
> show network
-----[ System Information ]-----
Hostname : ngfwbr1.dcloud.cisco.com
Domains : dcloud.cisco.com
DNS Servers : 198.19.10.100
DNS from router : disabled
Management port : 8305
IPv4 Default route
  Gateway : data-interfaces
IPv6 Default route
  Gateway : data-interfaces

-----[ br1 ]-----
State : Enabled
Link : Up
Channels : Management & Events
Mode : Non-Autonegotiation
MDI/MDIX : Auto/MDIX
MTU : 1500
MAC Address : 00:50:56:97:A2:2D
-----[ IPv4 ]-----
Configuration : Manual
Address : 198.18.133.42
Netmask : 255.255.192.0
Gateway : 198.18.128.81
-----[ IPv6 ]-----
Configuration : Disabled

-----[ Proxy Information ]-----
State : Disabled
Authentication : Disabled

-----[ System Information - Data Interfaces ]-----
DNS Servers :
Interfaces : GigabitEthernet0/0

-----[ GigabitEthernet0/0 ]-----
State : Enabled
Link : Up
Name : branch1_Outside
MTU : 1500
MAC Address : 00:50:56:97:F6:1A
-----[ IPv4 ]-----
Configuration : Manual
Address : 198.18.128.81
Netmask : 255.255.192.0
Gateway : 198.18.128.1
-----[ IPv6 ]-----
Configuration : Disabled
>
```

Restoring NGFWBR1 to an unconfigured state

1. Here is a fast way to put a NGFW into a clear unrestored state.
2. On the FMC go to Devices > Device Management and click on the three dots and select Delete

Name	Model	Version	Chassis	Licenses	Access Control Policy
Ungrouped (3)					
NGFW1 198.19.10.81 - Routed	FTDv for VMware	7.0.0	N/A	Base, Threat (3 more...)	Base_Policy
NGFWBr1 198.18.133.42 - Routed	FTDv for VMware	7.0.0	N/A	Base, Threat (2 more...)	BranchAccess
NGFWTG 198.18.133.11 - Routed	FTDv for VMware	7.0.0	N/A	Base, Threat (2 more...)	TG Access Control Policy

3. On the PuTTY session for NGFWBr1 Type:

a. **show interface ip brief**

- i. You will see interface addresses are retained

```
> show interface ip brief
Interface IP-Address OK? Method Status Protocol
GigabitEthernet0/0  198.18.128.81  YES  CONFIG up up
GigabitEthernet0/1  198.19.11.1 YES  CONFIG up up
GigabitEthernet0/2  unassigned YES  unset  administratively down up
Internal-Controlo/0 127.0.1.1 YES  unset  up up
Internal-Controlo/1 unassigned YES  unset  up up
Internal-Dat0/0 unassigned YES  unset  down up
Internal-Dat0/0 unassigned YES  unset  up up
Internal-Dat0/1 169.254.1.1 YES  unset  up up
Internal-Dat0/2 unassigned YES  unset  up up
Management0/0 unassigned YES  unset  up up
>
```

b. **show network**

- i. You will see the br1 management interface (198.18.133.42) and the GigabitEthernet0/0 (198.18.128.81) that is configured as the Management via the Data Interface

```

> show network
===== [ System Information ] =====
Hostname : ngfwbr1.dcloud.cisco.com
Domains : dcloud.cisco.com
DNS Servers : 198.19.10.100
DNS from router : disabled
Management port : 8305
IPv4 Default route
  Gateway : 198.18.128.1
  Netmask : 0.0.0.0

===== [ br1 ] =====
State : Enabled
Link : Up
Channels : Management & Events
Mode : Non-Autonegotiation
MDI/MDIX : Auto/MDIX
MTU : 1500
MAC Address : 00:50:56:97:A2:2D
----- [ IPv4 ] -----
Configuration : Manual
Address : 198.18.133.42
Netmask : 255.255.192.0
Gateway : 198.18.128.1
----- [ IPv6 ] -----
Configuration : Disabled

===== [ Proxy Information ] =====
State : Disabled
Authentication : Disabled

===== [ System Information - Data Interfaces ] =====
DNS Servers :
Interfaces : GigabitEthernet0/0

===== [ GigabitEthernet0/0 ] =====
State : Enabled
Link : Up
Name : branch1_Outside
MTU : 1500
MAC Address : 00:50:56:97:F6:1A
----- [ IPv4 ] -----
Configuration : Manual
Address : 198.18.128.81
Netmask : 255.255.192.0
Gateway : 198.18.128.1
----- [ IPv6 ] -----
Configuration : Disabled
>

```

- Type: **configure firewall transparent and select [y]**
- Type: **configure firewall routed and select [y]**
- Type: **show interface ip brief and show network and note the results**

Configuring NGFWBr1 to boot using Data Interface for Management

- On the NGFWBr1 PuTTY terminal type:
 - configure network management-data-interface**
 - Data Interface to use for management: **GigabitEthernet0/0**
 - Specify a name for the interface [outside]: **branch1_Outside** **[indicates default value]**
 - IP address {manual /dhcp} [dhcp]: **manual**
 - IPv4/IPv6 address: **198.18.128.81**

- v. Netmask/IPv6 Prefix: 255.255.192.0
- vi. Default Gateway: 198.18.128.1
- vii. Comma-separated list of DNS servers [198.19.10.100]: 208.67.222.222,208.67.220.220
- viii. DDNS server update URL [none]:

```
> configure network management-data-interface

Note: The Management default route will be changed to route through the data interfaces. If you are connected to the Management interface with SSH, your connection may drop. You must reconnect using the console port.

Data interface to use for management: GigabitEthernet0/0
Specify a name for the interface [outside]:
IP address (manual / dhcp) [dhcp]: manual
IPv4/IPv6 address: 198.18.128.81
Netmask/IPv6 Prefix: 255.255.192.0
Default Gateway: 198.18.128.1
Comma-separated list of DNS servers [198.19.10.100]: 208.67.222.222,208.67.220.220
DDNS server update URL [none]: 

Configuration done with option to allow FMC access from any network, if you wish to change the FMC access network use the 'client' option in the command 'configure network management-data-interface'.

Setting IPv4 network configuration.
Network settings changed.

> 
```

- b. Confirm settings by typing the following commands:
 - i. show network (confirm that GigabitEthernet0/0 is referenced)
 - 1. Notice that the Gateway for Interface br1 is 198.18.128.81 (data-interface)
 - ii. show running-config sftunnel (confirm that the sftunnel is using the outside interface)
 - iii. show nat (confirm that there are nat rules no found in the running configuration. Verify by typing show running-config)

2. Register NGFWBr1 with the FMC

- a. On the PuTTY session for NGFWBr1 type:
 - i. configure manager add 198.18.133.120 C1sco12345 abcde
- b. On the FMC go to Devices > Device Management > Add > Device
 - i. Host: 198.18.128.81
 - ii. Display Name: NGFWBr1
 - iii. Group: None
 - iv. Access Control Policy: Branch1access
 - v. Smart Licensing: Click all Three
 - vi. Unique NAT ID: abcde
- c. Click Register

Configuring NGFW-TG

In this section we will be configuring NGFW-TG. This device will be used as a traffic generator for adding data to the FMC connection events. Since you have already configured 2 NGFW's the configuration criteria will be given but no screenshots.

1. Open a PuTTY Session to NGFW-TG admin/C1sco12345
2. Verify the Management IP Address
3. Configure NGFW-TG to connect with the FMC (198.18.133.120) use C1sco12345 as the password. Remember this is a remote device
4. Register NGFW-TG with the FMC Name: NGFW-TG use TG Access Control Policy all licenses
5. Go to NGFW-TG and make sure Interface Gigetherernet0/0 and0/1 are enabled and have IP Addresses
6. Security Zone for GigEthernet0/0- OutZone1
7. Security Zone for GigEthernet0/1 – InZone
8. Deploy the changes

Configuring NGFW3 Management Using Firewall Device Manager (FDM ON BOX)

NOTE: In order to configure the FTD using the on-box manager the default FTD address is **192.168.45.45/32** with a default gateway of **192.168.45.1 has been changed**. NGFW3 has been preconfigured with the Management IP Address and the Username/Password used below.

1. Open up a putty session to **NGFW3** Username: **admin** Password: **C1sco12345**
2. Type **configure manager delete** if prompted type **yes** not [y]
3. Type **configure manager local**

NOTE: The previous commands cleared the manager database and reset the licensing server. This will allow you to configure the FDM. In a production environment, you should never need to do this. The configure manager delete will fail if the device is currently registered to the FMC. You will need to remove the device from the FMC; this will remove the FTD from the FMC UI and will remove the FMC from the FTD. It might take between 10 to 15 minutes to restart the services on the FTD. You will get a Service Unavailable when trying to access NGFW3 until all services are restarted.

3. From the Jump PC, open a browser to <https://198.19.10.83> (This is a preconfigured management interface for NGFW3). You can also click on the **NGFW3 (FDM)** from the browser status bar

If you are prompted with a security warning accept the risks

It might take between 10 to 15 minutes to restart the services on the FTD. You will get a Service Unavailable when trying to access NGFW3 until all services are restarted

The Firepower Device Manager screen should prepopulate. If not, the credentials are Username: Admin Password: **C1sco12345**

Click Login

You will come to the following screen, which displays the FTD connections. Scroll down to the **Outside Interface Address**

Select the arrow next to **Using DHCP**.

Click on **Manual Input**.

4. Configure the Outside Interface Address.

- IP Address: **198.18.133.83**
- Network Mask: **255.255.192.0**
- Gateway: **198.18.128.1**

5. Click Next

- If you get a message that, the connection to www.cisco.com has failed. That is ok move on to the setting of the NTP services.

Manually Set the NTP Server.

- Select Time Zone.
 - Select America/Los_Angeles
- NTP Time Server User-Defined
 - Address: 198.18.128.1.
- Click Next.

6. This will bring you to Smart License **select Start 90-day evaluation period without registration.**
7. Performance Tier: FTdV5 - Tiered
8. Click **Finish**
9. The next screen select Standalone Device to configure **Interfaces or Policy**.
10. Select **Interfaces**.

NOTE: As you can see Interface GigabitEthernet 0/1 is 192.168.45.1. Also, the Outside Interface GigabitEthernet 0/0 has the outside interface that we manually configured. If you wish to change the address of GigabitEthernet 0/1, choose the GigabitEthernet 0/1 line and go to actions. A pencil icon will appear. Click on the icon. Delete the DHCP pool. Change the IP Address to: 198.19.10.3/255.255.255.0 and click OK

11. Click on the deployment icon and note the configuration changes that will be deployed to the FTD

NAME	LOGICAL NAME	STATE	MODE	IP ADDRESS	STANDBY ADDRESS	MONITOR FOR HA	TYPE	MTU	ACTIONS
GigabitEthernet0/0	outside	<input checked="" type="checkbox"/>	Routed	198.18.133.83 <small>STATIC</small>		Enabled	Physical Interface	1500	
GigabitEthernet0/1	inside	<input checked="" type="checkbox"/>	Routed	198.19.10.3 <small>STATIC</small>		Enabled	Physical Interface	1500	
GigabitEthernet0/2		<input type="checkbox"/>	Routed			Enabled	Physical Interface	1500	
Management0/0	diagnostic	<input checked="" type="checkbox"/>	Routed			Enabled	Physical Interface	1500	

12. Deploy the configuration

FDM Snort 3 Intrusion Policy

Snort 3 was introduced on the FDM in code version 6.7. In the next steps we will be looking at Snort 3 rules on the FDM

1. From the FDM go to Policies > Intrusion

POLICY NAME	DESCRIPTION	MODE	ACTIONS
Balanced Security and Connectivity	Automatically-created custom policy equivalent to 'Balanced Security and Connectivity - Cisco Talos'. This policy attempts to strike the delicate balance between network connectivity and throughput and the needs of security. While not as strict as Security Over Connectivity, this policy attempts to keep users secure while being less obtrusive about normal traffic.	Prevention	
Connectivity Over Security	Automatically-created custom policy equivalent to 'Connectivity Over Security - Cisco Talos'. This policy places an emphasis on network connectivity and throughput, at the possible expense of security. Traffic is inspected less deeply, and less rules are evaluated.	Prevention	
Maximum Detection	Automatically-created custom policy equivalent to 'Maximum Detection - Cisco Talos'. This policy places all emphasis on security. Network connectivity and throughput is not guaranteed and false positives are likely. This policy should only be used for high security areas and security monitors must be prepared to investigate alerts to determine their validity.	Prevention	
Security Over Connectivity	Automatically-created custom policy equivalent to 'Security Over Connectivity - Cisco Talos'. This policy places an emphasis on security, at the possible expense of network connectivity and throughput. Traffic is inspected more deeply, more rules are evaluated, and both false positives and increased latency are expected but within reason.	Prevention	

2. Click on **Balanced Security and Connectivity**
3. Note that the Snort rules are sorted by SID
4. Click on the **Action** cell for one of the rules. Note that the rule states can be set to override. (**ALERT**, **DROP**, **DISABLED**)

5. Click on the Search field and you will see the GID (Generator ID 1 for standard text rules, shared object rules 3), SID (Snort ID, Talos rules under 1,000,000 local rules over 1,000,000), and Action Field. Then click **Cancel**
6. Locate the 1:105 Rule (first rule), with the **MALWARE-BACKDOOR-Dagger_1.4.0**
 - a. Click on the **Action Field** and set to **Drop**

7. Deploy your policy using the deploy button button and **Deploy Now**
8. Note the rule groups on the left
9. Click on the Browser group to show the child groups

ALL RULES (8788 enabled / 44969 total)

Browser (6 groups)

- Chrome
- Firefox
- Internet Explorer
- Other
- Plugins
- WebKit

10. Select **Chrome** child group this will show the **BROWSER-CHROME** rules

ALL RULES (8788 enabled / 44969 total)

Browser (6 groups)

- Chrome** (highlighted in blue)
- Firefox
- Internet Explorer
- Other
- Plugins
- WebKit

127 rules

GID:SID	Info	Action	Assigned Groups
1:49360	Message: BROWSER-CHROME Google Chrome FileReader use after free attempt	Drop	Browser / Chrome
1:49361	Message: BROWSER-CHROME Google Chrome FileReader use after free attempt	Drop	Browser / Chrome
1:52088	Message: BROWSER-CHROME Google Chrome blink webaudio module use after free attempt	Drop	Browser / Chrome
1:52089	Message: BROWSER-CHROME Google Chrome blink webaudio module use after free attempt	Drop	Browser / Chrome
1:52400	Message: BROWSER-CHROME V8 JavaScript engine Out-of-Memory denial of service attempt	Drop	Browser / Chrome
1:52401	Message: BROWSER-CHROME V8 JavaScript engine Out-of-Memory denial of service attempt	Drop	Browser / Chrome

11. Click on one of the Links under the GID:SID

ALL RULES (8788 enabled / 44969 total)

Browser (6 groups)

- Chrome (highlighted in blue)
- Firefox
- Internet Explorer
- Other
- Plugins
- WebKit

127 rules

GID:SID	Info	Action	Assigned Groups
1:49360	Message: BROWSER-CHROME Google Chrome FileReader use after free attempt	Drop	Browser / Chrome
1:49361	Message: BROWSER-CHROME Google Chrome FileReader use after free attempt	Drop	Browser / Chrome
1:52088	Message: BROWSER-CHROME Google Chrome blink webaudio module use after free attempt	Drop	Browser / Chrome
1:52089	Message: BROWSER-CHROME Google Chrome blink webaudio module use after free attempt	Drop	Browser / Chrome
1:52400	Message: BROWSER-CHROME V8 JavaScript engine Out-of-Memory denial of service attempt	Drop	Browser / Chrome
1:52401	Message: BROWSER-CHROME V8 JavaScript engine Out-of-Memory denial of service attempt	Drop	Browser / Chrome

12. Note the Documentation

Sid 1-49360

[Report a false positive](#)

[Rule Documentation](#) [References](#)

Rule Category
BROWSER-CHROME - Snort has detected suspicious traffic known to exploit vulnerabilities present in the Chrome browser. These rules are separate from the "browser-webkit" category, while it uses the Webkit rendering engine, there's a lot of other features to create a secondary Chrome category.

Alert Message
BROWSER-CHROME Google Chrome FileReader use after free attempt

Rule Explanation
This event is generated when Google Chrome's FileReader interface is triggered in a use after free attempt.

Details
CVE-2019-5786 is a vulnerability in the FileReader interface of the Chrome Browser. The FileReader interface is API that allows browsers read the contents of files stored on a computer. It is in this API that a use after-free exists that may allow an attacker the ability to escape Chrome's sandbox and gain the ability to perform remote code execution against a vulnerable system.

This vulnerability has been exploited in the wild.

Contributors
Cisco Talos Intelligence Group

13. Look at the current Security Level

Browser / Chrome (20 enabled | 127 total)

Security Level ■■■■■ [Edit](#)

Description Level 2 Rules for detecting exploits against the Chrome Web browser

Balance connectivity and security.

127 rules [ACTION](#) [Filter](#)

14. Click on the **Edit** link to check or change the Security Level up to **Level 3**

15. You will see more rules enabled and total rules

16. Examine some of the new rules in this Level 3

Health Policy Adjustments on the FMC

1. On the FMC Go to System > Health > Monitor

Monitoring

- Home
- FMC
- Devices (3)
 - ▲ NGFW1
 - NGFWBR1
 - ▲ NGFWTG

Health Status

4 total 0 critical 2 warnings 2 normal 0 disabled

Filter using device name ...

FMC Devices

Device

- > ● FMC
- > ▲ NGFW1
- > ● NGFWBR1
- > ▲ NGFWTG

2. If you see one of the devices with the Triangle, click on it to see the warnings and then click Run All

Health Status

4 total 0 critical 2 warnings 2 normal 0 disabled

FMC Devices

Device

- > FMC
 - ▼ NGFW1
 - Run All**
 - ▲ Memory used by data plane
 - Warning Lina Memory
 - Appliance Heartbeat
 - All appliances are sending heartbeats correctly
 - Automatic Application Bypass Status
 - No applications were bypassed
 - Cluster/Failover Status
 - Process is running correctly
 - Configuration Database
 - Does not apply to this platform
 - Configuration Memory Allocation
 - Deployed configurations are normal.
 - Disk Usage
 - Normal System Memory
 - > NGFWBR1
 - > NGFWTG

Sep 17, 2021 11:30 AM
Sep 17, 2021 11:27 AM

Health Status

4 total 0 critical 2 warnings 2 normal 0 disabled

FMC Devices

Device

- > FMC
 - ▼ NGFW1
 - Run All**
 - Memory Usage
 - Normal System Memory
 - Short Identity Memory Usage
 - 2.2% of 15.0M used [see more](#)
 - Configuration Memory Allocation
 - Deployed configurations are normal.
 - Inline Link Mismatch Alarms
 - Hardware is functioning normally
 - Local Malware Analysis
 - Process is running correctly
 - Cluster/Failover Status
 - Process is running correctly
 - Configuration Database
 - Normal System Memory
 - > NGFWBR1
 - > NGFWTG

Sep 17, 2021 11:36 AM
Sep 17, 2021 11:37 AM

3. The memory warnings are for Lina memory usage. We will adjust the settings to fix this issue (Note, we are running low memory due to Lab resource issues, the policy change we are making is not optimal)
4. Click on System > Policy

5. Click on the pencil icon on the Health Policy Line
6. On the left-hand side click **Memory Usage Data Plane** and set the Warning Threshold % to **87** **Save Policy and Exit**

7. Click on Apply Policy

Policy List				Alerts Import/Export	Compare Policies	Create Policy
Policy Name	Domain	Applied To	Last Modified			
Initial_Health_Policy 2020-11-20 21:02:54 Initial Health Policy	Global	4 appliances 4 out-of-date	2021-09-20 11:51:28 Modified by "admin"			

8. Go back to System > Monitor
9. Click on one of the devices (e.g., FMC, NGFW1, etc) and look at the dashboard

10. Review Click on View System & Troubleshooting Details

11. You will see under the System Details

- Look at the VDB build
- Look at the SRU
- Notice the Snort version (2.9.x)
- Under Troubleshooting & Links you will notice the Health Policy that is currently assigned
- Notice the Link for Advanced Troubleshooting
- On the far right you will see where you can set the time frame for this page currently at 1 hour. Click the refresh icon and show the different intervals

12. Click on CPU, Memory, Interfaces, Connections, Snort tabs and review the results (If no results with NGFW1, try NGFWTG)

Scenario 3. FlexConfig

This exercise consists of the following tasks.

Create a user defined FlexConfig object

Modify a Text Object used in a system defined FlexConfig object

Create and configure a FlexConfig policy

Deploy the changes and test the configuration

FlexConfig is a feature that allows the deployment of configuration directly to the Lina (ASA) configuration in the FTD. This can be used to deploy features that are not yet available in the FTD. There are two objectives for this lab exercise:

Configure EIGRP using a user defined FlexConfig object.

Use a system defined FlexConfig objects to disable SIP inspection.

NOTE: There are separate system defined FlexConfig objects for configuring EIGRP. For configurations that may change over time, it is better to use these objects. But to demonstrate the simplicity and power of FlexConfig, a user defined FlexConfig object will be used. System defined FlexConfig Objects will be used to configure the FTD as a source of NetFlow data.

Steps

Create user defined FlexConfig object

1. In the FMC UI, select **Objects > Object Management**.
2. On the left navigation panel, under **FlexConfig**, select **FlexConfig Object**.
3. Click **Add FlexConfig Object**.
 - a. For Name, enter **myEIGRP**.
 - b. In the main text area, enter the following commands.
 - v. router eigrp 10
 - vi. network 198.18.128.0 255.255.192.0
 - c. Click **Save**.

Modify a Text Object for a system defined FlexConfig object

You should still be on the **Object Management** page in the FMC UI.

1. Click on the magnifying glass icon to the right of the Flex Object called **Default_Inspection_Protocol_Disable**. You cannot edit this object, but you could copy it if you wanted to.

NOTE: The FlexConfig objects are written in the Apache Velocity language. This language supports loops and if statements. These begin with a #. This is not a comment. It indicates that the line is not literal text to be included in the output. Comments begin with ##.

NOTE: That this FlexConfig object loops over a text object called **disableInspectProtocolList**. You will now edit this text object.

Click **Close**.

Object Management page, under **FlexConfig**, select **Text Object**.

Edit the text object called **disableInspectProtocolList**.

- a. This variable takes multiple values. Leave the value set to **1**.
- b. Enter the value **sip**.

Click **Save**.

Create and configure a FlexConfig policy

2. From the menu, select **Devices > FlexConfig**. Click **New Policy**.

- a. For Name, enter **NGFW1_Test Flex Policy**.
- b. Select the device **NGFW1**. Click **Add to Policy**.
- c. Click **Save**.

Wait a few seconds for the policy to open for editing.

- a. In the left column, under **User Defined**, select **myEIGRP**. Click to add the FlexConfig object to the policy.
- b. In the left column, under **System Defined**, select **Default_Inspection_Protocol_Disable**. Click to add the FlexConfig object to the policy.

3. Click **Save**.
4. Click **Preview Config**.
5. Select **NGFW1** from the **Select Device** drop-down list.
 - a. Wait a few seconds and the configuration changes will appear. Confirm that the commands look correct.
6. Click **Close**.

Deploy the changes and test the configuration

1. From the **NGFW1 CLI** run `show running-config policy-map type inspect sip global_policy`. Confirm that SIP inspection is enabled.
2. From the Inside Linux Server session, type **ping 204.44.14.1**. This should fail.

Deploy the changes you made. Wait until the deployment is complete.

From the NGFW1 CLI run `show running-config policy-map type inspect sip global_policy`. Confirm that SIP inspection is now disabled.

From the **NGFW1** CLI run **show eigrp neighbors**. Confirm that an adjacency has been formed between the FTD and CSR router.

From the **NGFW1** CLI run **show eigrp topology**. Confirm that the EIGRP routes have been received.

- a. Look for network **203.14.10.0/24**
- b. Ping **204.44.14.1** this should succeed.

NOTE: You will also see some routes that have no successors. These routes will be used in the next section BGP

Run `show route eigrp`. Confirm that the **NGFW1** now has EIGRP learned routes in its routing table.

Scenario 4. NAT and Routing

This exercise consists of the following tasks.

Create objects needed for this lab exercise

Configure static NAT

Modify access control policy to allow outside access to wwwin

Configure BGP

Deploy the changes and test the configuration There are two objectives for this lab exercise:

Create a public web server

Create a DMZ web server

Configure BGP

The first objective will involve creating network objects, creating access control lists. Also, static NAT and dynamic routing will be configured.

NOTE: The public server will be deployed in the inside network. It would be more realistic to deploy this in a DMZ, but that would take more work. However, the lab pod has this capability. See Appendix 4 for information about creating a DMZ in the lab pod.

Steps

Create objects needed for this lab exercise

1. From the menu, select **Objects > Object Management**. The **Network** object page will be selected.

a. Click **Add Network > Add Object**.

i. For Name, enter **wwwin**.

1. Click the Host Radio Button

2. For Network, enter **198.19.10.202**.

3. Click **Save**.

b. Click **Add Network > Add Object**.

i. For Name, enter **wwwout**.

1. Click on the Host Radio Button

2. For Network, enter **198.18.128.202**.

3. Click **Save**.

2. Click **Add Network > Add Object**.

a. For Name, enter **203.14.10.0**.

b. Click on Network

c. Enter **203.14.10.0/24**.

3. Click **Save**.

Select **Access List > Standard** from the left navigation pane.

- Click **Add Standard Access List**.
- For Name, enter **Filter203**.
- Add the 2 access control entries shown below. The second entry is critical, because of an implicit deny all at the end of the list.
- Click **Save**.

Configure Static NAT

- From the menu, select **Devices > NAT**.
- Click the pencil icon to edit the **Default PAT** policy.
- Click **Add Rule**.
 - Select **Auto NAT Rule** from the **Type** drop-down list.
 - You will be at the Interface Objects tab. Select **InZone1** and click **Add to Source**.
 - Select **OutZone** and click **Add to Destination**.

4. Select the **Translation** tab.
 - a. Select **wwwin** from the **Original Source** drop-down list.
 - b. Select **Address** and **wwwout** from the **Translated Source** drop-down list.

Click **OK** to save the NAT rule.

NAT Existing IP Over Different Port

1. Edit the Default PAT policy
2. Click Add Rule
 - a. NAT Rule: Manual NAT Rule
 - b. Insert In Category: NAT Rules Before
 - c. Type: Static
 - d. Description: FMC admin access from Internet

3. Interface Objects tab select **Outzone** for Source Interface Objects and **InZone1** to Destination Interface Objects

4. Select the Translation Tab

- a. Original Source: any
- b. Original Destination field: FMC_Public

- c. Click on the [+] for Original Destination Port to add a new port object for the TCP port on the Outside interface
 - i. Name: nat-port-FMC
 - ii. Protocol: TCP
 - iii. Port: 12345

New Port Objects

Name:

Protocol:

- TCP
- UDP
- ICMP
- IPv6-ICMP
- Other

Port:

Allow Overrides

d. Click **Save**

e. Choose the nat-port-FMC object in the Original Destination Port field

Interface Objects Translation PAT Pool

Original Packet

Original Source: * +

Original Destination:

Address +

Original Source Port: +

Original Destination Port: +

f. Translated Packet

- i. Translated Source: Leave blank (will default to any)
- ii. Translated Destination: FMC_Private
- iii. Translation Destination Port: HTTPS

The screenshot shows the 'Translation' tab selected in the top navigation bar. The configuration fields are as follows:

- Original Packet:**
 - Original Source: any
 - Original Destination: Address FMC_Public
 - Original Source Port: net-port-FMC
- Translated Packet:**
 - Translated Source: Address
 - Translated Destination: FMC_Private
 - Translated Source Port: HTTPS
 - Translated Destination Port: HTTPS

At the bottom right are 'Cancel' and 'OK' buttons.

iv. Click OK

5. Click **Save** at the top of the page

Modify access control policy to allow outside access to wwwin

1. From the menu, select **Policies > Access Control > Access Control**.
2. Edit the NGFW Access Control Policy for example **Base_Policy**.
 - a. Click **Add Rule**.
 - b. For Name, enter **Web Server Access**.
 - c. Select into **Default** from the Insert drop-down list.
 - d. The Zones tab should already be selected. Select **InZone1** and click **Add to Destination**.
 - e. Select **OutZone** and click **Add to Source**.
 - f. Select the **Networks** tab.
 - g. Select **wwwin** and click **Add to Destination**.
 - h. Select **Ports**. Under Available Ports type **HTTP** and select **HTTP** and **HTTPS** and add to destination.
 - i. Under Selected Destination Ports type in the Protocol box **ICMP select**. Click **Add**.

NOTE: We use the true IP of the webserver, instead of the NAT'ed address that the client will connect to.

- j. Select the **Inspection** tab.
- k. Select **Demo Intrusion Policy** from the **Intrusion Policy** drop-down list.

I. Select **Demo File Policy** from the **File Policy** drop-down list.

m. Select Logging: **Log at End of Connection**

n. Click **Add**

Modify access control policy to allow outside access to FMC via different port

1. Click on Policies > Access Control > Base_Policy to edit

2. Click Add Rule

a. Name: **Allow External FMC Access**

b. Action: **Allow**

c. Enabled: **Checked**

d. Insert: **into Mandatory**

3. Zones

a. Source Zone: **OutZone**

b. Destination Zone: **InZone1**

4. Networks

a. Source: **any**

b. Destination: **FMC_Private**

5. Ports

a. Source: **any**

b. Destination: **HTTPS**

6. Logging: **Log at End of Connection**

7. Click **Add**

8. Click **Save** to save the access control policy changes.

Configure BGP

1. From the menu, select **Devices > Device Management**.

2. Click on the pencil icon to edit the device settings for the device **NGFW1**.

a. Select the **Routing** tab.

b. Go to General Setting Select **BGP** and check the **Enable BGP** checkbox.

c. Set the **AS Number** to **1**.

- d. Expand **BGP** in the left navigation pane and select **IPv4**.
- e. Check the **Enable IPv4** checkbox.
- f. Click on the **Neighbor** tab and click on **Add**.
- g. For **IP Address**, enter **198.18.133.60**.
- h. For **Remote AS**, enter **60**.
- i. Check the **Enable address** checkbox.
- j. Select **Filter203** from the Incoming Access List drop-down list.
- k. Click **OK** to add the neighbor.

3. Click **Save** to save the BGP configuration.

Deploy the changes and test the configuration

1. Deploy the changes and wait until the deployment is complete.
2. On the Jump desktop, open the PuTTY link. Double click on the preconfigured session called **Outside Linux Server**. Login as **root**, password **C1sco12345**
 - a. Type **curl wwwout**. This should succeed.
 - b. Type **ssh wwwout**. This should fail.
3. Return to the dCloud session page in your computer's web browser that shows the diagram of the lab environment. Find the **WKS2** machine, click the arrow icon and then select **Remote Desktop** link to connect to the **WKS2** machine

4. Open the **Firefox** web browser by double-clicking

5. Enter the address below in the address bar of the browser and press enter
 - a. <https://198.18.133.120:12345>
 - b. If prompted accept the risks. You should get the following:

6. Go back to the Jump desktop, open the PuTTY link. Double click on the preconfigured session called **CSR60**. Login as **admin**, password **C1sco12345**
 - a. On the CSR CLI, run the command **show bgp**, and confirm that 4 routes appear.

```
CSR60
```

```
User Access Verification

Username: admin
Password:

csr60#show bgp
BGP table version is 5, local router ID is 212.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found

 Network Next Hop Metric LocPrf Weight Path
*-> 62.24.45.0/24 0.0.0.0 0 32768  i
*-> 62.112.45.0/24 0.0.0.0 0 32768  i
*-> 198.18.128.0/18  0.0.0.0 0 32768  i
*-> 203.14.10.0 0.0.0.0 0 32768  i
csr60#
```

4. From the **NGFW1** CLI:
5. Run **show route** or **show route bgp**. Confirm that the only routes learned from BGP were **62.24.45.0/24** and **62.112.24.0/24**.

- a. Note that **203.14.10.0/24** was successfully filtered out of BGP. However, if you performed the FlexConfig scenario, you will see this route as an external EIGRP route.
6. Run **show bgp** and **show bgp rib-failure**. This shows that the 198.18.128.0/18 route was not inserted in the routing table because there was a better route (connected).

NOTE: You can also run the following commands from the FMC.

7. From the menu, select **Device > Device Management**.
8. Edit the **NGFW1** device and select the **Devices** tab.
9. Click on the Wrench and Hammer Icon
10. Click **Advanced Troubleshooting**.
 - a. Select the **Threat Defense CLI** tab. From this tab, you can run several NGFW CLI commands.
 - i. Command Show:
 1. Route and the Execute button
 2. BGP and the Execute button
 3. eigrp neighbors and the Execute button
 11. From the Inside Linux server session, type **ping 62.24.45.1**. This should succeed.

Scenario 5. Prefilter Policies

This exercise consists of the following tasks.

Investigate NGFW default behavior for tunneled traffic

Create a tunnel zone

Create a prefilter policy

Modify the access control policy

Deploy the changes and test the configuration

If there is a clear-text tunnel, the NGFW access control policies apply to the **tunneled** traffic. Prefilter policies give control over the **tunneling** protocol. The following tunneling protocols are supported.

GRE

IP-in-IP

IPv6-in-IP

Teredo

Prefilter policies communicate with access control policies via tunnel tags. The prefilter policy assigns tunnel tags to specified tunnels. The access control policy can then include rules that only apply to traffic tunneled through those specified tunnel.

In this exercise, you will create a GRE tunnel between the inside and outside CentOS servers.

You will then configure the NGFW to block ICMP through this GRE tunnel.

NOTE: This exercise has Scenario 4 as a prerequisite. This is because the exercise assumes the static NAT rule, which translates 198.19.10.202 to 198.18.128.202. To understand the configuration of the tunnel interface, you can inspect /etc/sysconfig/network-scripts/ifcfg-tun0 on the inside and outside servers.

Steps

Investigate NGFW default behavior for tunneled traffic

In this task, you will confirm that the access control policy rules apply to the tunneled traffic.

1. You should still have the SSH session open to the Inside Linux server.

2. If you do not have an SSH session to the Outside Linux Server, from the Jump desktop, launch PuTTY and double-click on the pre-definite **Outside Linux Server** session. Login as **root**, password **C1sco12345**
3. Create a GRE tunnel between the Inside Linux server and Outside Linux server.
 - a. On the Outside Linux Server CLI, type **ifup tun0**.
 - b. On the Inside Linux Server CLI, type **ifup tun0**.
 - c. On the Inside Linux Server, confirm that you can ping through the tunnel with the following command. **ping 10.3.0.2**

Test the IPS capabilities.

1. Modify the Base_Policy ICMP Permit Access rule to allow for HTTP, HTTPS, FTP and make sure Demo File and Intrusion Policy are enabled
2. Run the following command from the Inside Linux Server CLI. [**ftp 10.3.0.2**](#)
 - a. Login as **guest**, password **C1sco12345**
 - b. Type **cd ~root**. You should see the following message:
 - c. 421 Service not available, remote server has closed connection.
 - d. Type **quit** to exit FTP.
3. In the FMC, from the menu, select **Analysis > Intrusions > Events**.
 - a. Click the arrow on the left to drill down to the table view of the events.
 - b. Observe that the source and destination IPs are 10.3.0.1 and 10.3.0.2, respectively.
4. Test the file and malware blocking capabilities by running the following commands on the **Inside Linux server CLI**.

NOTE: These Wget commands can be cut and pasted from the file on the Jump desktop called Strings to cut and paste.txt.

- a. As a control test, use WGET to download a file that is not blocked. **wget -t 1 10.3.0.2/files/ProjectX.pdf**.
- b. This should succeed.
- c. Next use WGET to download the file blocked by type: **wget -t 1 10.3.0.2/files/test3.avi**.

NOTE: Very little of the file is downloaded. This is because the NGFW can detect the file type when it sees the first block of data.

- d. Finally use WGET to download malware.
- e. **wget -t 1 10.3.0.2/files/Zombies.pdf**

NOTE: About 99% of the file is downloaded. This is because the NGFW needs the entire file to calculate the SHA. The NGFW holds onto the last block of data until the hash is calculated and looked up.

5. In the FMC, from the menu, select **Analysis > Files > File Events**.
 - a. Click **Table View of File Events**.
 - b. Observe that the sending and receiving IPs are 10.3.0.2 and 10.3.0.1, respectively.

Create a tunnel zone

- From the menu, select **Objects > Object Management**.

- Select **Tunnel Zone** from the left navigation pane.
- Click **Add Tunnel Zone**.
- For **Name**, enter **GRE**.
- Click **Save**.

Create a prefilter policy

- From the menu, select **Policies > Access Control > Prefilter**.

- Click **New Policy**. Enter a name such as **ngfw1 Prefilter Policy**. Click **Save**.
- Wait a few seconds for the policy to open up for editing.

- Click **Add Tunnel Rule**.

- For **Name**, enter **Handle GRE Traffic**.
- Select **GRE** from the **Assign Tunnel Zone** drop-down list.
- Select the **Encapsulation & Ports** tab and check the **GRE** checkbox.

The screenshot shows the 'Add Tunnel Rule' configuration window. The 'Encapsulation & Ports' tab is active. In the 'Encapsulation Protocols' section, the 'GRE' checkbox is checked. At the bottom right of the window, there are 'Cancel' and 'Add' buttons.

NOTE: There are 3 actions.

Analyze - traffic will be passed to Snort, and access policy rules will apply.

Block - traffic is blocked.

Fastpath - traffic is allowed, and bypasses any further inspection.

NOTE: You can also create prefilter rules for this policy. This gives you the ability to analyze, block or fast path traffic based on layer 2 through 4 information.

3. Click **Add** to add the rule.
4. Click **Save** to save the prefilter policy.

Modify the access control policy

1. From the menu, select **Policies > Access Control > Access Control** to edit the NGFW Base_Policy Access Control Policy.

Click on the link **Default Prefilter Policy** to the right of the string **Prefilter Policy** above the policy rules.

Select **NGFW Prefilter Policy**.

Click **OK**.

- a. Modify the Allow Outbound ICMP Rule.
- b. Rename the rule **Block ICMP Over GRE**.
- c. Select **Move into Mandatory** from the **Insert** drop-down list.
- d. Set the action to **Block with reset**.
- e. In the **Available Zones** column, **Delete All Zones** and select **GRE** and click **Add to Source**.
- f. In the **Available Applications** column, make sure that **Only ICMP** is selected.
- g. Select the **Logging** tab. Check the **Log at Beginning of Connection** checkbox.
 - a. If prompted Send Connection Events to **Firepower Management Center**
- h. Make sure Inspection and File Policies are removed
- i. Click **Save** to add the rule to the policy.

Click **Add Rule**.

- a. Call the rule **Allow GRE Traffic**.
- b. Select into **Default** from the Insert drop-down list. This will become the last rule in the access control policy.
- c. In the **Available Zones** column, select **GRE** and click **Add to Source**.
- d. Select the **Inspection** tab.
- e. Select Demo Intrusion Policy from the **Intrusion Policy** drop-down list.
- f. Select Demo File Policy from the **File Policy** drop-down list.
- g. Click **Add** to add the rule to the policy.
- h. Click **Save** to save the access control policy.

Deploy the changes and test the configuration

1. Deploy the changes, as you have been. Wait for the deployment to complete.

On the Outside Linux Server, run **tcpdump -n -i tun0** to monitor tunnel traffic.

- a. Run the following commands on the Inside Linux Server CLI.
- b. **wget 10.3.0.2** This should succeed.
- c. **ping 10.3.0.2**

2. You should see the following output, indicating that the ping is being blocked.

```
From 10.3.0.2 icmp_seq=1 Packet filtered
```

- a. **If no success go to step 4 below to reset the tunnels**

3. Inspect the output of the **tcpdump** command on the Outside Linux Server to confirm that the ping is not making it to 10.3.0.2.

- a. If you are not getting the results above

- i. Tear down tunnel:
 1. On the Outside Linux Server CLI, type Ctrl C then **ifdown tun0**.
 2. On the Inside Linux Server CLI, type **ifdown tun0**.
- ii. Re-establish the tunnel:
 1. Retest
 2. If you still do not see results from above
- iii. On the FMC **Analysis > Connections > Events**
 1. Look for traffic from 10.3.0.1 to 10.3.0.2
 2. You should see Block with reset for ICMP traffic

4. Create a GRE tunnel between the Inside Linux server and Outside Linux server.

- a. On the Outside Linux Server CLI, type **ifup tun0**.
- b. On the Inside Linux Server CLI, type **ifup tun0**.
- c. On the Inside Linux Server, confirm that you can ping through the tunnel with the following command. **ping 10.3.0.2**

5. Tear down the tunnel:

- a. On the Outside Linux Server CLI, type Ctrl C then **ifdown tun0**.
- b. On the Inside Linux Server CLI, type **ifdown tun0**.

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)