

(12) INTERNATIONAL APPLICATION PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

(19) World Intellectual Property Organization
International Bureau

(43) International Publication Date
21 December 2000 (21.12.2000)

PCT

(10) International Publication Number
WO 00/78004 A2

(51) International Patent Classification ⁷ :	H04L 29/00	60/139,053	10 June 1999 (10.06.1999)	US
(21) International Application Number:	PCT/US00/16246	60/139,076	11 June 1999 (11.06.1999)	US
(22) International Filing Date:	12 June 2000 (12.06.2000)			
(25) Filing Language:	English			
(26) Publication Language:	English			
(30) Priority Data:				
60/138,849	10 June 1999 (10.06.1999)	US		
60/138,850	10 June 1999 (10.06.1999)	US		
60/139,033	10 June 1999 (10.06.1999)	US		
60/139,034	10 June 1999 (10.06.1999)	US		
60/139,035	10 June 1999 (10.06.1999)	US		
60/139,036	10 June 1999 (10.06.1999)	US		
60/139,038	10 June 1999 (10.06.1999)	US		
60/139,042	10 June 1999 (10.06.1999)	US		
60/139,043	10 June 1999 (10.06.1999)	US		
60/139,044	10 June 1999 (10.06.1999)	US		
60/139,047	10 June 1999 (10.06.1999)	US		
60/139,048	10 June 1999 (10.06.1999)	US		
60/139,049	10 June 1999 (10.06.1999)	US		
60/139,052	10 June 1999 (10.06.1999)	US		

(71) Applicant: ALCATEL INTERNETWORKING, INC. [US/US]; 26801 West Agoura Road, Calabasas, CA 91301 (US).

(72) Inventors: IVER, Mahadevan; 1075 Kildare Avenue, Sunnyvale, CA 94087 (US); KALE, Rahul, P.; 1876 Grand Teton Drive, Milpitas, CA 95035 (US); IVER, Shanker, V.; 1075 Kildare Avenue, Sunnyvale, CA 94087 (US); SHAH, Rajendra; 43208 Starr Street, #D, Fremont, CA 94539 (US); SHANUMGAM, Udayakumar; 1065 Greco Avenue, #A211, Sunnyvale, CA 94087 (US); AP-SANI, Lavanya; 3281 Falls Creek Drive, San Jose, CA 95135 (US); HUNT, William; 13435 Ward Way, Saratoga, CA 95070 (US); JAIN, Hemant, Kumar; 5814 Randleswood Court, San Jose, CA 95129 (US); MALVIYA, Pankaj; 478 South Fair Oaks Avenue, Sunnyvale, CA 94086 (US); JAIN, Suarabh; 19120 Brooknell Court, Saratoga, CA 95070 (US).

(74) Agent: CHANG, Josephine, E.; Christie, Parker & Hale, LLP, 350 W. Colorado Boulevard, P.O. Box 7068, Pasadena, CA 91109-7068 (US).

(Continued on next page)

(54) Title: POLICY BASED NETWORK ARCHITECTURE

WO 00/78004 A2

(57) Abstract: A unified policy management system for an organization including a central policy server and remotely situated policy enforcers. A central database and policy enforcer databases storing policy settings are configured as LDAP databases adhering to a hierarchical object oriented structure. Such structure allows the policy settings to be defined in an intuitive and extensible fashion. Changes in the policy settings made at the central policy server are automatically transferred to the policy enforcers for updating their respective databases. Each policy enforcer collects and transmits health and status information in a predefined log format and transmits it to the policy server for efficient monitoring by the policy server. For further efficiencies, the policy enforcement functionalities of the policy enforcers are effectively partitioned so as to be readily implemented in hardware. The system also provides for dynamically routed VPNs where VPN membership lists are automatically created and shared with the member policy enforcers. Updates to such membership lists are also automatically transferred to remote VPN clients. The system further provides for fine grain access control of the traffic in the VPN by allowing definition of firewall rules within the VPN. In addition, policy server and policy enforcers may be configured for high availability by maintaining a backup unit in addition to a primary unit. The backup unit become active upon failure of the primary unit.

WO 00/78004 A2

(81) **Designated States (national):** AU, CN, JP.

For two-letter codes and other abbreviations, refer to the "Guidance Notes on Codes and Abbreviations" appearing at the beginning of each regular issue of the PCT Gazette.

(84) **Designated States (regional):** European patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE).

Published:

— *Without international search report and to be republished upon receipt of that report.*

1

POLICY BASED NETWORK ARCHITECTURE**FIELD OF THE INVENTION**

5 The present invention relates to computer networks, and more particularly, to devices and methods for providing efficient, integrated and scalable policy management services for remote private networks across the Internet.

BACKGROUND OF THE INVENTION

10 The growth and proliferation of computers and computer networks allow businesses to efficiently communicate with their own components as well as with their business partners, customers, and suppliers. However, the flexibility and efficiencies provided by such computers and computer networks come with increasing risks, including security breaches from outside the corporation, accidental release of vital information from within it, and inappropriate use of the LAN, WAN, Internet, or extranet.

15 In managing the growth of computer networks as well as addressing the various security issues, network managers often turn to network policy management services such as firewall protection, Network Address Translation, spam email filtering, DNS caching, Web caching, virtual private network (VPN) organization and security, and URL blocking for keeping network users from accessing certain Web sites through use of the organization's ISP. Each policy management service, however, generally requires a separate device that needs to be configured, managed, and monitored. Furthermore, as an organization grows and spreads across multiple locations, the devices maintained also multiply, multiplying the associated expenditures and efforts to configure, manage, and monitor the devices.

20 The solution to this problem is not as simple as just integrating multiple network policy management functions into a single device at each location and allowing each location to share its policy information with other locations. In fact, there are many obstacles and challenges in adopting such an approach. For example, a scheme for specifying and distributing policy management information effectively across remote private networks of an entire organization generally requires a well designed object model. The synchronizing of multiple databases in the 25 organization with updates to the policy management information may also be a complex problem. Moreover, managing the policy information efficiently for remote devices across an organization may present a challenge. Furthermore, collecting logs and statistics information from the remote private networks in a large distributed policy management system for efficient analysis and report generation is often a difficult task. Conventionally, only raw packet information is logged and saved, generally requiring time-consuming and custom-generated programs to be run on the raw data off-line to produce meaningful reports and statistics.

30 There are other challenges in providing a unified policy management system. For increased benefits, such unified policy management functions should be implemented as much

1 as possible in hardware. However, implementing policy management on a chip typically requires
an efficient design partitioning. Furthermore, the unified policy management system should
allow for efficient configuration, management, and updating of virtual private networks
extending over different remote sites.

5 Accordingly, there remains a need in the art for a network management solution that
overcomes these and other obstacles of the prior art.

SUMMARY OF THE INVENTION

10 The present invention is directed to a unified policy management system where various
policies, namely, the set of rules and instructions that determine the network's operation, may be
established and enforced from a single site. According to one embodiment of the invention, the
system includes a first edge device associated with a first network having a first set of resources
that is configured to manage the policies for the first network according to the policy settings
15 stored in a first database. The system also includes a second edge device associated with a
second network having a second set of resources that is configured to manage the policies for the
second network according to the policy settings stored in a second database. The first and second
edge devices act as policy enforcers for their respective networks. The policies being enforced
may include firewall policies, VPN policies, and the like.

20 The system further includes a central policy server in communication with the first and
second edge devices. The policy server is configured to define the first and second policy
settings and manage the first and second edge devices from a single location. Thus, a network
administrator need not multiply his or her efforts and associated expenditures in configuring and
managing the policy enforcers individually.

25 In alternative embodiments, the unified policy management system includes one or more
of the following features:

30 The central policy server may include a central database for storing configuration
information of the policy enforcers. The central database as well as the databases associated with
the policy enforcers are Lightweight Directory Access Protocol (LDAP) databases organized
according to a hierarchical object oriented structure. This structure includes resource objects and
policy objects for defining the policy settings for the policy enforcers. Such a structure helps
35 simplify policy management by allowing the various elements of the policy management system
to be defined and organized in an intuitive and extensible fashion.

According to one embodiment of the invention, the resource objects include devices,
users, hosts, services, and time. Devices are the policy enforcers at the edge of a particular
35 private local network. Each device is associated with users and a host. A host is a network (e.g.
a LAN subnet) in an organization. Services reflect the various services (e.g. HTTP, TELNET,
FTP) provided by the policy server. Time is another dimension in controlling access to the
network resources.

1 The central database stores the configuration information, including policy settings, for
all the policy enforcers. When a change is made to the configuration information, the policy
server creates a log of such changes and stores it in the central database for later transferring to
the policy enforcers. When the policy enforcers receive the log of changes, they update their
5 respective databases accordingly and indicate to the policy server whether the updates have been
successful. If they have been successful, the log of changes corresponding to these policy
enforcers are deleted from the central database.

10 The central policy server may further include a set of user application modules for
allowing a user, such as the network administrator, to define the policy settings for the policy
10 enforcers and further manage the policy enforcers from the single location. Preferably, the policy
settings are associated with a plurality of resource objects including devices, users, hosts,
services, and time.

15 In one aspect of the invention, the set of application modules includes a centralized
management sub-module for allowing installation and registration of the policy enforcers with
the central policy server.

15 In another aspect of the invention, the set of application modules includes a policy
management sub-module for managing and viewing the resource objects from the single location.

20 In yet a further aspect of the invention, the policy server includes a set of user application
modules for allowing a user to monitor the health and status of the policy enforcers. Each policy
enforcer collects and transmits the health and status information to the policy server in a
20 predefined common log format. The policy server may then create various reports based on this
information. It should be appreciated, therefore, that the present invention allows on-the-fly
monitoring of the resources in the organization, yielding further advantages of the invention over
the prior art, which generally collected only raw data and required the tedious generation of
25 reports.

25 The functionalities of the policy enforcers in enforcing the policies for their respective
networks may also be partitioned for effective hardware implementation. According to one
embodiment of the invention, each edge device preferably includes a plurality of modules
30 including a classification engine, a policy engine, and a packet forwarding engine. The
classification engine determines a protocol associated with an incoming packet. The policy
engine makes a forwarding decision for the packet based on policy settings associated with the
packet. The packet forwarding module then forwards the packet based on the policy settings.

35 In alternative embodiments, the module may further include a security engine for
authenticating a user transmitting the packet and/or a statistics module for collecting statistics of
packets flowing through the policy enforcer.

35 Each of the networks in the system may also constitute private networks and each policy
enforcer associated with the private network is configured to create a table with information of
member networks reachable through the policy enforcer. The table is then shared with the other

1 member policy enforcers in the VPN. This allows the creation of VPNs whose member lists are
5 dynamically compiled.

In one particular aspect of the invention, the communication between the first and second
private networks is managed according to a security policy associated with the member networks.
5 The security policy is preferably defined for a security policy group, referred to as a VPN cloud,
providing a hierarchical organization of the group. The VPN cloud includes member networks
(hosts), users allowed to access the member networks, and a rule controlling access to the
member networks. The hierarchical organization provided by the VPN clouds thus allows the
10 network administrator to create fully meshed VPNs where every site within a VPN cloud has full
connectivity with every other site. The network administrator need no longer manually configure
each possible connection in the VPN, but only need to create a VPN cloud and specify the sites,
users, and rules to be associated with the VPN. Each connection is then configured based on the
15 configuration specified for the VPN cloud. The hierarchical organization thus facilitates the
setup of a VPN with a large number of sites.

15 In another aspect of the invention, the rule in the VPN is a firewall rule providing access
control of the traffic among the member networks. Such firewall rules allow the administrator
to have fine grained access control over the traffic that flows through the VPN, all within the
realm of the encrypted access provided by such VPN.

20 In a further aspect of the invention, a remote user accesses the member networks from a
remote location using a remote user terminal. The terminal is configured with software for
downloading the table with the dynamic membership information from the edge device to which
it is connected. Updates to the membership information are further automatically transmitted to
the remote user terminal without requiring reconfiguration of the terminal.

25 The policy server and policy enforcers, as well as other network devices may also be
configured for high availability by maintaining a second class unit (backup unit) in addition to
a first class unit (primary unit) for preventing a single point of failure. In one aspect of the
invention, the backup unit is initially in an inactive state and later transitions to the active state
upon detection of a failure in the primary unit.

30 In another aspect of the invention, each high-availability device discovers its status as a
primary unit, a backup unit, or a stand-alone unit (third class unit) during initialization.

35 In a further aspect of the invention, the configuration information stored in the databases
of the primary and backup units are synchronized by transitioning the first class unit to an active
state, receiving and storing the first database configuration changes on the first class unit,
transferring the configuration changes to the second class unit, and storing the configuration
changes on the second class unit. When the primary unit transitions to an inactive state, the
backup unit stores the second database configuration changes on the second class unit and
transfers those changes to the primary unit after it re-transitions to the active state.

1 In still another aspect of the invention, updates to the primary and backup units, such as
software updates, are also synchronized transmitting the update information to the primary unit,
updating the primary unit, transmitting the update from the primary unit to the backup unit, and
5 updating the backup unit. Thus, the network administrator need not duplicate his or her efforts
to update the backup units.

BRIEF DESCRIPTION OF THE DRAWINGS

These and other features, aspects and advantages of the present invention will be more
fully understood when considered with respect to the following detailed description, appended
10 claims and accompanying drawings wherein:

FIG. 1 is a schematic block diagram of an exemplary unified policy management system;

FIG. 2 illustrates the hierarchical object-oriented structure of policies stored for an
organization in accordance with the principles of the invention;

FIG. 3 is a schematic block diagram of a policy server in the policy management system
15 of FIG. 1;

FIG. 4 is a schematic diagram of a central management sub-module in the policy server
of FIG. 3;

FIG. 5 is an exemplary flow diagram of a device registration process carried out by the
central management sub-module of FIG. 4;

FIG. 6 is a screen illustration of an exemplary graphical user interface for registering a
device;

FIG. 7 is a screen illustration of an exemplary global monitor user interface presenting
device health and status information;

FIG. 8 is a screen illustration of an exemplary graphical user interface provided by a
20 policy management sub-module in the policy server of FIG. 3;

FIG. 9 is a screen illustration of an exemplary graphical user interface for managing
system devices;

FIG. 10 is a screen illustration of an exemplary graphical user interface for managing
system hosts;

FIG. 11 is a screen illustration of an exemplary graphical user interface for managing
system services;

FIG. 12 is a screen illustration of an exemplary graphical user interface for managing time
groups;

FIG. 13 is a screen illustration of an exemplary graphical user interface displaying a
plurality of VPN clouds;

FIG. 14 is a screen illustration of an exemplary graphical user interface for adding a new
firewall policy;

1 FIG. 15 is a schematic functional block diagram of policy enforcers updating their
respective VPN membership information;

5 FIG. 16 is a block diagram of components in a self-extracting executable for downloading
by a remote VPN client;

FIG. 17 is a functional block diagram for downloading the self-extracting executable of
10 FIG. 16;

FIG. 18 is a schematic block diagram of a policy enforcer in the policy management
15 system of FIG. 1;

FIG. 19 is a more detailed schematic block diagram of a policy engine in the policy
enforcer of FIG. 18;

FIG. 20 is a more detailed schematic block diagram of a protocol classification engine of
the policy enforcer of FIG. 18;

FIG. 21 is a more detailed schematic block diagram of an Internet protocol security engine
in the policy enforcer of FIG. 18;

15 FIG. 22 is a schematic layout diagram of a common log format according to one
embodiment of the invention;

FIG. 23 is a block diagram of an LDAP tree structure according to one embodiment of
the invention;

FIG. 24 is a more detailed block diagram of a branch of the LDAP tree of FIG. 23;

20 FIG. 25 is a flow diagram for logging and propagating LDAP changes to policy enforcers;

FIG. 26 is a schematic block diagram of a high availability system including a primary
unit and a backup unit;

FIG. 27 is a flow diagram of an exemplary status discovery process conducted by a high
availability unit;

25 FIG. 28 is a flow diagram of a process for maintaining configuration information
synchronized in the primary and backup units of FIG. 26;

FIG. 29 is an exemplary flow diagram of updating the primary and backup units of FIG.
26 when they are both functional; and

30 FIG. 30 is an exemplary flow diagram of updating the primary and backup units FIG. 26
when the primary is not functional.

DETAILED DESCRIPTION OF THE INVENTION

I. UNIFIED POLICY MANAGEMENT SYSTEM ARCHITECTURE

FIG. 1 is a schematic block diagram of an exemplary unified policy management system
35 according to one embodiment of the invention. As illustrated in FIG. 1, private local networks
102, 104, and 106 are all coupled to a public network such as the Internet 108 via respective
routers (generally identified at 110) and Internet Service Providers (ISPs) (not shown). Also
coupled to the public Internet 108 via the ISPs are web surfers 112, dial-up network users 114,

1 servers providing unauthorized web sites 116, email spammers 118 sending out unsolicited junk
email, and remote VPN clients 140 seeking access to the private local networks 102.

5 According to one example, local network 102 connects users and resources, such as workstations, servers, printers, and the like, at a first location of the organization, such as the organization's headquarters, and local network 104 connects users and resources at a second location of the organization, such as a branch office. Furthermore, local network 106 connects users and resources of a customer of the organization requiring special access to the organization's users and resources. Authorized dial-up network users 114 of the organization are respectively situated at remote locations from the first and second local networks, and also require special access to the organization's users and resources. Furthermore, web surfers 112 communicate with the organization's web server 120 over the public Internet 108 and access the organization's web site.

10 Local network 102 includes a policy server 122 for defining and managing network services and policies for the organization. The network policies are a set of rules and instructions that determine the network's operation, such as firewall, VPN, bandwidth, and administration policies. The firewall policies decide the network traffic that is to be allowed to flow from the public Internet 108 into the local networks 102, 104, and the traffic that is to be blocked. The bandwidth policies determine the kind of bandwidth that is to be allocated to the traffic flowing through the local networks. The VPN policies determine the rules for implementing multiple site 15 connectivity across the local networks. The administration policies decide the users that have access to administrative functions, the type of administrative functions allocated to these users, and the policy enforcers 124, 126 on which these users may exercise such administrative functions. The firewall, VPN, bandwidth, and administration policies for the entire organization 20 are preferably stored in a policy server database 130 maintained by the policy server 122.

25 Each local network 102, 104 also includes an edge device, referred to as a policy enforcer 124, 126, for controlling access to the network. Each policy enforcer 124, 126 manages the network policies and services for the users and resources of their respective local networks 102, 104, as permitted by the policy server 122. Respective portions of the policy server database 130 are copied to the policy enforcer databases 132, 134 for allowing the policy enforcers to manage 30 the network policies and services for the local networks 102, 104.

According to one embodiment of the invention, the policy server 122 and policy enforcers 124, 126 may be implemented in a similar fashion as the FORT KNOX series of policy routers made by Alcatel Internetworking, Inc., of Milpitas, California.

35 II. OBJECT MODEL FOR NETWORK POLICY MANAGEMENT

According to one embodiment of the invention, the policy server database 130 and policy enforcer databases 132, 134 are LDAP databases adhering to a unified hierarchical object oriented structure. The LDAP directory service model is based on entries where each entry is a

1 collection of attributes referenced by a distinguished name (DN). Each of the attributes includes
a type and one or more values. The type is typically a mnemonic string, such as "o" for
organization, "c" for country, or "mail" for email address. The values depend on the type of
attribute. For example, a "mail" attribute may contain the value "babs@umich.edu." A
5 "jpegPhoto" attribute may contain a photograph in binary JPEG/JFIF format. Additional details
of the LDAP directory service model are defined in RFC 1777 "The Lightweight Directory
Access Protocol" (W. Yeong, T. Howes, and Kille, Network Working Group, March 1995) and
"LDAP Programming: Directory-enabled Applications with Lightweight Directory Access
Protocol" (T. Howes, and M. Smith, Macmillan Technical Publishing, 1997), incorporated herein
10 by reference.

15 The entries in the LDAP database are preferably arranged in a hierarchical tree-like
structure reflecting political, geographic, and/or organizational boundaries. Entries representing
countries appear at the top of the tree. Below them are entries representing states or national
organizations. Below the states or national organizations may be entries representing people,
organization units, printers, documents, and the like.

20 FIG. 2 is a schematic layout diagram of a unified hierarchical object oriented structure
adhered by the policy server database 130 according to one embodiment of the invention. The
policy enforcer databases 132, 134 adhere to a similar structure except for a few differences. For
example, the policy enforcer databases preferably do not contain a policy server domain object
201 and related policy server objects, nor a policy domain object 240.

25 As illustrated in FIG. 2, each object in the structure is preferably stored as an LDAP entry.
At the top of the hierarchy is the policy server domain object 201 including various policy server
resources and a plurality of policy domains objects (generally referenced at 204). Each policy
domain object 240 is a grouping of policy enforcers that share common policies. Each policy
domain object 240 includes a resource root object 200 and a group root object 202. All policy
management functions are preferably implemented in terms of the resource objects which include
26 devices 204, users 206, hosts 208, services 210, and time 220. Thus, a firewall policy may be
defined by simply assigning the particular devices, users, hosts, services, and time applicable to
the policy. The devices, users, hosts, and services are preferably organized in groups 212, 214,
30 216, and 218, respectively, having a group name, description, and member information for a
more intuitive way of addressing and organizing the resources.

35 Users 206 are preferably associated with a user domain providing a secure and efficient
means of authenticating the user. Each user domain has a single policy enforcer who is authorized
to authenticate the user. Thus, user domains ensure that the authenticating agent is generally
located in the same local network as the user. This helps eliminate the cost of network
dependency or network latency during the user authentication process. It should be noted,
however, that users may also constitute authorized dial-up users 114 and users from the customer

1 network 106. These users contact a remote authenticating agent which proxies the authentication back to the appropriate policy enforcer.

5 Hosts 208 are the various networks present in an organization. For instance, a particular LAN subnet may be specified as a host in the system. Hosts 208 are preferably organized based on their physical locations within the organization. A host's physical location is identified by the device (policy enforcer) 204 associated with the host.

10 Services 210 reflect the various services provided by the policy server 122. Such services include, for example, multimedia streaming/conferencing, information retrieval, security and authentication, database applications, mail applications, routing applications, standard communication protocols, and the like. Attributes associated with each service preferably include a service name, description, type (e.g. HTTP, HTTPS, FTP, TELNET, SMTP, Real Networks, and the like), and group.

15 Devices 204 are the policy enforcers 124, 126 at the edge of a particular local network. Each device/policy enforcer preferably includes users 206 and a host/network 208 that is managed by the policy enforcer.

Time 220 is another dimension in controlling access to the network resources. Various time objects covering a range of times may be created and used in creating the firewall policies.

20 Similar to resources, network policies are also preferably defined in terms of objects for a more efficient and intuitive definition of the policies. Policies are defined by the administrators and implemented by the policy enforcers 124, 126 on the network traffic flowing between the public Internet 108 and the local networks 102 and 104.

25 According to one embodiment of the invention, a policy object 222 includes a bandwidth policy 224, firewall policy 226, administration policy 228, and VPN policy 230. The VPN policy 230 defines a security policy for the member networks and includes one or more VPN clouds 232. Each VPN cloud 232 is an individual VPN or a group of VPNs defining a security policy group which includes a list of sites 234 and users 236 who can communicate with each other. A site is preferably a set of hosts/networks physically located behind one of the policy enforcers 124, 126. In other words, a site is a definition of a network which includes the policy enforcer that is associated with it. The policy enforcers for the sites act as VPN tunnel endpoints once the hosts under the sites start communicating. These communications are governed by a set of rules 238 configured for each VPN cloud. The rules 238 may govern, among other things, VPN access permissions and security features such as the level of encryption and authentication used for the connectivity at the network layer.

30 35 The object oriented structure of FIG. 2 thus allows the network administrators to define policies in an intuitive and extensible fashion. Such policies may be defined by simply associating resources to the policies. This allows for a policy-centric management model where the administrator is given the impression that a single logical server provides the firewall,

1 bandwidth management, and VPN services across the enterprise. The fact that the policy is
enforced on individual policy enforcers in different locations is transparent to the administrator.

III. POLICY-BASED NETWORK ARCHITECTURE

5 FIG. 3 is a more detailed schematic block diagram of the policy server 122 according to
one embodiment of the invention. The policy server 122 preferably includes a management
module 302 that allows centralized control over the policy enforcers 124, 126 from a single
10 console. The policy server 122 further includes a log collecting and archiving module 304 and
a policy server reports module 316. The log collecting and archiving module 304 collects
information about the status and usage of resources from the policy enforcers 124, 126 as well
15 as from the management module 302, and stores them in an archive database 318. The policy
server reports module 316 uses the collected logs and archives to generate reports in an organized
report format.

Referring again to the management module 302, the management module 302 preferably
15 includes four sub-modules aiding in the centralized control, namely, a centralized management
sub-module 306, policy management sub-module 308, secure role-based management sub-
module 310, and multiple site connectivity management sub-module 312.

The centralized management sub-module 306 enables a network administrator to install
20 and manage individual policy enforcers from a central location. The network administrator
preferably uses a web-based graphical user interface to define the policy enforcer's network
configuration and monitor various aspects of the device, such as device health, device alarms,
VPN connection status, and the like.

The policy management sub-module 308 provides the network administrator with the
ability to create policies that span multiple functional aspects of the policy enforcer (e.g. firewall,
25 bandwidth management, and virtual private networks), multiple resources (e.g. users, hosts,
services and time), and multiple policy enforcers.

The secure role-based management sub-module 310 provides role-based management to
enable administrators to delegate administrative responsibilities to other administrators. This
30 sub-module preferably provides for maximum security when it comes to accessing the
management functions.

The multiple site connectivity management sub-module 312 allows the network
administrator to set-up secure communication channels between two or more remote sites. In
35 doing so, this sub-module leverages the centralized management sub-module 306, policy
management sub-module 308, dynamic routing capabilities of the policy enforcers 124, 126, and
the management infrastructure to provide virtual private networks across the enterprise with fine
grained access control.

FIG. 4 is a more detailed schematic diagram of the central policy management sub-
module 306 according to one embodiment of the invention. The sub-module includes a policy

1 server installation wizard 404 providing an interactive user interface to aid the installation of the policy server 122. In this regard, the network administrator has access to a personal computer connected to a LAN port of the policy server 122 via a cross over cable, hub, or the like. The network administrator connects to the policy server 122 by preferably typing-in a URL of the policy server 122 into a standard Internet browser such as Microsoft Internet Explorer. The URL is preferably of the form of "http://<ipaddress>:88/index.html" where <ipaddress> is the IP address that is to be assigned to the policy server. The IP address is automatically assigned to the policy server when the browser attempts to contact the address. When the administrator's personal computer sends an address resolution protocol request for the IP address, the policy server detects that a packet directed to port 88 is not claimed, and assumes the IP address.

5 10 Once connected, the policy server installation wizard 404 invokes the interactive user interface to assist the administrator in setting up the policy server 122. Among other things, the policy server installation wizard 404 prompts the administrator to specify a server name, server IP address, and router IP address. Furthermore, the policy server installation wizard 404 prompts the administrator to select one of various default policies for creating default firewall, VPN, bandwidth, and administrator policies. These policies are then replicated on each new policy 15 enforcer registering with the policy server 122.

20 The centralized management sub-module 306 further includes a policy enforcer installation wizard 406 providing an interactive user interface to aid the installation of the policy enforcers 124, 126. As with the installation of the policy server 122, the access to the wizard 406 is preferably web-based using the network administrator's personal computer.

25 Once connected, the policy enforcer installation wizard 406 invokes the interactive user interface to assist the network administrator in setting up a particular policy enforcer 124, 126. Among other things, the policy enforcer installation wizard 406 prompts the administrator to specify the policy server IP address, policy enforcer IP address, and router IP address. The policy enforcer then registers with the policy server 122 by invoking a URL on the policy server with basic bootstrap information of its own. The registration of the policy enforcer allows the initialization of the policy enforcer's database 132, 134 with the configuration information, as well as the monitoring of the policy enforcer's status and health by the policy server 122.

30 35 Prior to registering the policy enforcer with the policy server 122, the network administrator preferably pre-registers the policy enforcer on the policy server. Such pre-registering allows the creation of a placeholder node on the policy server for the policy enforcer data for when the policy enforcer does in fact register. In this regard, the centralized management sub-module 306 includes a configuration interface 410 allowing the pre-registration of a new policy enforcer.

FIG. 5 is an exemplary flow diagram of a policy enforcer pre-registration and registration process according to one embodiment of the invention. In step 401, the policy enforcer is connected to the network and installed at its actual physical location using the above-described

1 policy enforcer installation wizard 406. The network administrator, possessing the new device's
2 serial number, pre-registers the policy enforcer by adding the new policy enforcer to a device
3 group in step 403. In this regard, the configuration interface 410 invokes an interactive graphical
4 interface, such as the one illustrated in FIG. 6, allowing the network administrator to enter a
5 device name 415, serial number 417, and location information 419, and further allowing the
6 administrator to select a device group 421 to which the new policy enforcer is to belong.
7 Actuation of an apply button 423 causes the new policy enforcer, in step 405, to contact the
8 policy server 122 by preferably invoking a URL on the policy server. Once the policy server has
9 been contacted, the new policy enforcer transmits its registration packet to the policy server. The
10 registration packet includes at least a serial number of the new policy enforcer, as well as the IP
11 addresses of the LAN, WAN, and DMS on the policy enforcer. In step 407, the centralized
12 management sub-module 306 compares the serial number of the new policy enforcer with the list
13 of policy enforcers pre-registered with the policy server 122. If a match is found, the policy
14 server 122 proceeds with the registration process by packaging, in step 409, the settings selected
15 for the policy enforcer during its installation process, preferably into an LDAP Data Interchange
Format (ldif) file. In step 411, the file is transmitted to the policy enforcer, preferably over an
16 HTTPS channel, by invoking a common gateway interface (CGI) on the policy enforcer. The
17 policy enforcer then uses the file to initialize its configuration database, such as database 132,
18 134, in step 413.

20 Referring again to FIG. 4, the centralized management sub-module 306 also includes a
21 global monitor user interface 402 and a data collector program 412, respectively displaying and
22 collecting the health and status of all the policy enforcers managed by the policy server 122. The
23 data collector program 412 receives health and status information from each of the up-and-
24 running policy enforcers it manages, and passes the relevant information to the global monitor
25 user interface. A health agent running as a daemon in each of the policy enforcers being
26 monitored periodically collects data from the device and analyzes its health status. The collected
27 data is then transferred to the policy server 122 when requested by the data collector program
28 412.

30 FIG. 7 is a screen illustration of an exemplary global monitor user interface 402
31 presenting various types of health and status information. Such information may relate to the
32 health of the device, such as system load 712 and network usage information 714. The
33 information may also relate to current alarms 716 on the device including alarm name, type,
34 description, and the like. The information may further relate to current VPN connections 718
35 including connection type, source/destination, duration, and VPN traffic volume.

Referring again to FIG. 3, the policy management sub-module 308 allows for policy
management of the policy enforcers 124, 126. As discussed above, all policy management
functions are implemented in terms of resource objects stored in the policy databases 130, 132,
134 including users, devices, hosts, services, and time. Preferably, all resources are associated

1 with default policy settings selected by the administrator during the installation process. The
network administrator views, adds, and modifies the policies centrally via a graphical user
5 interface provided by the policy management sub-module 308. This allows for a policy-centric
management model where the administrator is given the impression that a single logical server
provides the firewall, bandwidth management, and VPN services across the enterprise. The fact
that the policy is enforced on individual policy enforcers in different locations is transparent to
the administrator.

10 FIG. 8 is a screen illustration of an exemplary graphical user interface provided by the
policy management sub-module 308. The interface includes a resource palette 718 including a
list of resource tabs including a users tab 718a, devices tab 718b, hosts tab 718c, services tab
718d, and time tab 718e. The resource palette allows the administrator to add and modify
resource definitions from a single console.

15 Selection of the users tab 718a causes a display of the user groups 722 defined for the
system. New users may be added to the group by selecting a particular group and defining
various attributes of the user such as a login name, full name, policy enforcer to which the user
belongs, authentication scheme, password, and the like.

20 Selection of the devices tab 718b causes a display of various device management icons
for managing the policy server 122 and the policy enforcers 124, 126 as is illustrated in FIG. 9.
A policy server systems settings icon 750 allows the network administrator to view and modify
system settings like LAN, WAN/DMS IP addresses of the policy server 122. A policy server
archive options icon 752 allows specification of reporting and other database archive options at
the policy server 122. A global URL blocking icon 754 allows the administrator to specify a list
of unauthorized web sites 116 to be blocked by all the policy enforcers 124, 126 of the system.
Similarly, a global spam list icon 756 allows the administrator to specify a list of email addresses
25 of spammers 118 to be blocked by all the policy enforcers.

25 The administrator may view information on all the policy enforcers 124, 126 by selecting
icon 758. Information on a specific policy enforcer may be viewed by selecting a specific policy
enforcer 760 under a particular device group 761. Such information includes system settings
30 information 762, URL blocking information 764, spam list information 766, and the like, that is
specific to the selected policy enforcer. For instance, selection of the policy enforcer's URL
blocking information 764 icon causes a display of various categories 768 of URLs that the
network administrator may select to block for the selected policy enforcer.

35 Selection of the hosts tab 718c causes a display of various hosts (networks) of the system
as is illustrated in FIG. 10. A host is organized based on its physical location and is further
associated with a particular policy enforcer 124, 126. Hosts are associated with various attributes
including a unique name 770, an IP address of the network 772, and a subnet mask 774. In
addition, the administrator may specify whether the host is an external host 776 belonging to a
network that is not administered by the policy server 122. If the host is an external host, the

1 administrator specifies an IP address 778 of the external device to which the host belongs. A device field 780 allows the administrator to enter the policy enforcer's name to which the host belongs. Each host is further associated with a particular group 782 assigned by the administrator.

5 Selection of the services tab 718d causes a display of various service groups supported by the policy server 122 as is illustrated in FIG. 11. Such service groups include, for example, multimedia streaming/conferencing, information retrieval, security and authentication, mail applications, routing applications, database applications, standard communication protocols and the like. Users may also add new service groups as desired.

10 Each service is associated with a name 784, description 786, and service type 788 (e.g. HTTP, HTTPS, FTP, TELNET, SMTP, Real Networks, and the like). Furthermore, each service is associated with a service group 790. Based on the type of service, additional information may also be specified for the service. For instance, for an HTTP service, the administrator may specify whether URL blocking 792 is to be enabled.

15 Selection of the time tab 718e causes a display of various time group icons 794 covering a range of times to be used in the firewall policies as is illustrated in FIG. 12. For instance, selection of a work time group icon allows the network administrator to set the days and times which are to be set as working days and hours.

20 Referring again to FIG. 8, the interface also includes a policy canvas 720 including a list of policies available to the system. A policy definition is preferably an association of a set of resources that may be dragged from the resource palette 718 and dropped onto the policy canvas 720.

25 Selection of a firewall tab 720a causes a display of all the firewall policies defined for a particular policy domain including one or more policy enforcers. The network administrator decides the domain to which a policy enforcer is to belong during pre-registration of the policy enforcer. The interface allows the network administrator to view, add, and modify the various policies from the policy server 122 and effectuate the changes on the policy enforcers 124, 126 without the need to make such changes individually in each policy enforcer.

30 According to one embodiment of the invention, each firewall policy includes a policy identifier (ID) attribute 724 for identifying a particular policy rule in the list of policies. An order number attribute 726 for the policy rule indicates the sequence in which the policy is to be applied. In this regard, the policy enforcer 124, 126 for the local network takes one rule at a time, in sequence, compares it against the network traffic, and preferably applies the first rule that matches the network traffic.

35 Each firewall policy also includes a description attribute 728 for describing the firewall policy to be applied. For instance, the description may indicate that the policy allows spam blocking, URL blocking, VPN key management, and the like. An action flag attribute 730 indicates whether traffic is to be allowed or denied for the indicated policy. An active flag

1 attribute 732 indicates whether the policy has been activated or de-activated. Thus, the network administrator may create a policy and activate it at a later time. A policy that has been de-activated preferably has no effect on the network traffic.

5 Each firewall policy further includes a user attribute 734, source attribute 736, service attribute 738, destination attribute (not shown), and time attribute (not shown). Each of these attributes is preferably represented by a group name or a resource name. The name acts as a pointer to an entry in the group root object 202 or resource root object of the LDAP database 130, 132, or 134.

10 Preferably, the user attribute 734 indicates the user groups and users that are eligible for the policy. The source attribute 736 indicates a point of origination of the network traffic associated with the user. The services attribute 738 indicates the services to the allowed or denied by the policy. The destination attribute indicates a specific LAN, WAN, DMS segment or specific hosts where the specified services are to be allowed or denied. For example, to 15 configure SMTP pop services on a mail server, the host may be the IP address where the mail server is running, and the services specified is SMTP. The time attribute indicates a time slot in which the policy is to be effective,

In addition to the above, each firewall policy also includes an authentication attribute (not shown) indicating an authentication scheme for the policy (e.g. none, LDAP, SecurID, RADIUS, WinNT, or all).

20 FIG. 14 is a screen illustration of an exemplary graphical user interface for adding a new firewall policy to the policy domain upon actuation of an add button 725. Existing firewall policies may also be modified or deleted by actuation of a modify button 727 and a delete button 729, respectively.

25 As illustrated in FIG. 14, a new firewall policy may be defined by simply adding a description of the policy in a description area 728a, selecting an action to be applied to the matching network traffic in an action box 730a, and indicating in an active area 732a whether the policy is to be active or inactive. Furthermore, the network administrator specifies the user, source, services, destination, and time resources in a user area 734a, source area 736a, services area 738a, destination area 739a, and time area 741, respectively. The network administrator 30 further selects an authentication scheme for the policy in an authentication area 743. Upon actuation of an OK button 745, appropriate entries of the policy server database's LDAP tree are suitably changed to reflect the addition of the new policy. The change is also transmitted to the respective policy enforcers as is described in further detail below.

35 Referring again to FIG. 8, selection of the bandwidth tab 720c allows the display, addition, and modification of various bandwidth policies determining the kind of bandwidth to be allocated to a traffic flowing through a particular policy enforcer. Different bandwidths may be specified for different users, hosts, and services.

1 Selection of the administration tab 720d allows the display, addition, and modification
of various administrative policies allowing a head network administrator to delegate
administrative responsibilities to other administrators. In this regard, the head network
administrator specifies administration policies that determine which users have access to what
functions, and for what devices. Preferably the administration policies include similar attributes
5 as the firewall rules except for the specification of a role attribute. Extra administrative
privileges may be afforded to certain users depending on their role.

10 IV. VIRTUAL PRIVATE NETWORK HAVING AUTOMATIC REACHABILITY UPDATING

15 Referring again to FIG. 3, the multi-site connectivity management module 312 allows the
creation of dynamically routed VPNs where VPN membership lists are automatically created
without statically configuring the membership information by the network administrator. Thus,
once the administrator configures a VPN from one policy enforcer's LAN to another, routing
protocols such as RIPv1 or RIPv2 running on the LAN interfaces learn about the networks
reachable through their respective interfaces. These networks then become the VPN's members,
and the policy enforcers 124, 126 on either side of the VPN create membership tables using the
15 learned routes. The membership information is preferably exchanged between the policy
enforcers 124, 126 through the LDAP databases 132, 134. Thus, the combined use of routing
protocols and LDAP allows the creation of VPNs whose member lists are dynamically compiled.

20 Referring again to FIG. 8, the network administrator configures VPN policies for multiple
site connectivity using the resource palette 718 and policy canvas 720. Selection of the VPN tab
720b in the policy canvas 720 causes the display of a collection of VPN clouds 270 already
configured for the system as is illustrated in FIG. 13. As described above, a VPN cloud is an
individual VPN or a group of VPNs for which a security policy may be defined. Each VPN cloud
25 includes a list of sites under a sites node 234 and users under a users node 236, who can
communicate with each other. A site is a set of hosts that are physically behind one of the policy
enforcers 124, 126. The policy enforcers for the sites preferably act as VPN tunnel endpoints
once the hosts under the sites start communicating.

30 The users in the VPN cloud are the users who may access the hosts associated with the
sites 234. The users access the hosts as VPN clients using VPN client software installed in each
user's personal computer as is described in further detail below.

35 Each VPN cloud 270 further includes a firewall rules node 276 including firewall rules
to be applied all the connections in the cloud. The rules may govern, among other things, VPN
access permissions, security features such as the level of encryption and authentication used for
the connectivity at the network layer.

The hierarchical organization provided by the VPN clouds thus allows the network
administrator to create fully meshed VPNs where every site within a VPN cloud has full

1 connectivity with every other site. The network administrator need no longer manually configure each possible connection in the VPN, but only need to create a VPN cloud and specify the sites, users, and rules to be associated with the VPN. Each connection is then configured based on the configuration specified for the VPN cloud. The hierarchical organization thus facilitates the
5 setup of a VPN with a large number of sites.

The network administrator preferably adds a new VPN cloud by actuating an add button 280. In response, the policy server 122 automatically creates the sites node 272, users node 274, and rules node 276 under the VPN cloud. The administrator then specifies the sites and users in the VPN.

10 According to one embodiment of the invention, the rules node 276 initially includes a default VPN rule 278 corresponding to the policy settings selected by the network administrator during setup of the policy server 122. The default VPN rule 278 allows unrestricted access between the hosts in the VPN.

15 The administrator may implement the access control within the VPN cloud by deleting the default rule 278 and adding specific firewall rules to the VPN. Such firewall rules allow the administrator to have fine grained access control over the traffic that flows through the VPN, all within the realm of the encrypted access provided by such VPN. The firewall rules are applied to the cleartext packet after it is decrypted or before it is encrypted.

20 According to one embodiment of the invention, the administrator selects the default rule 278 to effectuate such changes to the default rule. Selection of the default rule invokes a graphical user interface similar to the one illustrated in FIG. 8. The network administrator then fine tunes the access to the VPN by defining the firewall rules applicable to the VPN. The parameters in these firewall rules are preferably identical to the general firewall rules illustrated in FIG. 8.

25 Once a VPN cloud is configured, VPN membership information is dynamically created by the policy enforcers 124, 126 in the VPN. In this regard, each VPN site includes a tag identifying the hosts included in the site. At runtime, the policy enforcers 124, 126 for the respective sites associate IP addresses to the tag identifying the hosts in each site. This allows the IP addresses to be dynamically discovered without requiring static configuration of the IP
30 addresses.

After the creation of the membership tables, any changes in the routing information is detected and notified to the member policy enforcers using a publish/subscribe process. The actual changes are retrieved by a policy enforcer by querying the LDAP database on the particular network that corresponds to the changed routing information.

35 FIG. 15 is a schematic functional block diagram of policy enforcers 124, 126 at opposite ends of a VPN tunnel updating their respective routing information. As illustrated in FIG. 15, each policy enforcer 124, 126 includes a gated module 252, 261 configured as a daemon to run

1 one or more routing protocols for exchanging routes on the network. Such routing protocols may include RIPv1, RIPv2, OSPF, and the like.

5 When a network administrator wishes to add a new route to the private local network 102 connected to policy enforcer 124, the administrator submits, in step 241, the new route to a gated module 252 in the policy enforcer 124. This is typically done by configuring a downstream of the policy enforcer to have an additional network. This information is then propagated by standard routing protocols to the gated module 252 of the policy enforcer 124. For example, the policy server 122 may publish the new route to the policy enforcer 124 with which the new route is to be associated. The route may be specified, for example, by an LDAP statement such as 10 "LAN_Group@PR1," which specifies a new route from a policy enforcer PR1 to a LAN named LAN_Group. The gated module 252, in step 242, writes the new route to a kernel 253 of the policy enforcer including a VPN driver 254 so that the policy enforcer 124 can properly direct appropriate messages along the new route. Furthermore, the gated module 252, in step 243, writes the new route to its LDAP database 132.

15 The gated module 252 also provides, in step 244, the name of the new route to a distinguished name monitor (DNMonitor) daemon 255 configured to listen for updates in the LDAP database 132. The DNMonitor in turn notifies, in steps 245a, 245b, a VPN daemon 256 and a policy deployment point (PDP) engine 257 of the change in the LDAP database 132. The PDP engine then updates the modules that enforce the policies, with the change.

20 The VPN daemon 256, in step 246, uses the route name to access the LDAP database 132 to get the complete route information, a list of all VPNs to which the new route belongs, and a list of all other policy routers connected to those VPNs. In step 247, the VPN daemon 256 proceeds to send the new route name to each of the other policy routers.

25 When policy router 126 receives a new route name from policy router 124, its network daemon 258, in step 248, accesses the LDAP database 132 in the sending policy router 124 to obtain the complete new route information. If the new route belongs to more than one VPN and has different parameters for the different VPNs, routers on the different VPNs retrieve different information corresponding to the individual VPNs.

30 In step 249, the network daemon 258 writes the new route information obtained in its own LDAP database 134 and provides it to its own DNMonitor module. As in the sending policy router 124, the DNMonitor module 259 in the receiving policy router 126 provides the new route information to its PDP engine 260 for updating its kernel 265 with the latest changes.

35 Although FIG. 15 has been described in connection with addition of a route to a policy enforcer and its associated VPNs, it should be readily apparent to those skilled in the art that essentially the same techniques may be applied to deletion of a route (for example, if a network component becomes inoperative or incommunicative), or change of a route (the policy router may recognize that a route already exists in a different form and simply overwrite it). In this way, the

1 VPN system or systems can dynamically maintain routing information between its policy
enforcers with minimal intervention by the system administrator.

5 **V. VIRTUAL PRIVATE NETWORK HAVING AUTOMATIC UPDATING OF
CLIENT REACHABILITY INFORMATION**

10 Remote users communicate over the public Internet 108 with the other members of the
VPN behind policy enforcers 124, 126, upon presenting appropriate credentials. These remote
users access the private networks as VPN clients 140 using a VPN client software. According to
one embodiment of the invention, the system allows the remote user to download a self-
extracting executable which, upon execution, installs both the VPN client software and VPN
reachability information unique to the remote user in the user's remote terminal.

15 Each policy enforcer 124, 126 preferably maintains a copy of the self-extracting
executable of the VPN client software including a setup program and VPN reachability
configuration template. The setup program allows the VPN client software to be installed on the
VPN client 140. When downloading the self-extracting executable, the configuration template
is replaced with the VPN reachability information that is specific to the downloading user.

20 According to another embodiment of the invention, the system allows the VPN client 140
to download a self-extracting executable which, upon execution, only installs the VPN
reachability information that is unique to the user. According to this embodiment, the VPN client
software is already installed on the VPN client 140. In this scenario, the setup program allows
the installation of the reachability information that is specific to the downloading user, on the
VPN client 140.

25 According to a third embodiment of the invention, the system allows the VPN client 140
to automatically download the VPN reachability information each time it connects to the policy
enforcer 124, 126. Thus, VPN reachability information is kept up-to-date for each VPN client
140. Once a VPN session is established, the connection between the VPN client 140 and the
policy enforcer is assumed to already be secure. The VPN client preferably makes a common
gateway interface (CGI) query to a web server running on the policy enforcer, and downloads the
current VPN reachability information from the corresponding LDAP database.

30 FIG. 16 is a block diagram of components in a self-extracting executable 290 according
to one embodiment of the invention. The self-extracting executable 290 may be created using
commercially available tools such as the INSTALLSHIELD EXEBUILDER of InstallShield
Software Corporation of Schaumburg, Illinois.

35 The self-extracting executable 290 preferably includes an executable setup file 292 for
installing the VPN client software and/or the VPN configuration information. The setup file 292
preferably forms a static portion 298 of the self-extracting executable since this information does
not change based on the downloading VPN client. The self-extracting executable 290 further
includes VPN configuration file templates for the VPN reachability information 294 and the VPN

1 client's preshared key information 296. The VPN reachability information 294 and the VPN
client's preshared key 296 preferably form a dynamic portion 299 of the self-extracting
2 executable 290 since this information changes based on the downloading VPN client. The self-
extracting executable 290 is then saved as a template file in the policy enforcers 124, 126 and is
5 ready to be downloaded by the remote users.

FIG. 17 is a functional block diagram for downloading the self-extracting executable 290
of FIG. 16 according to one embodiment of the invention. In step 320, a new VPN client 140
first establishes a secure communication session with the policy enforcer 124, 126 to download
the self-extracting executable 290. Preferably, this is accomplished via an HTTPS protocol
10 session on the VPN client's web browser or the like. In steps 322 and 324, the policy enforcer
engages the VPN client in an authentication procedure where the policy enforcer requests, and
the VPN client provides, his or her user name and password. In step 326, the policy enforcer
compares the provided information with entries in its VPN client database 328. If the
15 information is correct, the policy enforcer finds appropriate preshared keys for the user, and in
step 330, also determines the VPN reachability information of the client from a VPN
configuration database 332. The VPN client database 328 and VPN configuration database 332
may reside as part of a single LDAP database 312, 314 managed by the policy enforcer 124, 126,
or may constitute separate LDAP databases.

In step 334, the policy enforcer replaces the dynamic portion 299 of the self-extracting
20 executable 290 with the VPN reachability information and preshared key that is unique to the
VPN client. The newly generated self-extracting executable is then downloaded to the VPN
client 140 in step 336. When the executable is run, it either installs the VPN client software
and/or the VPN reachability information.

Similar techniques may also be used for downloading a new and updated copy of the VPN
25 configuration information to the VPN client each time the client connects to the policy enforcer
and negotiates a session key. In addition, the user may obtain the latest configuration of the VPN
network by expressly requesting the policy enforcer for such information. Thus, the VPN client
need not be reinstalled and reconfigured each time updates are made to the VPN reachability
information.

30 VI. INTEGRATED POLICY ENFORCER

According to one embodiment of the invention, the functionalities of the policy enforcer
124, 126 for policy enforcement are partitioned for effective hardware implementation.
However, it should be apparent to one skilled in the art that some or all of the functionalities may
35 be implemented in software, hardware, or various combinations thereof.

FIG. 18 is a schematic block diagram of the policy enforcer 124, 126 illustrating the
partitioning of the various functionalities according to one embodiment of the invention. The
policy enforcer includes an Internet protocol security (IPSec) engine 502 for performing security

1 and authentication functions in implementing, for instance, virtual private networks. A stream
table 506 assembles the packets passing through the policy enforcer into streams. A protocol
classification engine 508 decodes the protocols used in forwarding the packets. A policy engine
510 enforces policies for the packets based on the policy settings stored in the policy database
5 132, 134. A packet forwarding module 504 receives packets from the public Internet via the
router 110 and buffers, forwards, or drops the packets based on the policies being enforced. A
bandwidth management module 514 provides bandwidth shaping services to the packets being
forwarded based on the bandwidth settings stored in the policy database 132, 134.

10 In practice, an incoming packet is matched against the stream table 506 for determining
if a matching entry already exists in the table. If not, a new entry is added. The stream table
preferably includes enough portions of the packet to uniquely identify a stream. For example,
in enforcing policies on IP layer three through layer four traffic, the stream table may store a
source IP, destination IP, source port, destination port, and protocol number of the incoming
packet.

15 The protocol classification engine 508 takes the new stream and obtains a detailed
protocol decode for the stream. The policy engine 510 is then queried for the policy rules to be
applied to the stream. Based on the policy rules returned by the policy engine 510, the packet
forwarding module 504, IPSec engine 502, and/or the bandwidth management module 514
process the streams accordingly. The processing may be recursive until the packets in the stream
20 have had all the actions specified by the policy rule set applied to them.

The policy enforcer also includes a statistics module 512 for collecting statistics on the
packets forwarded through the local network as well as other status and resource usage
information, and provides the same in logs and archives for sending to the policy server 122.
According to one embodiment of the invention, the statistics module 512 keeps running byte
25 counts of the packets passing through the network 102, 104. These byte counts may be
automatically sorted by classes, such as classes based on certain resources (e.g. users, hosts,
services), as well as by bytes that are blocked by policies and exceptions, such as firewall
policies. In this regard, the statistics module 512 maintains in a cache a state table including a
list of resources involved for each connection allowed through the firewall. For every packet
30 flowing through the connection, the statistics module increments the packet and byte count for
each of the resources in the list. The statistics module 512 then forwards the organized
information to the policy server 122 which enters the information directly into tables organized
by classes and aged out periodically.

35 FIG. 19 is a more detailed schematic block diagram of the policy engine 510 according
to one embodiment of the invention. The policy engine 510 includes a policy request table 602
that acts as a queue for all the policy decision requests. In this regard, the portion of the packet
matching the information stored in the stream table 506 is presented to the policy engine 510 in
the form of a policy request. The policy request is then queued in the policy request table 602.

1 A resource engine 604 maintains an up-to-date mapping of resource group names to member mappings. A policy rules database buffer 608 stores a current policy rule set to be applied by the policy engine 510. The policy rules stored in the buffer 608 are preferably in the original group-based rule specification format. Thus, the buffer 608 stores a rule created for a 5 group in its group-based form instead of instantiating a rule for each member of the group.

10 A decision engine 606 includes logic to serve the incoming policy decision requests in the policy request table 602 by matching it against the policy rule set in the policy rules database buffer 608 based on the actual membership information obtained from the resource engine 604. The relevant group-based rule matching the traffic is then identified and decision bits in the 15 stream table set for enforcing the corresponding actions. The decision bits thus constitute the set of actions to be performed on the packets of the stream. All packets matching the streams are then processed based on these decision bits. The decision engine may also specify an access control list (ACL) including a set of rules that allow/deny traffic, a DiffServ standard for providing a quality of service level to the traffic, and/or VPN implementation information.

15 FIG. 20 is a more detailed schematic block diagram of the protocol classification engine 508 according to one embodiment of the invention. As illustrated in FIG. 20, the protocol classification engine 508 includes a stream data assembly 702, a sliding stream data window 704, an ASN.1 block 706, a protocol classification state machine 708, and a protocol definition signature database 710. The stream data assembly 702 extracts and re-assembles the data portion 20 of an input packet stream and stores it in the sliding stream data window 704. Preferably, the sliding stream data window follows first-in-first-out protocols. The ASN.1 decoder further decodes the data stream, if needed, per conventional ASN.1 encoding/decoding standards. The protocol classification state machine 708 then matches the fully re-assembled and decoded data against the protocol definition signature database 710. This database 710 preferably holds a 25 mapping of protocol names to data patterns to be found in the data stream. The matched protocol is then returned to the stream table 506.

30 Thus, the protocol classification engine 508 provides extensive layer three through layer seven protocol decode and packet classification, including complete identification of dynamic streams using a dynamically updated signature database compiled from scripted protocol definitions. As new protocols are defined in the future and/or users create their own custom 35 applications with custom protocols, a need may arise to add recognition of these protocols to the protocol classification engine. The described protocol classification engine architecture allows such additions by simply adding a new scripted definition of the new protocol to the protocol classification engine without having to change the design each time a new protocol is added. This allows for custom protocol support and future protocol extensibility.

35 FIG. 21 is a more detailed schematic block diagram of the IPSec engine 502 according to one embodiment of the invention. As illustrated in FIG. 21, the IPSec engine 502 includes a Pseudo-Random Number Generator (PRNG) function 802 for generating random numbers used

1 for cryptographic key generation according to well known methods. A Diffie Hellman 804 and
RSA 812 blocks implement the corresponding asymmetric public key
5 encryption/decryption/signature algorithms which are also well known in the art. An IKE block
806 communicates with an IPSec SA table 808 for implementing standard ISAKMP/Oakley(IKE)
key exchange protocols. A cryptographic transforms block 814 implements standard symmetric
10 encryption/decryption algorithms. An IPSec Encapsulation/Decapsulation block 810 performs
standard encapsulation/decapsulation functions. Accordingly, the IPSec engine 502 provides
mature, standards-based IKE/IPSec implementation with public key certificate support and
necessary encryption/decryption functionality for packets passing through the private local
networks 102, 104.

VII. NETWORK POLICY LOGS AND STATISTICS AGGREGATION

Referring again to FIG. 3, the log collecting and archiving module 304 collects
15 information about the status and usage of resources from the policy enforcers 124, 126 as well
as from the management module 302, and stores them in the archive database 318. The policy
server reports module 316 then uses the collected logs and archives to generate reports in an
organized report format.

According to one embodiment of the invention, each policy enforcer 124, 126 maintains
20 a log file with information collected about the flow of traffic through the policy enforcer as well
as the status and usage of resources associated with the policy enforcer. All the log files follow
a predefined common log format, preferably designed to create compact logs.

FIG. 22 is a schematic layout diagram of such a log format according to one embodiment
of the invention. Each log entry includes a timestamp 820 in the format yyyy-mm-dd hh:mm:ss,
25 indicative of the year, month, date, hours, minutes, and seconds in which the log entry was
created. A service field 822 indicates the type of service rendered by the policy enforcer 124,
126. Such services include VPN, FTP, Telnet, HTTP, packet filter, bandwidth, and the like.
Each log entry further includes a source IP address and port 824 indicating the source from where
30 a packet was received, as well as a destination IP address and port 826 indicating the destination
to which the packet was forwarded.

A user ID field 828 identifies the user transmitting the packet. The user ID may be
35 mapped to an entry in the LDAP database 130, 132, or 134 for obtaining additional details about
the user.

A status field 830 indicates the status of an operation and may include a result code, error
code, and the like. For example, for a packet filter service, the status field may include a result
code "p" if the packet was passed or code "b" if the packet was blocked.

An operation field 832 indicates codes for a type of operation conducted by the service.
For instance, operations for a VPN service may include sending packets and receiving packets.

1 Operations for an FTP service may include GET and PUT operations. Operations for an HTTP
service may include GET and POST operations.

5 In addition to the above, each log entry includes an in-bytes field 832 indicative of the
number of bytes the policy enforcer received as a result of the activity, and an out-bytes field 834
indicative of the number of bytes transferred from the policy enforcer. Furthermore, a duration
field 836 indicates the duration (e.g. in seconds) of the activity.

10 Certain fields of a particular log entry may be left blank if not applicable to a particular
service. For instance, for an FTP download. Where there is no outgoing traffic, the out-bytes
field is left blank. Furthermore, additional fields may be added based on the type of service being
logged. For instance, for an HTTP activity, the URL that is accessed is also logged in the log
entry. The additional fields are preferably appended to the end of the standard log format.

15 A person skilled in the art should recognize that additions, deletions, and other types of
modifications may be made to the log format without departing from the spirit and the scope of
the invention as long as the log format common to all the policy enforcers and is aimed in
creating compact logs.

20 The log files created by the policy enforcers 124, 126 are transferred to the policy server
122 based on archive options set by the policy server. In this regard, the network administrator
specifies a threshold size for the logs created by the policy enforcers upon selection of the policy
server archive option 752 of FIG. 9. When the log file exceeds the specified size, it is sent to the day
policy server 122. Preferably, the logs are transferred to the policy server 122 at least once a day
even if the threshold size has not been exceeded. The logs may also be archived locally at the
policy enforcer if so specified by the network administrator.

25 Once the policy server 122 receives the logs, it is stored in the archive database 318
preferably taking the form of an SQL database. The policy server reports module 316 queries this
database to generate reports for each policy enforcer 124, 126. In addition, the logs may be
exported in a format that may be interpreted by commercially available products such as
WEBTRENDS, manufactured by WebTrends Corporation of Portland, Oregon.

30 The reports created by the reports module 316 include summary usage reports for the
various resources including policy enforcers, users, services, hosts, and VPNs. For instance, the
reports may include VPN summary reports, bandwidth summary reports, packet filter reports, and
the like, for each policy enforcer.

35 The reports preferably show usage of each of the resources over a period time. The start
and the end date for the report may be specified by the user. The user may further drill down on
the time dimension and on the resource dimension for viewing specific times and specific
resources. For instance, in creating the packet filter reports, the user may indicate a start and end
time, source IP address, source port, destination IP address, and destination port. All packets
meeting these criteria are then fetched from the archive database 318 and shown in a packet
report.

1 **VIII. METHOD FOR SELECTIVE LDAP DATABASE SYNCHRONIZATION**

5 According to one embodiment of the invention, the databases 130, 132, 134 in the unified policy management system of FIG. 1 are LDAP databases storing policy management information including policies for firewall, VPNs, bandwidth, administration, user records, network records, services, and the like. As described above, the LDAP directory service model is based on entries where each entry is a collection of attributes. Entries are arranged in a tree structure that follows a geographical and organizational distribution. Entries are named according to their position in the hierarchy by a distinguished name (DN).

10 The policy server 122 preferably stores the policy management information for all the policy enforcers in the policy server database 130. This information is organized in the databases 130 as one or more DNs with corresponding attributes. Appropriate portions of the policy server database are then copied to the policy enforcer databases 132, 134.

15 FIG. 23 is a block diagram of an LDAP tree structure including an LDAP root 265 and a plurality of branches 264, 266, 268, 270. According to one example, the policy server 122 maintains in the policy server database 130 branches 264 and 266 with policy management information for all the policy enforcers 124, 126. Each of the policy enforcers 124, 126 also maintain portions of the branches 264 and/or 266 in their respective policy enforcer databases 132, 134 as sub-trees of the policy server database 130. The portions of the branches maintained by each policy enforcer 124, 126 preferably relates to the configuration information for that policy enforcer as well as some additional information about the other policy enforcers. This additional information is used to communicate with the other policy enforcers.

20 The policy server 122 may further maintain branch 268 storing information used only by the applications running on the server and not shared with any of the policy enforcers 124, 126. Likewise, policy enforcers 124, 126 may maintain a portion of branch 268 containing information used only by the applications on each of the policy enforcers and not shared elsewhere. Typically, the data stored in branch 268 is dynamically generated and used by the applications running on the corresponding server or agent.

25 Branch 270 is preferably only included in the LDAP tree for the policy server database 130 and stores logged policy management changes that may be propagated to the policy enforcers 124, 126. Such changes may include, for example, addition, deletion, or modifications of a user on a device, VPN cloud, bandwidth policy, or firewall policy made by the network administrator via the various graphical user interfaces described above. Such changes result in the updating of the policy database 130 where the corresponding DN of the LDAP tree is added, deleted, or modified. The policy server 122 further creates a log of the changes and stores them in branch 30 270 for later distribution to the policy enforcers 124, 126.

35 FIG. 24 is a more detailed block diagram of branch 270 of the LDAP tree of FIG. 23. The LDAP root 265 includes an ApplyLog 270a entry which in turn includes a user log entry 270b

1 and a device log entry 270c. The user log entries include specific administrator log entries identified by specific DNs 270d for reflecting the changes made by the particular administrators. The device log entry 270c includes specific device log entries identified by specific DNs 270e reflecting the changes that are to be distributed to the particular policy enforcers 124, 126. Preferably, the changes made by the administrators are propagated to the policy enforcers 124, 126 upon actuation of an apply button such as the apply button 417 illustrated in FIG. 6.

5 FIG. 25 is a flow diagram for logging and propagating LDAP changes to the policy enforcers according to one embodiment of the invention. In step 420, a particular network administrator makes a policy setting change. According to one example, the administrator is 10 administrator "adm" working in the domain "domain1," and the change is the addition of a new user on a device.

15 In step 422, the change made the administrator is reflected in the policy server database 130. In this regard, branches 264 and 266 of the LDAP tree are modified accordingly to reflect the change in the policy setting. Additionally, in step 424, the policy server 122 creates a log of the changes for the administrator for later processing and sending to the appropriate policy agent. In step 426, the policy server 122 updates the administrator's log DN 270d to reflect the change. In the above example and as illustrated in FIG. 24, if the log created is named "A_L1," the policy server 122 updates the DN 270d for "adm" at "domain1" to create an attribute "apply" 270f that has the value "A_L1" 270g. Other changes made by the administrator are reflected in separate 20 logs (e.g. "A_L2," "A_L3") and appended to the existing value of the apply attribute in the administrator's log DN 270d.

25 In step 428, the policy server 122 checks whether the changes made by the administrator are to be propagated to the appropriate policy enforcers 124, 126. As discussed above, the changes are preferably propagated upon actuation of an apply button from the administrator's graphical user interface.

30 If the apply button has been actuated, the policy server creates, in step 430, a log for each policy enforcer to whom the change is to be transmitted. In this regard, the policy server 122 collects all the changes made by the administrator as reflected in the values 270g, 270h of the apply attribute 270f of the administrator's log DN 270d. These changes are processed for each 35 policy enforcer belonging to the administrator's domain. Such processing preferably involves picking the relevant changes and suitably modifying the DNs for the policy enforcer's LDAP. Such suitable modifications may be necessary, for instance, due to the differences in the tree structures in the policy server database 130 and the policy enforcer databases 132, 134. For instance, a change in the administrator's log may contain a DN that specifies the domain name of the policy enforcer. In applying this change to the policy enforcer, the domain name would not be specified in the DN since the policy enforcer's tree structure does not include a domain name.

1 The changes suitably modified for each policy enforcer's LDAP are then stored in a
device log. Each policy enforcer's log DN 270e is then modified to reflect the change to the
transmitted to the particular policy enforcer. In the above example and as illustrated in FIG. 24,
5 if the device log created is named "PE_L1," the policy server 122 updates the DN 270e for the
particular policy enforcer "PE1" at "domain1" to create an attribute "apply" 270i that has the
value "PE_L1" 270j.

In step 432, the apply attribute 270f for the administrator's log DN 270d is then deleted
from the LDAP tree. In step 434, the changes collected for each policy enforcer, as reflected in
10 the values 270j, 270k of the apply attribute 270i of the policy enforcer's log DN 270e, are
transmitted to the policy enforcer for updating its database 132, 134. The changes are sent to the
policy enforcers preferably over the HTTPS channel.

In step 436, the policy server 122 checks whether the updates have been successful. In
this regard, the policy server 122 waits to receive an acknowledgment from the policy enforcer
15 that the updates have been successfully completed. Upon a positive response from the policy
enforcer, the policy server 122 deletes the apply attribute 270e for the policy enforcer's log DN
270e. Otherwise, if the update was not successful (e.g. because the policy enforcer was down),
the apply log is re-sent the next time another apply function is invoked. Alternatively, the failed
policy enforcer transmits a request to the policy server 122 of the log of non-applied changes
when it rejoins the network (e.g. by rebooting).

20 IX. STATE TRANSITION PROTOCOL FOR HIGH AVAILABILITY UNITS

According to one embodiment of the invention, the policy server 122, policy enforcers
124, 126, as well as other network devices may be configured for high availability by maintaining
25 a backup unit in addition to a primary unit.

FIG. 26 is a schematic block diagram of a high availability system including a primary
unit 902 and a backup unit 904. The two units 902, 904 communicate with each other by
exchanging heartbeats over parallel ports 906a, 906b and a cable 908. Such parallel ports 906a,
906b and cable 908 are conventional components that are commonly available in the art.

The primary unit 902 and the backup unit 904 are each similarly connected to other
30 components 910, 912, 914 via ports 920a, 920b, 922a, 922b, 924a, 924b, respectively. These
components 910, 912, 914 may be hubs, switches, connectors, or the like. Because the primary
unit 902 and backup unit 904 provide similar services and functions and may be used
interchangeably, each unit is preferably connected to the same components 910, 912, 914.

The parallel port cable 908 is preferably a conventional laplink cable designed to connect
35 two parallel ports and allow communications between them. The primary unit 902 and the
backup unit 904 preferably communicate with each other via TCP packets over the high-
availability ports 906a, 906b. A point-to-point connection preferably exists between the primary
unit 902 and the backup unit 904 over the high-availability ports 906a, 906b.

1 The primary unit 902 is preferably responsible for checking the status of its network ports for problems or failures. For example, if the primary unit 902 detects that one of its network ports is inoperable, e.g. port 922a, the primary unit 902 then checks whether the corresponding port 922b in the backup unit 904 is operational. Upon determining that the corresponding port 922b in the backup unit 904 is operational, the primary unit 902 sends a request to the backup unit 904 to take over the system functions as the active unit. The primary unit 902 then relinquishes its role as the active unit and shuts itself down, allowing the backup unit 904 to take on the responsibilities of the primary unit 902. When the primary unit 902 restarts operation, the backup unit 904 receives a request from the primary unit 902 to relinquish its role as the active unit.

10 When the primary unit 902 is active and does not detect any defects in its ports, it continuously listens on the high-availability port 906a to keep track of the status of the backup unit 904. The primary unit 902 continues to listen on the high-availability port 906a for signals coming from the backup unit 904. When the backup unit 904 is up and running, it connects to the primary unit 902. Once the connection is made, the backup unit 904 begins sending heartbeats to the primary unit 902. The backup unit 904 continuously sends heartbeats to the primary unit 902 in predetermined intervals. According to one embodiment of the invention, the backup unit 904 sends a "Keep Alive" packet including a KEEP_ALIVE command to the primary unit 902 every one second.

15 The primary unit 902 responds to the "Keep Alive" packet by changing the command field of the packet to a KEEP_ALIVE_RESP command and re-transmitting the packet to the sender. If the backup unit 904 does not receive a response back from the primary unit 902 for a predetermined period of time (e.g. one second) for one "Keep Alive" packet, the backup unit 904 begins preparing to take over the active role. Preferably, the predetermined period should not be greater than two consecutive "Keep Alive" packets.

20 Upon taking the role of the active unit, the backup unit 904 attempts to reestablish a connection with the primary unit 902 at regular intervals to determine whether the problem or failure in the primary unit has been cured. If the problem or failure has been cured, the backup unit 904 relinquishes its control to the primary unit 902 after setting the IP addresses of all the network interface cards to the assigned value.

25 In situations where the backup unit 904 takes over the active role from the primary unit 902, an alert/alarm is sent to the network administrator indicating such a change. In addition, if the primary unit 902 does not receive heartbeats from the backup unit 904, an alert/alarm is sent to the administrator indicating that the backup unit has failed.

30 A situation may arise when both the primary unit 902 and the backup unit 904 are fully functional, and the backup unit 904 desires to take over the active role. In this case, the backup unit 904 transmits a shut-down command to the primary unit 902 which then relinquishes control.

1 The backup unit 904 continues its role as the active unit until the primary unit 902 transmits a
request to the backup unit 904 to relinquish its active role.

5 According to one embodiment of the invention, the initial status determination protocol
of each high availability unit as a primary, backup, or stand-alone unit relies on a self-discovery
process. FIG. 27 is a flow diagram of an exemplary status discovery process according to one
embodiment of the invention. In step 930, a first high availability unit (unit X) that has not yet
definitively discovered its status as a primary or a backup unit boots up, and in step 932 assumes
the role of a backup unit. In step 934, unit X searches the network for a primary unit and
inquires, in step 936, whether a primary unit has been detected. If the answer is YES, unit X tries
10 to connect to the primary unit. If it is successful, unit X initializes as the backup unit in step 938.
If, on the other hand, unit X does not detect the primary unit, unit X assumes the role of the
primary unit in step 940.

15 In step 942, unit X searches the network for a backup unit. If the backup unit is detected,
as inquired in step 944, unit X connects to the backup unit and initializes as the primary unit in
step 946. If, on the other hand, unit X does not detect any other units in the network within a
predetermined time, unit X initializes as a stand-alone unit in step 948.

20 Once the primary and secondary units have been initialized, configuration changes of the
primary unit are also transferred to the backup unit in order to keep the two units synchronized.
The configuration information is preferably stored in an LDAP database such as the central policy
server database 130 or policy agent databases 124, 126.

25 FIG. 28 is a flow diagram of a process for maintaining configuration information
synchronized in the primary and backup units. In step 950, the primary unit boots up and in step
952, detects the backup unit. In step 954, the backup unit receives configuration change
information from the primary unit if it is functional. Otherwise, the configuration changes are
entered directly into the backup unit by the network administrator. If the configuration change
is to be received from the primary unit, the primary unit notifies the backup unit when
30 configuration changes occur in the primary unit. The changes are then transferred and applied
to the backup unit. The backup unit in turn transmits the status of the transfer and the apply back
to the primary unit.

35 In step 956, the primary unit is checked to determine whether it is functional. If it is, the
primary unit is likewise updated with the configuration change. Otherwise, if the primary unit
is not functional, the backup unit takes on the active role and becomes the active unit in step 958.
The primary unit may become non-functional and thus, inactive, due to failures in the CPU board,
the network interface card, or power supply.

30 In step 960, the backup unit tags the changes to transfer them to the primary once the
primary becomes functional. Once the primary unit becomes functional, the primary unit is
updated with the tagged changes maintained by the backup unit as is reflected in step 962.

1 According to one embodiment of the invention, software updates on the primary and
5 backup units are also synchronized so as to update the primary and backup units serially in a
single cycle without the need for multiple update cycles. Thus, the network administrator need
not duplicate the efforts of updating the backup unit with the same information as the primary
unit.

10 FIG. 29 is an exemplary flow diagram of updating the primary and backup units when
they are both functional. In step 970, an update, such as a software update not stored in the
15 LDAP databases, is sent/transmitted to the primary unit from a management station accessible
by the network administrator. The primary unit then updates itself in step 972. In step 974, the
primary unit automatically sends/transmits the update information to the backup unit. In step
976, the backup unit updates itself with the update information received from the primary unit.

15 FIG. 30 is an exemplary flow diagram of updating the primary and backup units when the
primary unit is not functional. In step 978, the primary unit becomes nonfunctional, and in step
980, the network administrator sends/transmits an upgrade directly to the backup unit instead of
the primary unit. In step 982, the backup unit updates itself with the information received from
the management station and waits for the primary unit to become functional. Once the primary
unit becomes functional, the update is automatically sent/transmitted to the primary unit for
upgrading in step 986. The primary unit then updates itself in step 988.

20 Although the present invention has been described in detail with reference to the preferred
embodiments thereof, those skilled in the art will appreciate that various substitutions and
modifications can be made to the examples described herein while remaining within the spirit
and scope of the invention as defined in the appended claims.

25 For example, the unified policy management system of FIG. 1 should be viewed as
illustrative rather than limiting. It should be apparent to those skilled in the art who are
enlightened by the present invention that many alternative configurations are possible. For
example, there may be additional networks with policy enforcers or no additional networks at all.
Likewise, policy enforcers may not necessarily access the policy server through the Internet, but
may be connected via other means such as a WAN, MAN, etc. In short, the number and type of
30 users and resources within and without the organization can vary greatly while staying within the
scope of the invention.

1 CLAIMS:

1 1. A system for managing policy services in an organization, the organization including a first network having a first set of resources and a second network remote from the first network having a second set of resources, the system comprising:
5 a first edge device associated with the first network, the first edge device configured to manage policies for the first network and the first set of resources in accordance with first policy settings stored in a first database;
a second edge device associated with the second network, the second edge device configured to manage policies for the second network and the second set of resources in accordance with
10 second policy settings stored in a second database; and
a central policy server in communication with the first and second edge devices, the central policy server configured to define the first and second policy settings and manage the first and second edge devices from a single location.

15 2. The system of claim 1, wherein the policies are firewall policies.

3. The system of claim 1, wherein the policies are virtual private network policies.

4. The system of claim 1, wherein the central policy server includes a central database
20 for storing configuration information of the first and second edge devices.

5. The system of claim 4, wherein the configuration information includes the first and second policy settings.

25 6. The system of claim 4, wherein the central database stores a log of changes in the configuration information for the first and second edge devices.

7. The system of claim 6, wherein the policy server transmits the changes in the configuration information to the first and second edge devices for respectively updating the first and second databases.

30 8. The system of claim 7, wherein the policy server deletes the log of changes upon a successful update of the first and second databases.

9. The system of claim 4, wherein the central database and the first and second databases are organized according to a hierarchical object oriented structure.

35 10. The system of claim 9, wherein the hierarchical object oriented structure includes a plurality of resource objects and policy objects for defining the first and second policy settings.

1 11. The system of claim 10, wherein the resource objects are selected from a group consisting of devices, users, hosts, services, and time.

5 12. The system of claim 10, wherein the central database and the first and second databases are Lightweight Directory Access Protocol (LDAP) databases storing each resource object and policy object as an LDAP entry.

10 13. The system of claim 1, wherein the central policy server includes a set of user application modules for allowing a user to define the first and second policy settings and manage the first and second edge devices from the single location, the first and second policy settings being associated with a plurality of resource objects including devices, users, hosts, services, and time.

15 14. The system of claim 13, wherein the set of user application modules includes a centralized management sub-module for allowing installation of the first and second edge devices from the single location.

20 15. The system of claim 14, wherein the centralized management sub-module allows registration of the first and second devices with the central policy server.

25 16. The system of claim 13, wherein the set of user application modules includes a policy management sub-module for managing and viewing the resource objects from the single location.

30 17. The system of claim 1, wherein the central policy server includes a set of user application modules for allowing a user to monitor health and status of the first and second edge devices from the single location.

35 18. The system of claim 1, wherein the central policy server includes:
a log collecting and archiving module for periodically receiving health and status information from each of the edge devices;
an archive database coupled to the log collecting and archiving module for storing the health and status information; and
a reports module coupled to the archive database for creating reports based on the health and status information.

19. The system of claim 18, wherein each edge device collects and transmits health and status information in a predefined common log format.

1 20. The system of claim 18, wherein the health and status information includes network flow information.

5 21. The system of claim 18, wherein the health and status information includes statistics on use of each edge device's set of resources.

10 22. The system of claim 1, wherein each edge device includes a plurality of modules for integrating management of the policies for each of the networks into the edge device.

15 23. The system of claim 22, wherein the plurality of modules include:
a classification engine for determining a protocol associated with an incoming packet;
a policy engine for making a forwarding decision for the packet based on policy settings associated with the packet; and
a packet forwarding module for forwarding the packet based on the policy settings.

20 24. The system of claim 23 further including a security engine for authenticating a user transmitting the packet.

25 25. The system of claim 23 further including a statistics module for collecting statistics on packets flowing through the edge device.

30 26. The system of claim 1, wherein each network is a private network and each edge device is configured to create a table with information of member networks reachable through the edge device.

35 27. The system of claim 26, wherein the first and second edge devices enable secure communication between the first and second private networks, and the first edge device shares the first table with the second edge device and the second edge device sharing the second table with the first edge device.

28. The system of claim 26, wherein the first edge device includes logic for:
receiving a new route information;
storing the new route information in the first database; and
transmitting a portion of the new route information to the second edge device.

29. The system of claim 26, wherein the communication is managed according to a security policy associated with the member networks.

1 30. The system of claim 29, wherein the security policy is defined for a security policy group providing a hierarchical organization of the group, the group including member networks, users allowed to access the member networks, and a rule controlling access to the member networks.

5 31. The system of claim 30, wherein each member network has full connectivity with all other member networks and the security policy defined for the security policy group is automatically configured for each connection.

10 32. The system of claim 30, wherein the security policy provides encryption of traffic among the member networks and the rule is a firewall rule providing access control of the encrypted traffic among the member networks.

15 33. The system of claim 30 further including remote user terminals for accessing the member networks from a remote location, each remote user terminal including a processor, the processor being operable to execute program instructions, the program instructions including:
establishing communication with the edge device;
transmitting authentication information to the edge device; and
receiving the table with the information of the member networks from the edge device.

20 34. The system of claim 33, wherein the program instructions further include automatically receiving updates of the table from the edge device.

25 35. The system of claim 1, wherein the central policy server and the first and second edge devices include first class units and second class units, each second class unit providing backup for a corresponding first class unit upon failure of the first class unit.

30 36. The system of claim 35, wherein each of the second class units is initially in an inactive state, each of the second class units including logic for:
detecting a failure of its corresponding first class unit; and
transitioning from the inactive state to an active state upon detection of the failure.

35 37. The system of claim 35, wherein each of the second class units includes logic for:
assuming a role of the second class unit;
searching for the corresponding first class unit; and
initializing as the second class unit if the corresponding first class unit is detected.

1 38. The system of claim 37, wherein each of the second class units further includes logic for:

 assuming a role of the first class unit if the first class unit is not detected;

 searching for a corresponding second class unit; and

5 initializing as the first class unit if the corresponding second class unit is detected.

10 39. The system of claim 38, wherein each of the second class units further includes logic for initializing as a third class unit if the corresponding second class unit is not detected.

15 40. The system of claim 35 further comprising:
 means for transitioning each of the first class units to an active state;

 means for receiving and storing first database configuration changes for each of the first class units;

20 15 means for transferring the configuration changes to the corresponding second class units;
 and
 means for storing the configuration changes on the corresponding second class units.

25 41. The system of claim 40 further comprising:

 means for transitioning each of the first class units to an inactive state;

 means for receiving and storing second database configuration changes for the second class unit while the corresponding first class unit is in the inactive state; and
 means for transferring the second database configuration changes from the second class unit to the first class unit after the first class unit re-transitions to the active state.

30 42. The system of claim 35 further comprising:

 means for transmitting update information to each of the first class units;

 means for updating each of the first class units;

35 30 means for transmitting the update information from each of the first class units to each of the second class units; and
 means for updating each of the second class units.

43. A system for managing policy services in an organization, the organization including a first network having a first set of resources and a second network remote from the first network having a second set of resources, the system comprising:

 a first edge device associated with the first network, the first edge device configured to manage policies for the first network and the first set of resources in accordance with first policy settings stored in a first database;

1 a second edge device associated with the second network, the second edge device
2 configured to manage policies for the second network and the second set of resources in
3 accordance with second policy settings stored in a second database; and
4 a central policy server defining the first and second policy settings and managing
5 the first and second edge devices from a single location, the central policy server being associated
6 with a central database storing configuration information of the first and second edge devices,
7 wherein the central database is organized according to a hierarchical object oriented structure.

10 44. The system of claim 43, wherein the first and second databases are organized
11 according to the hierarchical object oriented structure.

15 45. The system of claim 43, wherein the configuration information includes the first
16 and second policy settings.

20 46. The system of claim 45, wherein the hierarchical object oriented structure includes
21 a plurality of resource objects and policy objects for defining the first and second policy settings.

25 47. The system of claim 46, wherein the central database and the first and second
26 databases are Lightweight Directory Access Protocol (LDAP) databases storing each resource
27 object and policy object as an LDAP entry.

30 48. The system of claim 46, wherein the resource objects are selected from a group
31 consisting of devices, users, hosts, services, and time.

35 49. The system of claim 48, wherein the devices include the first and second edge
36 devices, each device being associated with a set of users and a particular host.

50. The system of claim 48, wherein the hosts include the first and second networks.

51. The system of claim 46, wherein the policy objects are selected from a group
52 consisting of bandwidth, firewall, administration, and virtual private network grouping.

53. The system of claim 51, wherein the virtual private network grouping includes a
54 virtual private network associated with one or more sites, users, and rules.

55. The system of claim 52, wherein each site includes one or more networks behind
56 an edge device.

1 54. The system of claim 52, wherein the rules are firewall rules providing access control over network traffic flowing through the virtual private network.

5 55. A system for selective database synchronization comprising:
a central database storing configuration information for a plurality of edge devices in an organization, each edge device being associated with a network in the organization and configured to manage policies for the network;

10 a subordinate database storing a portion of the configuration information associated with a particular edge device; and

15 a central policy server in communication with the central database and the subordinate database, the central policy server including logic for:

making a change to the portion of the configuration information associated with the particular edge device in the central database;

creating a log of the changes;

15 storing the log in the central database; and

transferring the changes to the particular edge device for updating the subordinate database.

20 56. The system of claim 55, wherein the log includes a user log for associating the change to a particular user making the change, the particular user being associated with the particular edge device.

25 57. The system of claim 56, wherein the central policy server further includes logic for identifying the particular edge device based on the particular user making the change.

58. The system of claim 57, wherein the log includes a device log for storing the change for the particular edge device.

30 59. The system of claim 55, wherein the central policy server further includes logic for: receiving a status of the transfer from the particular edge device; and
deleting the log from the central database if the status indicates a successful transfer.

35 60. The system of claim 55, wherein the central database and the subordinate database are Lightweight Directory Access Protocol (LDAP) databases storing configuration information as an LDAP entry identified by a distinguished name.

61. The system of claim 55, wherein the configuration information is policy management information.

1 62. In a system including a first edge device managing policies for a first network according to first policy settings and a second edge device managing policies for a second network according to second policy settings, the system further including a central policy server in communication with the first and second edge devices configured to define the first and second policy settings and manage the first and second edge devices from a single location, each edge device comprising:
5 a classification engine for determining a protocol associated with an incoming packet;
 a policy engine for making a forwarding decision for the packet based on policy settings associated with the packet; and
10 a packet forwarding module for forwarding the packet based on the policy settings.

15 63. The edge device of claim 62, wherein the classification engine further includes a protocol database storing a mapping of protocols to data patterns found in a packet stream.

20 64. The edge device of claim 62, wherein the policy engine further includes a resource engine with a current mapping of resource group names to members in each group.

25 65. The edge device of claim 64, wherein the policy engine further includes a policy rules buffer storing policy settings specified for a group associated with the packet.

30 66. The edge device of claim 64, wherein the policy engine further includes a decision engine for matching the packet with the policy settings in the policy rules buffer based on membership information from the resource engine.

35 67. The edge device of claim 62 further including a security engine for authenticating a user transmitting the packet.

40 68. The edge device of claim 62 further including a statistics module for collecting statistics on packets flowing through the edge device.

45 69. The system of claim 68, wherein the statistics module maintains a byte count of the packets flowing through the edge device, wherein the byte count is organized according to resources associated with the packets.

50 70. A computer network comprising:
 a first edge device coupled to a first private network, the first edge device configured to create a first table with information of member networks reachable through the first edge device, the first table being stored in a first database;

1 a second edge device coupled to a second private network, the second edge device configured to create a second table with information of member networks reachable through the second edge device, the second table being stored in a second database;

5 wherein, the first and second edge devices enable secure communication between the first and second private networks, and the first edge device shares the first table with the second edge device and the second edge device shares the second table with the first edge device.

71. The computer network of claim 70, wherein the first edge device includes logic for:
10 receiving a new route information;
storing the new route information in the first database; and
transmitting a portion of the new route information to the second edge device.

72. The computer network of claim 71, wherein the portion of the new route information is a route name.
15

73. The computer network of claim 71, wherein the second edge device includes logic for:
20 receiving the portion of the new route information;
accessing the first database based on the portion of the new route information;
retrieving the new route information from the first database; and
storing the retrieved route information in the second database.

74. The computer network of claim 70, wherein communication between the first and second networks is managed according to a security policy associated with the networks.
25

75. The computer network of claim 74, wherein the security policy is defined for a security group providing a hierarchical organization of the group, the group including member networks, users allowed to access the member networks, and a rule controlling access to the member networks.
30

76. The computer network of claim 75, wherein each member network has full connectivity with all other member networks and the security policy defined for the security policy group is automatically configured for each connection.
35

77. The computer network of claim 75, wherein the security policy provides encryption of traffic among the member networks and the rule is a firewall rule providing access control of the encrypted traffic among the member networks.

1 78. A computer network comprising:
an edge device coupled to a private network, the edge device configured to create a table
with information of member networks reachable through the edge device, the table being stored
in a database;
5 a remote user terminal in communication with the edge device, the remote user terminal
including a processor, the processor being operable to execute program instructions, the program
instructions including:
 establishing communication with the edge device;
 transmitting authentication information to the edge device; and
10 receiving the table with the information of the member networks from the edge
device.

15 79. The computer network of claim 78, wherein the program instructions further
include automatically receiving updates of the table from the edge device.

20 80. The computer network of claim 78, wherein the program instructions further
include downloading a client software for installation and execution.

25 81. The computer network of claim 80, wherein the client software allows
communication with the member networks reachable through the edge device.

30 82. The computer network of claim 80, wherein the client software allows the
downloading of the table with the information of the member networks.

35 83. The computer network of claim 80, wherein the client software includes a static
portion and a dynamic portion, the static portion including an executable setup file and the
dynamic portion including a template for being replaced with information specific to the
downloading remote user terminal.

40 84. The computer network of claim 80, wherein the dynamic portion is replaced with
the table from the edge device with the information of the member networks.

45 85. A system for managing policy services in an organization, the organization
including a first network having a first set of resources and a second network remote from the
first network having a second set of resources, the system comprising:

50 a first edge device associated with the first network, the first edge device configured to
manage policies for the first network and the first set of resources in accordance with first policy
settings stored in a first database;

1 a second edge device associated with the second network, the second edge device
configured to manage policies for the second network and the second set of resources in
accordance with second policy settings stored in a second database; and
5 a central policy server in communication with the first and second edge devices, the
central policy server configured to define the first and second policy settings and monitor health
and status of the first and second edge devices from a single location.

86. The system of claim 85, wherein the central policy server includes:
10 a log collecting and archiving module for periodically receiving health and status
information from each of the edge devices;
 an archive database coupled to the log collecting and archiving module for storing the
health and status information; and
 a reports module coupled to the archive database for creating reports based on the health
and status information.

15 87. The system of claim 86, wherein each edge device collects and transmits health
and status information in a predefined common log format.

20 88. The system of claim 86, wherein the health and status information includes
network flow information of packets flowing through the edge device.

25 89. The system of claim 88, wherein the each edge device maintains a byte count of
the packets flowing through the edge device, wherein the byte count is organized according to
resources associated with the packets.

90. The system of claim 86, wherein the health and status information includes
statistics on use of each edge device's set of resources.

30 91. The system of claim 90, wherein the reports indicate usage of the resources
associated with a particular edge device over a period of time.

35 92. The system of claim 86, wherein the central policy server further includes means
for determining when each of the edge devices is to transfer the health and status information to
the log collecting and archiving module.

93. A high-availability system comprising:
 a first edge device managing policies of a first network;
 a second edge device managing policies of a second network; and

1 a central policy server in communication with the first and second edge devices, the
central policy server managing the first and second edge devices from a single location;
5 wherein, the central policy server and the first and second edge devices include first class
units and second class units, each second class unit providing backup for a corresponding first
class unit upon failure of the first class unit.

94. The system of claim 93, wherein each of the second class units is initially in an
inactive state, each of the second class units including logic for:
10 detecting a failure of a corresponding first class unit; and
transitioning from the inactive state to an active state upon detection of the failure.

95. The system of claim 93, wherein each of the second class units includes logic for:
15 assuming a role of the second class unit;
searching for the corresponding first class unit; and
initializing as the second class unit if the corresponding first class unit is detected.

96. The system of claim 95, wherein each of the second class units further includes
20 logic for:
assuming a role of the first class unit if the first class unit is not detected;
searching for a corresponding second class unit; and
initializing as the first class unit if the corresponding second class unit is detected.

97. The system of claim 96, wherein each of the second class units further includes
25 logic for initializing as a third class unit if the corresponding second class unit is not detected.

98. The system of claim 93 further comprising:
30 means for transitioning each of the first class units to an active state;
means for receiving and storing first database configuration changes for each of the first
class units;
means for transferring the configuration changes to the corresponding second class units;
and
means for storing the configuration changes on the corresponding second class units.

99. The system of claim 98 further comprising:
35 means for transitioning each of the first class units to an inactive state;
means for receiving and storing second database configuration changes for the second
class unit while the corresponding first class unit is in the inactive state; and

1 means for transferring the second database configuration changes from the second class unit to the first class unit after the first class unit re-transitions to the active state.

5 100. The system of claim 93 further comprising:

means for transmitting update information to each of the first class units;

means for updating each of the first class units;

means for transmitting the update information from each of the first class units to each of the second class units; and

means for updating each of the second class units.

10 101. In a system including a first network having a first set of resources and a second network remote from the first network having a second set of resources, the first network being associated with a first edge device and a first database, and the second network being associated with a second edge device and a second database, the system further including a central policy server in communication with the first and second edge devices, a method for managing policy services in the system comprising:

storing first policy settings in the first database;

storing second policy settings in the second database;

managing policies for the first network and the first set of resources from the first edge device in accordance with the first policy settings stored in the first database;

managing policies for the second network and the second set of resources from the second edge device in accordance with the second policy settings stored in the second database; and

defining the first and second policy settings and managing the first and second edge devices from the central policy server from a single location.

25 102. The method of claim 101, wherein the policies are firewall policies.

103. The method of claim 101, wherein the policies are virtual private network policies.

30 104. The method of claim 101, wherein the central policy server includes a central database and the method further comprises storing configuration information of the first and second edge devices in the central database.

35 105. The method of claim 104, wherein the configuration information includes the first and second policy settings.

106. The method of claim 104 further comprising:

making changes to the configuration information of the first and second edge devices; and

1 storing a log of the changes in the central database.

107. The method of claim 106 further comprising transmitting the log of the changes to the first and second edge devices for respectively updating the first and second databases.

5 108. The method of claim 107 further comprising deleting the log of changes from the central database upon a successful update of the first and second databases.

10 109. The method of claim 104, wherein the central database and the first and second databases are organized according to a hierarchical object oriented structure.

15 110. The method of claim 109, wherein the hierarchical object oriented structure includes a plurality of resource objects and policy objects for defining the first and second policy settings.

111. The method of claim 110, wherein the resource objects are selected from a group consisting of devices, users, hosts, services, and time.

20 112. The method of claim 110, wherein the central database and the first and second databases are Lightweight Directory Access Protocol (LDAP) databases storing each resource object and policy object as an LDAP entry.

25 113. The method of claim 101 further comprising installing the first and second edge devices from the central policy server.

114. The method of claim 101 further comprising registering the first and second edge devices with the central policy server.

30 115. The method of claim 101 further comprising monitoring health and status of the first and second edge devices from the central policy server.

35 116. The method of claim 101 further comprising:
periodically receiving health and status information from each of the edge devices;
storing the health and status information in an archive database; and
creating reports based on the health and status information.

117. The method of claim 116, wherein each edge device collects and transmits health and status information in a predefined common log format.

1 118. The method of claim 116, wherein the health and status information includes
network flow information.

5 119. The method of claim 116, wherein the health and status information includes
statistics on use of each edge device's set of resources.

10 120. The method of claim 101, wherein each edge device includes a classification
engine, a policy engine, and a packet forwarding engine for integrating management of the
policies into the edge device, and the managing of the policies for each of the networks further
includes:

determining a protocol associated with an incoming packet using the classification engine;
making a forwarding decision for the packet based on policy settings associated with the
packet using the policy engine; and
forwarding the packet based on the policy settings using the packet forwarding module.

15 121. The method of claim 120, wherein each edge device includes a security engine
and the managing of the policies for each of the networks further includes authenticating a user
transmitting the packet.

20 122. The method of claim 120, wherein each edge device includes a statistics module
and the managing of the policies for each of the networks further includes collecting statistics on
packets flowing through the edge device.

25 123. The method of claim 101, wherein each network is a private network and each
edge device is configured to create a table with information of member networks reachable
through the edge device.

30 124. The method of claim 123, wherein the first and second edge devices enable secure
communication between the first and second private networks, and the method further comprises:
sharing the first table with the second edge device; and
sharing the second table with the first edge device.

35 125. The method of claim 123 further comprising:
receiving a new route information;
storing the new route information in the first database; and
transmitting a portion of the new route information to the second edge device.

1 126. The method of claim 123, wherein the communication is managed according to
a security policy associated with the member networks.

5 127. The method of claim 126, further comprising defining the security policy for a
security policy group, the group providing a hierarchical organization of the group including
member networks, users allowed to access the member networks, and a rule controlling access
to the member networks.

10 128. The method of claim 127, wherein each member network has full connectivity
with all other member networks, and the method further comprises automatically configuring the
security policy defined for the security policy group for each connection.

15 129. The method of claim 127, wherein the security policy provides encryption of
traffic among the member networks and the rule is a firewall rule providing access control of the
encrypted traffic among the member networks.

130. The method of claim 127, wherein the system further includes a remote user
terminal for accessing the member networks from a remote location, the method further
comprising:

20 establishing communication with the remote terminal;
receiving authentication information from the remote terminal; and
transmitting to the remote terminal the table with the dynamic membership information.

25 131. The method of claim 130 further comprising automatically transmitting updates
of the table to the remote terminal.

132. The method of claim 101, wherein the central policy server and the first and
second edge devices include first class units and second class units, each second class unit
providing backup for a corresponding first class unit upon failure of the first class unit.

30 133. The method of claim 132, wherein each of the second class units is initially in an
inactive state, and the method further comprises:

detecting a failure of a corresponding first class unit; and
transitioning the second class unit from the inactive state to an active state upon detection
35 of the failure.

134. The method of claim 132 further comprising initializing each unit, wherein the
initialization includes:

1 assigning to the unit a role of the second class unit;
searching for the corresponding first class unit; and
initializing the unit as the second class unit if the corresponding first class unit is detected.

5 135. The method of claim 134 further comprising:
assigning to the unit a role of the first class unit if the first class unit is not detected;
searching for a corresponding second class unit; and
initializing the unit as the first class unit if the corresponding second class unit is detected.

10 136. The method of claim 135 further comprising initializing the unit as a third class
unit if the corresponding second class unit is not detected.

137. The method of claim 132 further comprising:
transitioning each of the first class units to an active state;
15 receiving and storing first database configuration changes for each of the first class units;
transferring the configuration changes to the corresponding second class units; and
storing the configuration changes on the corresponding second class units.

138. The method of claim 137 further comprising:
20 transitioning each of the first class units to an inactive state;
receiving and storing second database configuration changes for the second class unit
while the corresponding first class unit is in the inactive state; and
transferring the second database configuration changes from the second class unit to the
first class unit after the first class unit re-transitions to the active state.

25 139. The method of claim 132 further comprising:
transmitting update information to each of the first class units;
updating each of the first class units;
transmitting the update information from each of the first class units to each of the second
30 class units; and
updating each of the second class units.

140. In a system including a first network having a first set of resources and a second
35 network remote from the first network having a second set of resources, the first network being
associated with a first edge device and a first database, and the second network being associated
with a second edge device and a second database, the system further including a central policy
server in communication with the first and second edge devices, the central policy server being

1 associated with a central database, a method for managing policy services in the system comprising:

storing configuration information of the first and second edge devices in the central database, the central database being organized in a hierarchical object oriented structure;

storing first policy settings in the first database;

storing second policy settings in the second database;

managing policies for the first network and the first set of resources from the first edge device in accordance with the first policy settings stored in the first database;

managing policies for the second network and the second set of resources from the second network.

10 the second edge device in accordance with the second policy settings stored in the second database; and

defining the first and second policy settings and managing the first and second edge devices from the central policy server.

141. The method of claim 140, wherein the first and second databases are organized according to the hierarchical object oriented structure.

142. The method of claim 140, wherein the configuration information includes the first and second policy settings.

143. The method of claim 142, wherein the hierarchical object oriented structure includes a plurality of resource objects and policy objects for defining the first and second policy settings.

25 144. The method of claim 143, wherein the central database and the first and second databases are Lightweight Directory Access Protocol (LDAP) databases storing each resource object and policy object as an LDAP entry.

145. The method of claim 143, wherein the resource objects are selected from a group
30 consisting of devices, users, hosts, services, and time.

146. The method of claim 145, wherein the devices include the first and second edge devices, each device being associated with a set of users and a particular host.

147 The method of claim 145, wherein the hosts include the first and second networks.

148. The method of claim 143, wherein the policy objects are selected from a group consisting of bandwidth, firewall, administration, and virtual private network grouping.

1 149. The method of claim 148, wherein the virtual private network grouping includes
a virtual private network associated with one or more sites, users, and rules.

5 150. The method of claim 149, wherein each site includes one or more networks behind
an edge device.

151. The method of claim 149, wherein the rules are firewall rules providing access
control over network traffic flowing through the virtual private network.

10 152. A method for selective database synchronization comprising:
storing in a central database configuration information for a plurality of edge devices in
an organization, each edge device being associated with a network in the organization and
configured to manage policies for the network;

15 storing in a subordinate database a portion of the configuration information associated
with a particular edge device; and

making a change to the portion of the configuration information associated with the
particular edge device in the central database;

creating a log of the changes;

storing the log in the central database;

20 transferring the changes to the particular edge device; and
updating the subordinate database based on the changes.

153. The method of claim 152, wherein creating the log of the changes further
comprises creating a user log for associating the change to a particular user making the change.
the particular user being associated with the particular edge device.

25 154. The method of claim 153 further comprising identifying the particular edge device
based on the particular user making the change.

30 155. The method of claim 154, wherein the creating the log of changes further
comprises creating a device log for storing the change for the particular edge device.

35 156. The method of claim 152 further comprising:

receiving a status of the transfer from the particular edge device; and

deleting the log from the central database if the status indicates a successful transfer.

1 157. The method of claim 152, wherein the central database and the subordinate database are Lightweight Directory Access Protocol (LDAP) databases storing configuration information as an LDAP entry identified by a distinguished name.

5 158. The method of claim 152, wherein the configuration information is policy management information.

10 159. In a system including a first edge device managing policies for a first network according to first policy settings and a second edge device managing policies for a second network according to second policy settings, the system further including a central policy server in communication with the first and second edge devices configured to define the first and second policy settings and manage the first and second edge devices from a single location, a method for integrated policy management comprising:

15 determining a protocol associated with an incoming packet;
making a forwarding decision for the packet based on policy settings associated with the packet;
and

forwarding the packet based on the policy settings.

20 160. The method of claim 159, wherein the determining further comprises:
storing in a protocol database a mapping of protocols to data patterns found in a packet stream; and
matching the packet to a protocol stored in the protocol database.

25 161. The method of claim 159 further comprising maintaining in a resource engine a current mapping of resource group names to members in each group.

162. The method of claim 161 further comprising storing in a policy buffer policy settings specified for a group associated with the packet.

30 163. The method of claim 162, further comprising matching the packet with the policy settings in the policy rules buffer based on membership information from the resource engine.

35 164. The method of claim 159 further comprising authenticating a user transmitting the packet.

165. The method of claim 159 further comprising collecting statistics on packets flowing through the edge device.

1 166. The method of claim 165, wherein the collecting further comprises:
maintaining a byte count of the packets flowing through the edge device; and
organizing the byte count according to resources associated with the packets.

5 167. In a computer network including a first edge device coupled to a first private
network and a second edge device coupled to a second private network, the first and second edge
devices enabling secure communication between the first and second private networks, a method
for gathering membership information comprising:
10 creating a first table with information of member networks reachable through the first
edge device;
storing the first table in a first database;
creating a second table with information of member networks reachable through the
second edge device;
storing the second table in a second database;
15 sharing the first table with the second edge device; and
sharing the second table with the first edge device.

168. The method of claim 167 further comprising:
receiving a new route information;
20 storing the new route information in the first database; and
transmitting a portion of the new route information to the second edge device.

169. The method of claim 168, wherein the portion of the new route information is a
route name.

25 170. The method of claim 168 further comprising:
receiving the portion of the new route information;
accessing the first database based on the portion of the new route information;
30 retrieving the new route information from the first database; and
storing the retrieved route information in the second database.

171. The method of claim 167, wherein communication between the first and second
networks is managed according to a security policy associated with the networks.

35 172. The method of claim 171 further comprising defining the security policy for a
security policy group, the group providing a hierarchical organization of the group including
member networks, users allowed to access the member networks, and a rule controlling access
to the member networks.

1 173. The method of claim 172, wherein each member network has full connectivity with all other member networks and the security policy defined for the security policy group is automatically configured for each connection.

5 174. The method of claim 172, wherein the security policy provides encryption of traffic among the member networks and the rule is a firewall rule providing access control of the encrypted traffic among the member networks.

10 175. In a computer network including an edge device coupled to a private network, the edge device including a table with information of member networks reachable through the edge device, a method of providing information of the member networks to a remote user terminal, the method comprising:

15 establishing communication with the edge device;
transmitting authentication information to the edge device; and
downloading a client software for installation and execution on the remote user terminal, the client software allowing communication with the member networks reachable through the edge device, the client software further allowing downloading of the table with the information of the member networks.

20 176. The method of claim 175 further comprising automatically receiving updates of the table from the edge device.

25 177. The method of claim 175, wherein the client software includes a static portion and a dynamic portion, the static portion including an executable setup file and the dynamic portion including a template for being replaced with information specific to the downloading remote user terminal, and the method further comprises replacing the dynamic portion with the table from the edge device with the information of the member networks.

30 178. In a system including a first network having a first set of resources and a second network remote from the first network having a second set of resources, the first network being associated with a first edge device and a first database, and the second network being associated with a second edge device and a second database, the system further including a central policy server in communication with the first and second edge devices, the central policy server being associated with a central database, a method for managing policy services in the system comprising:

35 storing configuration information of the first and second edge devices in the central database;
storing first policy settings in the first database;

179. The method of claim 178, wherein the monitoring further comprises:

10 periodically receiving health and status information from each of the edge devices; storing the health and status information in an archive database; and creating reports based on the health and status information.

180. The method of claim 179, wherein each edge device collects and transmits health and status information in a predefined common log format.

181. The method of claim 179, wherein the health and status information includes network flow information.

20 182. The method of claim 181, further comprising:
maintaining a byte count of the packets flowing through the edge device; and
organizing the byte count according to resources associated with the packets.

183. The method of claim 179, wherein the health and status information includes
25 statistics on use of each edge device's set of resources.

184. The method of claim 183, wherein the reports indicate usage of the resources associated with a particular edge device over a period of time.

30 185. The method of claim 179, wherein the monitoring further comprises determining when each of the edge devices is to transfer the health and status information to the log collecting and archiving module.

35 186. In a system including a first edge device managing policies of a first network, a second edge device managing policies of a second network, and a central policy server in communication with the first and second edge devices, the central policy server managing the first and second edge devices from a single location, a method for avoiding a single point of failure in the central policy server and the first and second edge devices, the method comprising:

1 maintaining first class units for the central policy server and the first and second edge devices;

5 maintaining second class units of the central policy server and the first and second edge devices, each of the second class units acting as a backup for a corresponding first class unit, each of the second class units being initially in an inactive state; detecting a failure of one of the first class units; and

10 transitioning the corresponding backup unit from the inactive state to an active state upon detection of the failure.

187. The method of claim 186 further comprising:
assuming a role of the second class unit;

searching for the corresponding first class unit; and
initializing as the second class unit if the corresponding first class unit is detected.

188. The method of claim 187 further comprising:
assuming a role of the first class unit if the first class unit is not detected;
searching for a corresponding second class unit; and
initializing as the first class unit if the corresponding second class unit is detected.

189. The method of claim 188 further comprising initializing as a third class unit if the corresponding second class unit is not detected.

190. The method of claim 186 further comprising:
transitioning each of the first class units to an active state;
25 receiving and storing first database configuration changes for each of the first class units;
transferring the configuration changes to the corresponding second class units; and
storing the configuration changes on the corresponding second class units.

191. The method of claim 190 further comprising:
30 transitioning each of the first class units to an inactive state;
receiving and storing second database configuration changes for the second class unit while the corresponding first class unit is in the inactive state; and
transferring the second database configuration changes from the second class unit to the first class unit after the first class unit re-transitions to the active state.

35 192. The method of claim 186 further comprising:
transmitting update information to each of the first class units;
updating each of the first class units;

WO 00/78004

PCT/US00/16246

transmitting the update information from each of the first class units to each of the second class units; and
updating each of the second class units.

5

10

15

20

25

30

35

FIG. 1

Fig. 2

FIG. 3

FIG. 4

FIG. 5

Fig. 6

Fig. 7

Fig. 8

Fig. 9

Fig 10

Fig. 11

WO 00/78004

PCT/US00/16246

12/30

Fig. 12

FIG. 13

Fig. 14

Fig. 15

FIG. 16

17/30
FIG. 17

FIG. 18

FIG. 19

FIG. 20

FIG. 21

Timestamp	Service	Source IP Address & Port	Destination IP Address & Port	User ID	Status	Operation	In Bytes	Out Bytes	Duration
-----------	---------	--------------------------	-------------------------------	---------	--------	-----------	----------	-----------	----------

FIG. 22

FIG. 23

FIG. 24

Figure 26

FIG. 28

Fig 29

Fig. 30