Настройка Dynamic Multipoint VPN (DMVPN) на маршрутизаторах Cisco

Наташа Самойленко

Типы VPN в Cisco

Типы VPN в Cisco

Site-to-Site VPN:

- VPN c crypto-map
- Static VTI
- Dynamic VTI
- DMVPN
- FlexVPN

Remote VPN:

- EasyVPN*
- SSLVPN

DMVPN. Технологии и протоколы

Составляющие DMVPN

В основе DMVPN лежат несколько технологий:

- mGRE-туннели
- Протокол NHRP (Next Hop Resolution Protocol)
- Протоколы динамической маршрутизации
- IPsec

Преимущества DMVPN

- Поддерживает передачу:
 - IPv4/IPv6 unicast, multicast
 - Динамические протоколы маршрутизации
- DMVPN позволяет использовать динамически назначенные IP-адреса на spoke-маршрутизаторах
- Если двум spoke-маршрутизаторам необходимо установить туннель напрямую, то он устанавливается динамически
- Может использоваться без IPsec
- При добавлении новых маршрутизаторов в существующую сеть DMVPN, необходимо настроить только новый маршрутизатор, изменений на уже существующих маршрутизаторах не требуется
- Поддерживает разные варианты дизайна

Multipoint GRE

Multipoint GRE

Multipoint GRE (mGRE) – туннель, который позволяет терминировать на себе несколько GRE-туннелей:

 mGRE-туннель позволяет одному GREинтерфейсу поддерживать несколько туннелей и упрощает количество и сложность настроек, по сравнению с GRE-туннелями точка-точка

Next Hop Resolution Protocol (NHRP)

Next Hop Resolution Protocol (NHRP):

- клиент-серверный протокол преобразования адресов
- позволяет всем клиентам, которые находятся в NBMA(Non Broadcast Multiple Access)-сети, динамически выучить NBMA-адреса (физические адреса) друг друга обращаясь к next-hop-серверу (NHS)
- После этого клиенты могут обмениваться информацией друг с другом напрямую

Next Hop Resolution Protocol (NHRP)

В сети DMVPN:

- Hub-маршрутизатор будет работать как NHS (Next-hop Server), а spoke-маршрутизаторы будут клиентами.
- Нub-маршрутизатор хранит и обслуживает базу данных NHRP, в которой хранятся соответствия между физическими адресами и адресами mGRE-туннелей spokeмаршрутизаторов.
- На каждом spoke-маршрутизаторе hub-маршрутизатор статически указан как NHS и задано соответствие между физическим адресом и адресом mGRE-туннеля hubмаршрутизатора.
- При включении каждый spoke-маршрутизатор регистрируется на NHS и, при необходимости, запрашивает у сервера информацию об адресах других spoke-маршрутизаторов для построения spoke-to-spoke туннелей.

Сообщения NHRP

Registration

 С помощью этих сообщений заполняется база на NHS и строится базовая топология Hub-and-Spoke

Resolution

 Получение соответствия адресов, для построения динамических туннелей spoke-spoke

Traffic Indication (Redirect)

- Пересылает запрос о получении соответствия

Purge

- Удаляет истекшие динамические записи NHRP

• Error

- Сигнализирует об ошибках

Протоколы маршрутизации

Протоколы маршрутизации

Рекомендуемые протоколы маршрутизации для использования с DMVPN:

- EIGRP
- BGP

Могут использоваться также:

- OSPF (есть ограничения)
- RIP

IS-IS не может использоваться в DMVPN

Протоколы маршрутизации

- С точки зрения протоколов маршрутизации, Hub сосед spoke
- Spoke анонсируют свои локальные сети Hub
- Ниb анонсирует свои локальные сети и сети Spoke другим Spoke
- Особенности по фазам:
 - Phase 1 и Phase 3:
 - Hub может суммировать сети
 - Phase 2:
 - На Hub нельзя выполнять суммирование
 - OSPF поддерживает только 2 Hub
- Связь Hub Hub
 - Phase 1, 3:
 - Хабы могут использовать другой интерфейс и протокол маршрутизации для связи между собой
 - Phase 2:
 - Хабы должны использовать между собой тот же интерфейс и протокол маршрутизации, что и для связи со spoke

Дистанционно-векторные протоколы

EIGRP

- Как дистационно-векторный протокол подходит лучше под схему DMVPN
- Функционал EIGRP Stub
- Масштабируется до большого количества Spokes
- Легкое управление метрикой

BGP

- Как дистационно-векторный протокол подходит лучше под схему DMVPN
- Рекомендуется iBGP
- МЕD используется для управления маршрутами
- По умолчанию медленная сходимость

OSPF

- Link-state хуже подходит под структуру сети DMVPN
- Сеть DMVPN должна быть в одной зоне (Area)
- При большом количестве Spoke лучше выбрать другой протокол

Дизайн OSPF:

- Area 0 в DMVPN
 - Spoke могут быть в других зонах
 - Если Spoke в зоне 0, то возможны проблемы со стабильностью работы зоны 0
- Ненулевая зона в DMVPN
 - Bce Spoke в одной и той же зоне
- Можно разделить облако DMVPN на несколько подсетей
 - Усложняет дизайн OSPF и DMVPN

Routing Protocol Scaling

Источник: BRKSEC-4054 Advanced Concepts of DMVPN

IPsec

IP Security (IPsec)

IPsec – это набор протоколов использующийся для обеспечения сервисов приватности и аутентификации на сетевом уровне.

Протоколы можно разделить на два класса:

- протоколы защиты передаваемых данных
 - AH
 - ESP
- протоколы обмена ключами*
 - IKEv1
 - IKEv2

IP Security (IPsec)

Для работы DMVPN настройка IPsec опциональна, но, как правило, DMVPN используется с IPsec:

- Поддерживаются IKEv1 и IKEv2
- Пакеты инкапсулируются в GRE, а потом шифруются IPsec
- Поднятие туннеля:
 - NHRP сигнализирует IPsec о необходимости поднять туннель
 - IKEv1/IKEv2 аутентифицируют маршрутизаторы, генерируются SA
 - Поднимается туннель IPsec
 - Пакеты NHRP и данные шифруются
- Удаление туннеля
 - NHRP сигнализирует IPsec о необходимости удалить туннель
 - DPD может также сигнализировать о потере связи с маршрутизатором
 - Туннель очищен вручную

IP Security (IPsec)

Фазы DMVPN

Фазы DMVPN

DMVPN развивался постепенно, поэтому, в зависимости от версии IOS, его функционал и поведение могут отличаться. Этапы развития DMVPN называются фазами:

Phase 1

- Hub mGRE
- Spoke P2P GRE

Phase 2

Hub & Spoke mGRE

Phase 3

- Hub & Spoke mGRE
- Иерархический DMVPN, NHRP redirect и shortcut

Hастройка DMVPN Phase 1

DMVPN Phase 1

DMVPN Phase 1:

- Только на хабе настраивается mGRE, а на spoke p2p GRE
- Трафик между spoke ходит через Hub
- Возможности строить туннели spoke-to-spoke нет
- На spoke можно отправлять только маршрут по умолчанию или суммарный маршрут

Hастройка DMVPN Phase 1 без IPsec

DMVPN Phase 1 без IPsec

DMVPN можно настраивать и использовать без включения IPsec. Это позволяет проверить работу:

- протоколов маршрутизации
- NHRP
- mGRE, p2p GRE

Исключение IPsec из списка "подозреваемых" очень упрощает процесс поиска неисправностей.

Для туннеля настройки IPsec сосредоточены в IPsec profile:

• Так как к тунельным интерфейсам ipsec profile применяется одной командой, его легко отменить и проверить работу DMVPN без IPsec

Hастройка DMVPN Hub Phase 1

DMVPN Hub Phase 1 (R1)

```
interface FastEthernet0/0
  ip address 16.0.0.1 255.255.255.0
!
interface FastEthernet0/1
  ip address 10.1.1.1 255.255.255.0
!
router eigrp 1
  network 10.0.0.0
!
ip route 0.0.0.0 0.0.0.0 16.0.0.6
```

DMVPN Hub Phase 1 (R1)

```
interface Tunnell
ip address 10.0.0.1 255.255.255.0
no ip split-horizon eigrp 1
 ip summary-address eigrp 1 10.0.0.0 255.0.0.0 5
 ip nhrp map multicast dynamic
 ip nhrp network-id 100
 ip nhrp authentication cisco100
tunnel source FastEthernet0/0
tunnel mode gre multipoint
tunnel key 100
bandwidth 100000
 ip mtu 1400
 ip tcp adjust-mss 1360
```

Настройка DMVPN Spoke Phase 1

DMVPN Spoke Phase 1 (R3)

```
interface FastEthernet0/0
ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
ip address 10.3.3.3 255.255.255.0
router eigrp 1
network 10.0.0.0
eigrp stub connected
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

DMVPN Spoke Phase 1 (R3)

```
interface Tunnel3
 ip address 10.0.0.3 255.255.255.0
 ip nhrp nhs 10.0.0.1
 ip nhrp map 10.0.0.1 16.0.0.1
 ip nhrp map multicast 16.0.0.1
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 tunnel source FastEthernet0/0
 tunnel destination 16.0.0.1
 tunnel key 100
bandwidth 100000
ip mtu 1400
ip tcp adjust-mss 1360
```

DMVPN Spoke Phase 1 (R4)

```
interface FastEthernet0/0
ip address 48.0.0.4 255.255.255.0
interface FastEthernet0/1
ip address 10.4.4.4 255.255.255.0
router eigrp 1
network 10.0.0.0
eigrp stub connected
ip route 0.0.0.0 0.0.0.0 48.0.0.8
```

DMVPN Spoke Phase 1 (R4)

```
interface Tunnel4
 ip address 10.0.0.4 255.255.255.0
 ip nhrp nhs 10.0.0.1
 ip nhrp map 10.0.0.1 16.0.0.1
 ip nhrp map multicast 16.0.0.1
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 tunnel source FastEthernet0/0
 tunnel destination 16.0.0.1
 tunnel key 100
bandwidth 100000
ip mtu 1400
ip tcp adjust-mss 1360
```


DMVPN Hub mGRE Tunnel (R1)

r1#sh int tunnel 1

```
Tunnell is up, line protocol is up
 Hardware is Tunnel
  Internet address is 10.0.0.1/24
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
  Tunnel source 16.0.0.1 (FastEthernet0/0)
 Tunnel Subblocks:
 src-track:
 Tunnell source tracking subblock associated with Fa0/0
 Set of tunnels with source Fa0/0, 1 member
(includes iterators), on interface < OK>
  Tunnel protocol/transport multi-GRE/IP
 Key 0x64, sequencing disabled
 Checksumming of packets disabled
  Tunnel TTL 255, Fast tunneling enabled
  Tunnel transport MTU 1472 bytes
```

DMVPN Spoke P2P GRE Tunnel (R3)

r3#sh int tunnel 3

```
Tunnel3 is up, line protocol is up
 Hardware is Tunnel
  Internet address is 10.0.0.3/24
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
  Tunnel source 38.0.0.3 (FastEthernet0/0), destination
16.0.0.1
 Tunnel Subblocks:
 src-track:
 Tunnel3 source tracking subblock associated with Fa0/0
 Set of tunnels with source Fa0/0, 1 member
(includes iterators), on interface < OK>
 Tunnel protocol/transport GRE/IP
 Key 0x64, sequencing disabled
 Checksumming of packets disabled
 Tunnel TTL 255, Fast tunneling enabled
 Tunnel transport MTU 1472 bytes
```

DMVPN routing

rl#sh ip route eigrp

```
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
```

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.3.3.0/24 [90/1561600] via 10.0.0.3, 00:01:10, Tunnel1

D 10.4.4.0/24 [90/1561600] via 10.0.0.4, 00:33:02, Tunnel1

D 10.5.5.0/24 [90/1561600] via 10.0.0.5, 00:33:02, Tunnel1
```

r3#sh ip route eigrp

Gateway of last resort is 38.0.0.8 to network 0.0.0.0

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.1.1.0/24 [90/1561600] via 10.0.0.1, 00:00:09, Tunnel3

D 10.4.4.0/24 [90/2841600] via 10.0.0.1, 00:00:09, Tunnel3

D 10.5.5.0/24 [90/2841600] via 10.0.0.1, 00:00:09, Tunnel3
```

DMVPN Hub NHRP (R1)

rl#sh ip nhrp

```
10.0.0.3/32 via 10.0.0.3
 Tunnel1 created 17:03:28, expire 01:38:05
 Type: dynamic, Flags: unique registered used
 NBMA address: 38.0.0.3
10.0.0.4/32 via 10.0.0.4
 Tunnel1 created 16:51:30, expire 01:48:47
 Type: dynamic, Flags: unique registered used
 NBMA address: 48.0.0.4
10.0.0.5/32 via 10.0.0.5
 Tunnel1 created 00:00:24, expire 01:59:35
 Type: dynamic, Flags: unique registered used
 NBMA address: 58.0.0.5
```

rl#sh ip nhrp brief

Target	Via	NBMA	Mode	Intfc	Clair	ned
10.0.0.3/32	10.0.0.3	38.0.0.3	dynamic	Tu1	<	>
10.0.0.4/32	10.0.0.4	48.0.0.4	dynamic	Tu1	<	>
10.0.0.5/32	10.0.0.5	58.0.0.5	dynamic	Tu1	<	>

DMVPN Spoke NHRP (R3)

r3#sh ip nhrp

10.0.0.1/32 via 10.0.0.1 Tunnel3 created 17:06:40, never expire

Type: static, Flags: NBMA address: 16.0.0.1

r3#sh ip nhrp brief

Target Via NBMA Mode Intfc Claimed 10.0.0.1/32 10.0.0.1 16.0.0.1 static Tu3 < >

DMVPN Hub DMVPN (R1)

r1#sh dmvpn

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
 N - NATed, L - Local, X - No Socket
 # Ent --> Number of NHRP entries with same NBMA peer
 NHS Status: E --> Expecting Replies, R -->
Responding, W --> Waiting
 UpDn Time --> Up or Down Time for a Tunnel
```

Interface: Tunnell, IPv4 NHRP Details

Type:Hub, NHRP Peers:3,

#	Ent	Peer	NBMA	Addr	Peer	Tunnel	Add	State	UpDn	Tm	Attrb
	· 1		30 (0.0.3		10.0	U 3	TID	17:26:		
	1			0.0.4		10.0		0 _	17:15:		D D
	1							-			2
	\perp		58.(0.0.5		10.0	. U . 5	UP	00:24:	: 39	D

DMVPN Hub DMVPN (R1)

r1#sh dmvpn detail

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface Tunnel1 is up/up, Addr. is 10.0.0.1, VRF ""
 Tunnel Src./Dest. addr: 16.0.0.1/MGRE, Tunnel VRF ""
 Protocol/Transport: "multi-GRE/IP", Protect ""
 Interface State Control: Disabled
 nhrp event-publisher: Disabled
Type:Hub, Total NBMA Peers (v4/v6): 3
```

# Ent	Peer NBMA Addr	Peer Tunnel Add	State UpDn Tm	Attrb	Target Network
1	38.0.0.3	10.0.0.3	UP 17:28:16	D	10.0.0.3/32
1	48.0.0.4	10.0.0.4	UP 17:17:35	D	10.0.0.4/32
1	58.0.0.5	10.0.0.5	UP 00:26:47	D	10.0.0.5/32

Crypto Session Details:

Pending DMVPN Sessions:

DMVPN Spoke DMVPN (R3)

r3#sh dmvpn

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
 N - NATed, L - Local, X - No Socket
 # Ent --> Number of NHRP entries with same NBMA peer
 NHS Status: E --> Expecting Replies, R -->
Responding, W --> Waiting
 UpDn Time --> Up or Down Time for a Tunnel
```

Interface: Tunnel3, IPv4 NHRP Details

Type:Spoke, NHRP Peers:1,

```
# Ent Peer NBMA Addr Peer Tunnel Add State UpDn Tm Attrb
----- 1 16.0.0.1 10.0.0.1 UP 17:31:10 S
```

DMVPN Spoke DMVPN (R3)

```
r3#sh dmvpn detail
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
 N - NATed, L - Local, X - No Socket
 # Ent --> Number of NHRP entries with same NBMA peer
 NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
 UpDn Time --> Up or Down Time for a Tunnel
Interface Tunnel3 is up/up, Addr. is 10.0.0.3, VRF ""
 Tunnel Src./Dest. addr: 38.0.0.3/16.0.0.1, Tunnel VRF ""
  Protocol/Transport: "GRE/IP", Protect ""
 Interface State Control: Disabled
  nhrp event-publisher: Disabled
IPv4 NHS:
10.0.0.1 RE priority = 0 cluster = 0
Type:Spoke, Total NBMA Peers (v4/v6): 1
# Ent Peer NBMA Addr Peer Tunnel Add State UpDn Tm Attrb Target Network
 1 16.0.0.1 10.0.0.1 UP 17:31:59 S 10.0.0.1/32
Crypto Session Details:
Pending DMVPN Sessions:
```

Настройка IPsec

Настройка IPsec profile

Hub, spokes IPsec profile

Hub (R1): crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac mode transport crypto ipsec profile DMVPN Profile set transform-set DMVPN interface Tunnell tunnel protection ipsec profile DMVPN Profile Spoke (R3): crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac mode transport crypto ipsec profile DMVPN Profile set transform-set DMVPN interface Tunnel3

tunnel protection ipsec profile DMVPN Profile

Настройка IKEv1 (ISAKMP)

Hub, spokes IKEv1 (ISAKMP)

```
crypto isakmp policy 1
  encr aes 256
  hash sha256
  authentication pre-share
  group 15

crypto isakmp key cisco12345 address 0.0.0.0 0.0.0.0
```

Проверка DMVPN Phase 1 (IPsec + IKEv1)

Hub (show dmvpn)

r1#show dmvpn

Interface: Tunnell, IPv4 NHRP Details

Type: Hub, NHRP Peers: 3,

#	Ent	Peer	NBMA	Addr	Peer	Tunnel	Add	State	UpDn	Tm	Attrb
	1		38.0	0.0.3		10.0	.0.3	UP	00:05:	:08	D
	1		48.0	0.0.4		10.0	.0.4	UP	00:04:	:31	D
	1		58.(0.0.5		10.0	.0.5	UP	00:04:	26	D

Hub (show dmvpn detail)

r1#show dmvpn detail

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface Tunnel1 is up/up, Addr. is 10.0.0.1, VRF ""
 Tunnel Src./Dest. addr: 16.0.0.1/MGRE, Tunnel VRF ""
 Protocol/Transport: "multi-GRE/IP", Protect "DMVPN_Profile"
 Interface State Control: Disabled
 nhrp event-publisher: Disabled
Type:Hub, Total NBMA Peers (v4/v6): 3
```

# Ent	Peer NBMA Addr Pe	er Tunnel Add	State UpDn Tm 2	Attrb Target Network
1	38.0.0.3	10.0.0.3	UP 00:07:00	D 10.0.0.3/32
1	48.0.0.4	10.0.0.4	UP 00:06:24	D 10.0.0.4/32
1	58.0.0.5	10.0.0.5	UP 00:06:18	D 10.0.0.5/32

Hub (show dmvpn detail) (продолжение)

```
Crypto Session Details:
Interface: Tunnel1
Session: [0xF251BA80]
  IKEv1 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active
 Capabilities: (none) connid:1001 lifetime:23:52:58
  Crypto Session Status: UP-ACTIVE
  fvrf: (none), Phase1 id: 38.0.0.3
  IPSEC FLOW: permit 47 host 16.0.0.1 host 38.0.0.3
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 104 drop 0 life (KB/Sec) 4275379/3178
 Outbound: #pkts enc'ed 198 drop 0 life (KB/Sec) 4275366/3178
 Outbound SPI: 0x3279D993, transform: esp-aes esp-sha256-hmac
 Socket State: Open
Interface: Tunnel1
Session: [0xF251B890]
  IKEv1 SA: local 16.0.0.1/500 remote 48.0.0.4/500 Active
 Capabilities: (none) connid:1002 lifetime:23:53:34
  Crypto Session Status: UP-ACTIVE
  fvrf: (none), Phase1 id: 48.0.0.4
  IPSEC FLOW: permit 47 host 16.0.0.1 host 48.0.0.4
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 92 drop 0 life (KB/Sec) 4306129/3214
 Outbound: #pkts enc'ed 92 drop 0 life (KB/Sec) 4306129/3214
 Outbound SPI: 0x54F95C20, transform: esp-aes esp-sha256-hmac
 Socket State: Open
```

Hub (show crypto session)

r1#sh crypto session

Crypto session current status

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 48.0.0.4 port 500

IKEv1 SA: local 16.0.0.1/500 remote 48.0.0.4/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 48.0.0.4

Active SAs: 2, origin: crypto map

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 58.0.0.5 port 500

IKEv1 SA: local 16.0.0.1/500 remote 58.0.0.5/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 58.0.0.5

Active SAs: 2, origin: crypto map

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 38.0.0.3 port 500

IKEv1 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 38.0.0.3

Active SAs: 2, origin: crypto map

Hub (show crypto isakmp sa)

rl#sh crypto isakmp sa

```
 IPv4 Crypto ISAKMP SA

 dst
 src
 state
 conn-id
 status

 16.0.0.1
 58.0.0.5
 QM_IDLE
 1003 ACTIVE

 16.0.0.1
 38.0.0.3
 QM_IDLE
 1001 ACTIVE

 16.0.0.1
 48.0.0.4
 QM_IDLE
 1002 ACTIVE
```

Codes: C - IKE configuration mode, D - Dead Peer Detection

K - Keepalives, N - NAT-traversal

r1#sh crypto isakmp sa detail

Engine-id:Conn-id = SW:2

```
T - cTCP encapsulation, X - IKE Extended Authentication
psk - Preshared key, rsig - RSA signature
renc - RSA encryption

IPv4 Crypto ISAKMP SA

C-id Local Remote I-VRF Status Encr Hash Auth DH Lifetime Cap.
1003 16.0.0.1 58.0.0.5 ACTIVE aes sha256 psk 15 23:59:28
Engine-id:Conn-id = SW:3

1001 16.0.0.1 38.0.0.3 ACTIVE aes sha256 psk 15 23:59:26
Engine-id:Conn-id = SW:1
```

Настройка IKEv2

Hub, spokes IKEv2

```
crypto ikev2 keyring DMVPN peer DMVPN address 0.0.0.0 0.0.0.0 pre-shared-key cisco12345
```

crypto ikev2 profile DMVPN_IKEv2 match identity remote address 0.0.0.0 authentication remote pre-share authentication local pre-share keyring DMVPN

crypto ipsec profile DMVPN_Profile
set ikev2-profile DMVPN_IKEv2*

^{*} Если эта команда дана, то использоваться будет IKEv2, если же ее нет, то использоваться будет IKEv1 (ISAKMP)

Проверка DMVPN Phase 1 (IPsec + IKEv2)

Hub (show dmvpn)

r1#show dmvpn

Interface: Tunnell, IPv4 NHRP Details

Type: Hub, NHRP Peers: 3,

#	Ent	Peer	NBMA	Addr	Peer	Tunnel	Add	State	UpDn	Tm	Attrb
	1		38.0	0.0.3		10.0	.0.3	UP	00:05:	:08	D
	1		48.0	0.0.4		10.0	.0.4	UP	00:04:	:31	D
	1		58.(0.0.5		10.0	.0.5	UP	00:04:	26	D

Hub (show dmvpn detail)

r1#show dmvpn detail

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface Tunnel1 is up/up, Addr. is 10.0.0.1, VRF ""
 Tunnel Src./Dest. addr: 16.0.0.1/MGRE, Tunnel VRF ""
 Protocol/Transport: "multi-GRE/IP", Protect "DMVPN_Profile"
 Interface State Control: Disabled
 nhrp event-publisher: Disabled
Type:Hub, Total NBMA Peers (v4/v6): 3
```

# Ent	Peer NBMA Addr Pe	er Tunnel Add	State UpDn Tm 2	Attrb Target Network
1	38.0.0.3	10.0.0.3	UP 00:07:00	D 10.0.0.3/32
1	48.0.0.4	10.0.0.4	UP 00:06:24	D 10.0.0.4/32
1	58.0.0.5	10.0.0.5	UP 00:06:18	D 10.0.0.5/32

Hub (show dmvpn detail) (продолжение)

```
Crypto Session Details:
Interface: Tunnell
Session: [0xF26EA730]
  IKEv2 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active
 Capabilities: (none) connid:1 lifetime:23:59:01
  Crypto Session Status: UP-ACTIVE
  fvrf: (none), Phase1 id: 38.0.0.3
  IPSEC FLOW: permit 47 host 16.0.0.1 host 38.0.0.3
 Active SAs: 4, origin: crypto map
 Inbound: #pkts dec'ed 22 drop 0 life (KB/Sec) 4204612/4294967238
 Outbound: #pkts enc'ed 23 drop 0 life (KB/Sec) 4204612/4294967238
 Outbound SPI: 0xF6DEFD6E, transform: esp-aes esp-sha256-hmac
 Socket State: Open
Interface: Tunnel1
Session: [0xF26EA638]
  IKEv2 SA: local 16.0.0.1/500 remote 48.0.0.4/500 Active
 Capabilities: (none) connid:3 lifetime:23:59:00
  Crypto Session Status: UP-ACTIVE
  fvrf: (none), Phase1 id: 48.0.0.4
  IPSEC FLOW: permit 47 host 16.0.0.1 host 48.0.0.4
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 22 drop 0 life (KB/Sec) 4303137/4294967237
 Outbound: #pkts enc'ed 25 drop 0 life (KB/Sec) 4303136/4294967237
 Outbound SPI: 0x143EA719, transform: esp-aes esp-sha256-hmac
 Socket State: Open
```

Hub (show crypto session)

r1#sh crypto session

Crypto session current status

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 48.0.0.4 port 500

IKEv2 SA: local 16.0.0.1/500 remote 48.0.0.4/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 48.0.0.4

Active SAs: 2, origin: crypto map

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 58.0.0.5 port 500

IKEv2 SA: local 16.0.0.1/500 remote 58.0.0.5/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 58.0.0.5

Active SAs: 4, origin: crypto map

Interface: Tunnel1

Session status: UP-ACTIVE Peer: 38.0.0.3 port 500

IKEv2 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active

IPSEC FLOW: permit 47 host 16.0.0.1 host 38.0.0.3

Active SAs: 4, origin: crypto map

Hub (show crypto ikev2 session)

r1#sh crypto ikev2 session

IPv4 Crypto IKEv2 Session

Hастройка DMVPN Phase 2

DMVPN Phase 2

DMVPN Phase 2:

- Hub и spoke используют mGRE
- Трафик между spoke ходит изначально через Hub
- При необходимости, поднимаются туннели spoke-to-spoke
- Для построения spoke-to-spoke туннелей, требуется чтобы:
 - hub не суммировал информацию о маршрутах
 - Маршруты приходили с next-hop spoke, а не hub

Недостатки Phase 2:

- Отсутствие суммирования может быть серьезной проблемой для масштабирования в крупных сетях, так как каждый spoke должен получать полную таблицу маршрутизации от других
- Первый пакет передается процессором, а не СЕГ
- Нельзя сделать иерархию хабов. Для крупных сетей это может быть существенным минусом

Hастройка DMVPN Hub Phase 2

DMVPN Hub Phase 2 (R1)

```
interface FastEthernet0/0
  ip address 16.0.0.1 255.255.255.0
!
interface FastEthernet0/1
  ip address 10.1.1.1 255.255.255.0
!
router eigrp 1
  network 10.0.0.0
!
ip route 0.0.0.0 0.0.0.0 16.0.0.6
```

DMVPN Hub Phase 2 (R1)

```
crypto ikev2 keyring DMVPN
peer DMVPN
  address 0.0.0.0 0.0.0.0
 pre-shared-key cisco12345
crypto ikev2 profile DMVPN IKEv2
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
 keyring DMVPN
crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac
mode transport
crypto ipsec profile DMVPN Profile
 set transform-set DMVPN
 set ikev2-profile DMVPN IKEv2
```

DMVPN Hub Phase 2 (R1)

```
interface Tunnell
 ip address 10.0.0.1 255.255.255.0
no ip split-horizon eigrp 1
no ip next-hop-self eigrp 1
 ip nhrp map multicast dynamic
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 tunnel source FastEthernet0/0
 tunnel mode gre multipoint
 tunnel key 100
 tunnel protection ipsec profile DMVPN Profile
bandwidth 100000
 ip mtu 1400
 ip tcp adjust-mss 1360
```

^{*} нет команды ip summary-address eigrp

Настройка DMVPN Spoke Phase 2

DMVPN Spoke Phase 2 (R3)

```
interface FastEthernet0/0
ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
ip address 10.3.3.3 255.255.255.0
router eigrp 1
network 10.0.0.0
eigrp stub connected
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

DMVPN Spoke Phase 2 (R3)

```
crypto ikev2 keyring DMVPN
peer DMVPN
  address 0.0.0.0 0.0.0.0
 pre-shared-key cisco12345
crypto ikev2 profile DMVPN IKEv2
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
 keyring DMVPN
crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac
mode transport
crypto ipsec profile DMVPN Profile
 set transform-set DMVPN
 set ikev2-profile DMVPN IKEv2
```

DMVPN Spoke Phase 2 (R3)

```
interface Tunnel3
 ip address 10.0.0.3 255.255.255.0
 ip nhrp nhs 10.0.0.1
 ip nhrp map 10.0.0.1 16.0.0.1
 ip nhrp map multicast 16.0.0.1
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 tunnel source FastEthernet0/0
 tunnel key 100
 tunnel protection ipsec profile DMVPN Profile
 tunnel mode gre multipoint
bandwidth 100000
 ip mtu 1400
 ip tcp adjust-mss 1360
```

^{*}нет команды tunnel destination

Проверка DMVPN Phase 2

DMVPN mGRE tunnel

rl#sh interfaces tunnel 1

```
Tunnell is up, line protocol is up
Hardware is Tunnel
Internet address is 10.0.0.1/24
Tunnel source 16.0.0.1 (FastEthernet0/0)
```

Tunnel protocol/transport multi-GRE/IP

r3#sh interfaces tunnel 3

```
Tunnel3 is up, line protocol is up
Internet address is 10.0.0.3/24
Tunnel source 38.0.0.3 (FastEthernet0/0)
```

Tunnel protocol/transport multi-GRE/IP

DMVPN routing

rl#sh ip route eigrp

```
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
```

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.3.3.0/24 [90/1561600] via 10.0.0.3, 00:01:10, Tunnel1

D 10.4.4.0/24 [90/1561600] via 10.0.0.4, 00:33:02, Tunnel1

D 10.5.5.0/24 [90/1561600] via 10.0.0.5, 00:33:02, Tunnel1
```

r3#sh ip route eigrp

Gateway of last resort is 38.0.0.8 to network 0.0.0.0

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.1.1.0/24 [90/1561600] via 10.0.0.1, 00:00:30, Tunnel3

D 10.4.4.0/24 [90/2841600] via 10.0.0.4, 00:00:30, Tunnel3

D 10.5.5.0/24 [90/2841600] via 10.0.0.5, 00:00:30, Tunnel3
```

DMVPN Hub NHRP

rl#sh ip nhrp

- 10.0.0.3/32 via 10.0.0.3 Tunnel1 created 00:28:52, expire 01:31:07 Type: dynamic, Flags: unique registered NBMA address: 38.0.0.3 10.0.0.4/32 via 10.0.0.4 Tunnell created 00:28:51, expire 01:31:08 Type: dynamic, Flags: unique registered NBMA address: 48.0.0.4 10.0.0.5/32 via 10.0.0.5 Tunnel1 created 00:28:50, expire 01:31:09 Type: dynamic, Flags: unique registered
 - NBMA address: 58.0.0.5

DMVPN Spoke NHRP

r3#sh ip nhrp

10.0.0.1/32 via 10.0.0.1

Tunnel3 created 00:30:31, never expire

Type: static, Flags: used

NBMA address: 16.0.0.1

r3#ping 10.4.4.13 source 10.3.3.3 r3#sh ip nhrp

10.0.0.1/32 via 10.0.0.1
 Tunnel3 created 00:00:39, never expire
 Type: static, Flags: used
 NBMA address: 16.0.0.1
10.0.0.3/32 via 10.0.0.3
 Tunnel3 created 00:00:05, expire 01:59:55
 Type: dynamic, Flags: router unique local
 NBMA address: 38.0.0.3
 (no-socket)

10.0.0.4/32 via 10.0.0.4

Tunnel3 created 00:00:04, expire 01:59:55
Type: dynamic, Flags: router implicit used
NBMA address: 48.0.0.4

DMVPN Spoke (sh dmvpn)

r3#sh dmvpn

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R -->
Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface: Tunnel3, IPv4 NHRP Details
Type:Spoke, NHRP Peers:2,
```

1	48.0.0.4	10.0.0.4	UP	00:02:33	D
1	16.0.0.1	10.0.0.1	UP	00:03:08	S
# Ent	Peer NBMA Addr	Peer Tunnel Add	State	UpDn Tm	Attrb

DMVPN Spoke (sh dmvpn detail)

r3#sh dmvpn detail

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface Tunnel3 is up/up, Addr. is 10.0.0.3, VRF ""
 Tunnel Src./Dest. addr: 38.0.0.3/MGRE, Tunnel VRF ""
 Protocol/Transport: "multi-GRE/IP", Protect "DMVPN_Profile"
 Interface State Control: Disabled
 nhrp event-publisher: Disabled
```

IPv4 NHS:

```
10.0.0.1 RE priority = 0 cluster = 0 Type:Spoke, Total NBMA Peers (v4/v6): 3
```

# Ent	Peer NBMA Addr Pee	r Tunnel Add	State UpDn Tm Attrb	Target Network
1	16.0.0.1	10.0.0.1	UP 00:04:49 S	10.0.0.1/32
1	38.0.0.3	10.0.0.3	UP 00:04:15 DLX	10.0.0.3/32
1	48.0.0.4	10.0.0.4	UP 00:04:15 D	10.0.0.4/32

DMVPN Spoke (sh dmvpn detail) (продожение)

```
Crypto Session Details:
Interface: Tunnel3
Session: [0xF2773D20]
 IKEv2 SA: local 38.0.0.3/500 remote 16.0.0.1/500 Active
 Capabilities: (none) connid:1 lifetime:23:55:10
 Crypto Session Status: UP-ACTIVE
 fvrf: (none), Phase1 id: 16.0.0.1
 IPSEC FLOW: permit 47 host 38.0.0.3 host 16.0.0.1
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 151 drop 0 life (KB/Sec) 4316849/3310
 Outbound: #pkts enc'ed 146 drop 0 life (KB/Sec) 4316851/3310
  Outbound SPI: 0x66111539, transform: esp-aes esp-sha256-hmac
 Socket State: Open
Interface: Tunnel3
Session: [0xF2773E18]
 IKEv2 SA: local 38.0.0.3/500 remote 48.0.0.4/500 Active
 Capabilities: (none) connid:2 lifetime:23:55:45
 Crypto Session Status: UP-ACTIVE
 fvrf: (none), Phase1 id: 48.0.0.4
 IPSEC FLOW: permit 47 host 38.0.0.3 host 48.0.0.4
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 5 drop 0 life (KB/Sec) 4360198/3344
 Outbound: #pkts enc'ed 6 drop 0 life (KB/Sec) 4360198/3344
 Outbound SPI: 0xD4BDCED8, transform: esp-aes esp-sha256-hmac
 Socket State: Open
```

DMVPN Spoke (sh crypto session)

r3#sh crypto session

Crypto session current status

Interface: Tunnel3

Session status: UP-ACTIVE

Peer: 48.0.0.4 port 500

IKEv2 SA: local 38.0.0.3/500 remote 48.0.0.4/500 Active

IPSEC FLOW: permit 47 host 38.0.0.3 host 48.0.0.4

Active SAs: 2, origin: crypto map

Interface: Tunnel3

Session status: UP-ACTIVE

Peer: 16.0.0.1 port 500

IKEv2 SA: local 38.0.0.3/500 remote 16.0.0.1/500 Active

IPSEC FLOW: permit 47 host 38.0.0.3 host 16.0.0.1

Active SAs: 2, origin: crypto map

DMVPN Spoke (sh crypto session)

r3#sh crypto ikev2 session

IPv4 Crypto IKEv2 Session

```
Session-id:1, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local Remote fvrf/ivrf Status
  38.0.0.3/500 16.0.0.1/500 none/none READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/648 sec
Child sa: local selector 38.0.0.3/0 - 38.0.0.3/65535
 remote selector 16.0.0.1/0 - 16.0.0.1/65535
 ESP spi in/out: 0x80F86C62/0x66111539
Session-id:4, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local Remote fvrf/ivrf Status
  38.0.0.3/500 48.0.0.4/500 none/none READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/613 sec
Child sa: local selector 38.0.0.3/0 - 38.0.0.3/65535
 remote selector 48.0.0.4/0 - 48.0.0.4/65535
```

ESP spi in/out: 0x8B2F7739/0xD4BDCED8

DMVPN Phase 2 CEF

До установки spoke-to-spoke tunnel

```
r3#sh ip cef 10.4.4.0/24 internal
10.4.4.0/24, epoch 0, RIB[I], refcount 5, per-destination sharing
  sources: RTB
 feature space:
  TPRM: 0 \times 0.0028000
 ifnums:
  Tunnel3(17): 10.0.0.4
 path F26D6160, path list F1985D3C, share 1/1, type attached nexthop, for IPv4
 nexthop 10.0.0.4 Tunnel3, adjacency IP adj out of Tunnel3, addr 10.0.0.4 (incomplete)
 output chain: IP adj out of Tunnel3, addr 10.0.0.4 (incomplete)
r3#sh ip cef 10.0.0.4 internal
10.0.0.0/24, epoch 0, flags attached, connected, cover dependents, need deagg, RIB[C],
refcount 5, per-destination sharing
  sources: RTB
 feature space:
  TPRM: 0 \times 0.003800C
  subblocks:
  Interest List:
 - ipv4fib connected receive
  qsb Connected chain head(11): 0xF212B448
  Covered dependent prefixes: 3
 need deagg: 2
 notify cover updated: 1
  ifnums:
  Tunnel3(17)
 path F0E38C48, path list F1985E7C, share 1/1, type connected prefix, for IPv4
 connected to Tunnel3, adjacency punt
 output chain: punt
```

После установки spoke-to-spoke tunnel

r3#sh ip cef 10.4.4.0/24 internal

```
10.4.4.0/24, epoch 0, RIB[I], refcount 5, per-destination sharing
  sources: RTB
 feature space:
  IPRM: 0x00028000
 ifnums:
  Tunnel3(17): 10.0.0.4
 path F26D6160, path list F1985D3C, share 1/1, type attached nexthop, for IPv4
 nexthop 10.0.0.4 Tunnel3, adjacency IP midchain out of Tunnel3, addr 10.0.0.4
F26A1E98
 output chain: IP midchain out of Tunnel3, addr 10.0.0.4 F26A1E98 IP adj out of
FastEthernet0/0, addr 38.0.0.8 F198DE10
r3#sh ip cef 10.0.0.4 internal
10.0.0.4/32, epoch 0, flags attached, refcount 5, per-destination sharing
 sources: Adj
 subblocks:
  Adj source: IP midchain out of Tunnel3, addr 10.0.0.4 F26A1E98
 Dependent covered prefix type adjfib cover 10.0.0.0/24
 ifnums:
  Tunnel3(17): 10.0.0.4
 path F26D6010, path list F273A5AC, share 1/1, type adjacency prefix, for IPv4
 attached to Tunnel3, adjacency IP midchain out of Tunnel3, addr 10.0.0.4 F26A1E98
 output chain: IP midchain out of Tunnel3, addr 10.0.0.4 F26A1E98 IP adj out of
FastEthernet0/0, addr 38.0.0.8 F198DE10
```

DMVPN Spoke (sh adjacency)

r3#sh adjacency 10.0.0.4 detail Protocol Interface IP Tunnel3

Address
10.0.0.4(11)
0 packets, 0 bytes
epoch 0
sourced in sev-epoch 0
Encap length 28
45000000000000000FF2F65C826000003
3000004200008000000064
Tun endpt
Next chain element:
IP adj out of FastEthernet0/0, addr

38.0.0.8

Hастройка DMVPN Phase 3

DMVPN Phase 3

DMVPN Phase 3:

- Hub и spoke используют mGRE
- Трафик между spoke ходит изначально через Hub (но передаются CEF)
- При необходимости, поднимаются туннели spoke-to-spoke

Улучшения по сравнению с Phase 2:

- Для построения spoke-to-spoke туннелей, НЕ требуется чтобы:
 - hub суммировал информацию о маршрутах
 - Маршруты приходили с next-hop IP spoke
- Первый пакет передается СЕГ
- Можно сделать иерархию хабов. Для крупных сетей это может быть существенным плюсом
- На хабе используется NHRP redirect
- Ha spoke используется NHRP shortcut

Hастройка DMVPN Hub Phase 3

DMVPN Hub Phase 3 (R1)

```
interface FastEthernet0/0
  ip address 16.0.0.1 255.255.255.0
!
interface FastEthernet0/1
  ip address 10.1.1.1 255.255.255.0
!
router eigrp 1
  network 10.0.0.0
!
ip route 0.0.0.0 0.0.0.0 16.0.0.6
```

DMVPN Hub Phase 3 (R1)

```
crypto ikev2 keyring DMVPN
peer DMVPN
  address 0.0.0.0 0.0.0.0
 pre-shared-key cisco12345
crypto ikev2 profile DMVPN IKEv2
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
 keyring DMVPN
crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac
mode transport
crypto ipsec profile DMVPN Profile
 set transform-set DMVPN
 set ikev2-profile DMVPN IKEv2
```

DMVPN Hub Phase 3 (R1)

```
interface Tunnell
 ip address 10.0.0.1 255.255.255.0
no ip split-horizon eigrp 1
 ip nhrp map multicast dynamic
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 ip nhrp redirect
 tunnel source FastEthernet0/0
 tunnel mode gre multipoint
 tunnel key 100
 tunnel protection ipsec profile DMVPN Profile
bandwidth 100000
 ip mtu 1400
 ip tcp adjust-mss 1360
```

Настройка DMVPN Spoke Phase 3

DMVPN Spoke Phase 3 (R3)

```
interface FastEthernet0/0
ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
ip address 10.3.3.3 255.255.255.0
router eigrp 1
network 10.0.0.0
eigrp stub connected
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

DMVPN Spoke Phase 3 (R3)

```
crypto ikev2 keyring DMVPN
peer DMVPN
  address 0.0.0.0 0.0.0.0
 pre-shared-key cisco12345
crypto ikev2 profile DMVPN IKEv2
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
 keyring DMVPN
crypto ipsec transform-set DMVPN esp-aes esp-sha256-hmac
mode transport
crypto ipsec profile DMVPN Profile
 set transform-set DMVPN
 set ikev2-profile DMVPN IKEv2
```

DMVPN Spoke Phase 3 (R3)

```
interface Tunnel3
 ip address 10.0.0.3 255.255.255.0
 ip nhrp nhs 10.0.0.1
 ip nhrp map 10.0.0.1 16.0.0.1
 ip nhrp map multicast 16.0.0.1
 ip nhrp network-id 100
 ip nhrp authentication cisco100
 ip nhrp shortcut
 tunnel source FastEthernet0/0
 tunnel key 100
 tunnel protection ipsec profile DMVPN Profile
 tunnel mode gre multipoint
bandwidth 100000
 ip mtu 1400
 ip tcp adjust-mss 1360
```

Проверка DMVPN Phase 3

DMVPN mGRE tunnel

rl#sh interfaces tunnel 1

```
Tunnell is up, line protocol is up
Hardware is Tunnel
Internet address is 10.0.0.1/24
Tunnel source 16.0.0.1 (FastEthernet0/0)
```

Tunnel protocol/transport multi-GRE/IP

r3#sh interfaces tunnel 3

```
Tunnel3 is up, line protocol is up
Internet address is 10.0.0.3/24
Tunnel source 38.0.0.3 (FastEthernet0/0)
```

Tunnel protocol/transport multi-GRE/IP

DMVPN routing

rl#sh ip route eigrp

```
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
```

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.3.3.0/24 [90/1561600] via 10.0.0.3, 00:01:10, Tunnel1

D 10.4.4.0/24 [90/1561600] via 10.0.0.4, 00:33:02, Tunnel1

D 10.5.5.0/24 [90/1561600] via 10.0.0.5, 00:33:02, Tunnel1
```

r3#sh ip route eigrp

Gateway of last resort is 38.0.0.8 to network 0.0.0.0

```
10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks

D 10.1.1.0/24 [90/1561600] via 10.0.0.1, 00:00:30, Tunnel3

D 10.4.4.0/24 [90/2841600] via 10.0.0.1, 00:00:30, Tunnel3

D 10.5.5.0/24 [90/2841600] via 10.0.0.1, 00:00:30, Tunnel3
```

DMVPN Hub NHRP

rl#sh ip nhrp

10.0.0.3/32 via 10.0.0.3 Tunnell created 00:07:48, expire 01:52:11 Type: dynamic, Flags: unique registered NBMA address: 38.0.0.3 10.0.0.4/32 via 10.0.0.4 Tunnell created 00:07:47, expire 01:52:12 Type: dynamic, Flags: unique registered NBMA address: 48.0.0.4 10.0.0.5/32 via 10.0.0.5 Tunnell created 00:07:46, expire 01:52:13 Type: dynamic, Flags: unique registered NBMA address: 58.0.0.5

DMVPN Spoke NHRP

r3#sh ip nhrp 10.0.0.1/32 via 10.0.0.1 Tunnel3 created 00:30:31, never expire Type: static, Flags: used NBMA address: 16.0.0.1 r3#ping 10.4.4.4 source 10.3.3.3 r3#sh ip nhrp 10.0.0.1/32 via 10.0.0.1 Tunnel3 created 00:15:34, never expire Type: static, Flags: used NBMA address: 16.0.0.1 10.0.0.4/32 via 10.0.0.4 Tunnel3 created 00:00:21, expire 01:59:38 Type: dynamic, Flags: router implicit used NBMA address: 48.0.0.4 10.3.3.0/24 via 10.0.0.3 Tunnel3 created 00:00:21, expire 01:59:38 Type: dynamic, Flags: router unique local NBMA address: 38.0.0.3 (no-socket) 10.4.4.0/24 via 10.0.0.4 Tunnel3 created 00:00:19, expire 01:59:40 Type: dynamic, Flags: router rib nho NBMA address: 48.0.0.4

DMVPN Spoke NHRP shortcut

r3#sh ip nhrp shortcut

10.4.4.0/24 via 10.0.0.4

Tunnel3 created 00:07:41, expire 01:52:18

Type: dynamic, Flags: router rib nho

NBMA address: 48.0.0.4

DMVPN Spoke next-hop-override

r3#sh ip route eigrp

D

```
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 38.0.0.8 to network 0.0.0.0
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
 10.1.1.0/24 [90/1561600] via 10.0.0.1, 18:41:49, Tunnel3
D
 10.4.4.0/24 [90/2841600] via 10.0.0.1, 18:41:49, Tunnel3
D
 10.5.5.0/24 [90/2841600] via 10.0.0.1, 18:41:47, Tunnel3
\Box
r3#sh ip route next-hop-override
Gateway of last resort is 38.0.0.8 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 38.0.0.8
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
С
 10.0.0.0/24 is directly connected, Tunnel3
 10.0.0.3/32 is directly connected, Tunnel3
L
 10.1.1.0/24 [90/1561600] via 10.0.0.1, 18:42:51, Tunnel3
D
С
 10.3.3.0/24 is directly connected, FastEthernet0/1
 10.3.3.3/32 is directly connected, FastEthernet0/1
L
D
 10.4.4.0/24 [90/2841600] via 10.0.0.1, 18:42:51, Tunnel3
 [NHO][90/1] via 10.0.0.4, 00:05:43, Tunnel3
```

10.5.5.0/24 [90/2841600] via 10.0.0.1, 18:42:49, Tunnel3

DMVPN Spoke (sh dmvpn)

r3#sh dmvpn

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
 N - NATed, L - Local, X - No Socket
 # Ent --> Number of NHRP entries with same NBMA peer
 NHS Status: E --> Expecting Replies, R -->
Responding, W --> Waiting
 UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface: Tunnel3, IPv4 NHRP Details
Type:Spoke, NHRP Peers:2,
```

Attrb	Tm	UpDn	State	Add	Tunnel	Peer	Addr	NBMA	Peer	Ent	#
											_
S	:58	00:23:	UP	.0.1	10.0		0.0.1	16.0		1	
D	: 44	00:08	UP	.0.4	10.0		0.0.4	48.0		2	
DT2	: 44	00:08:	UP	.0.4	10.0						

DMVPN Spoke (sh dmvpn detail)

r3#sh dmvpn detail

```
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
N - NATed, L - Local, X - No Socket
# Ent --> Number of NHRP entries with same NBMA peer
NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
UpDn Time --> Up or Down Time for a Tunnel
```

```
Interface Tunnel3 is up/up, Addr. is 10.0.0.3, VRF ""
 Tunnel Src./Dest. addr: 38.0.0.3/MGRE, Tunnel VRF ""
 Protocol/Transport: "multi-GRE/IP", Protect "DMVPN_Profile"
 Interface State Control: Disabled
 nhrp event-publisher: Disabled
```

IPv4 NHS:

```
10.0.0.1 RE priority = 0 cluster = 0 Type:Spoke, Total NBMA Peers (v4/v6): 3
```

# Ent	Peer NBMA Addr Pe	eer Tunnel Add	State UpDn Tm	Attrb Target	Network
1	16.0.0.1	10.0.0.1	UP 00:25:37	s 10.0.	0.1/32
2 0	48.0.0.4 48.0.0.4	10.0.0.4 10.0.0.4	UP 00:10:24 UP 00:10:24		0.4/32 4.0/24
1	38.0.0.3	10.0.0.3	UP 00:10:24	DLX 10.3.	3.0/24

DMVPN Spoke (sh dmvpn detail) (продожение)

```
Crypto Session Details:
Interface: Tunnel3
Session: [0xF27694D0]
 IKEv2 SA: local 38.0.0.3/500 remote 16.0.0.1/500 Active
 Capabilities: (none) connid:1 lifetime:23:34:23
 Crypto Session Status: UP-ACTIVE
 fvrf: (none), Phase1 id: 16.0.0.1
 IPSEC FLOW: permit 47 host 38.0.0.3 host 16.0.0.1
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 696 drop 0 life (KB/Sec) 4285295/2062
 Outbound: #pkts enc'ed 693 drop 0 life (KB/Sec) 4285295/2062
  Outbound SPI: 0x76599119, transform: esp-aes esp-sha256-hmac
 Socket State: Open
Interface: Tunnel3
Session: [0xF27695C8]
 IKEv2 SA: local 38.0.0.3/500 remote 48.0.0.4/500 Active
 Capabilities: (none) connid:2 lifetime:23:49:36
 Crypto Session Status: UP-ACTIVE
 fvrf: (none), Phase1 id: 48.0.0.4
 IPSEC FLOW: permit 47 host 38.0.0.3 host 48.0.0.4
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 7 drop 0 life (KB/Sec) 4338286/2975
 Outbound: #pkts enc'ed 6 drop 0 life (KB/Sec) 4338286/2975
 Outbound SPI: 0xC84725E2, transform: esp-aes esp-sha256-hmac
 Socket State: Open
```

DMVPN Spoke (sh crypto session)

r3#sh crypto session

Crypto session current status

Interface: Tunnel3

Session status: UP-ACTIVE

Peer: 48.0.0.4 port 500

IKEv2 SA: local 38.0.0.3/500 remote 48.0.0.4/500 Active

IPSEC FLOW: permit 47 host 38.0.0.3 host 48.0.0.4

Active SAs: 2, origin: crypto map

Interface: Tunnel3

Session status: UP-ACTIVE

Peer: 16.0.0.1 port 500

IKEv2 SA: local 38.0.0.3/500 remote 16.0.0.1/500 Active

IPSEC FLOW: permit 47 host 38.0.0.3 host 16.0.0.1

Active SAs: 2, origin: crypto map

DMVPN Spoke (sh crypto session)

r3#sh crypto ikev2 session

IPv4 Crypto IKEv2 Session

```
Session-id:1, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local Remote fvrf/ivrf Status
 38.0.0.3/500 16.0.0.1/500 none/none READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/1721 sec
Child sa: local selector 38.0.0.3/0 - 38.0.0.3/65535
 remote selector 16.0.0.1/0 - 16.0.0.1/65535
 ESP spi in/out: 0x3563FD6C/0x76599119
Session-id:2, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local Remote fvrf/ivrf Status
  38.0.0.3/500 48.0.0.4/500 none/none READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/808 sec
Child sa: local selector 38.0.0.3/0 - 38.0.0.3/65535
 remote selector 48.0.0.4/0 - 48.0.0.4/65535
 ESP spi in/out: 0x649D278B/0xC84725E2
```


До установки spoke-to-spoke tunnel

```
r3#sh ip cef 10.4.4.0/24 internal
10.4.4.0/24, epoch 0, RIB[I], refcount 5, per-destination sharing
  sources: RTB
  feature space:
  IPRM: 0x00028000
  ifnums:
  Tunnel3(17): 10.0.0.1
  path F2717B88, path list F19C764C, share 1/1, type attached nexthop, for IPv4
  nexthop 10.0.0.1 Tunnel3, adjacency IP midchain out of Tunnel3, addr 10.0.0.1
F0A29F40
  output chain: IP midchain out of Tunnel3, addr 10.0.0.1 F0A29F40 IP adj out of
FastEthernet0/0, addr 38.0.0.8 F19CF3D0
r3#sh ip cef 10.0.0.4 internal
10.0.0.0/24, epoch 0, flags attached, connected, cover dependents, need deagg, RIB[C],
refcount 5, per-destination sharing
  sources: RTR
  feature space:
  TPRM: 0 \times 0.003800C
  subblocks:
 Interest List:
 - ipv4fib connected receive
  qsb Connected chain head(11): 0xF2701AE8
  Covered dependent prefixes: 3
 need deagg: 2
 notify cover updated: 1
  ifnums:
  Tunnel3(17)
  path F221AA28, path list F19C773C, share 1/1, type connected prefix, for IPv4
  connected to Tunnel3, adjacency punt
  output chain: punt
```

После установки spoke-to-spoke tunnel

r3#sh ip cef 10.4.4.0/24 internal

```
10.4.4.0/24, epoch 0, RIB[I], refcount 5, per-destination sharing
  sources: RTB
 feature space:
  IPRM: 0x00028000
  ifnums:
  Tunnel3(17): 10.0.0.4
 path F27179C8, path list F19C750C, share 1/1, type attached nexthop, for IPv4
 nexthop 10.0.0.4 Tunnel3, adjacency IP midchain out of Tunnel3, addr 10.0.0.4
F0A29E10
 output chain: IP midchain out of Tunnel3, addr 10.0.0.4 F0A29E10 IP adj out of
FastEthernet0/0, addr 38.0.0.8 F19CF3D0
r3#sh ip cef 10.0.0.4 internal
10.0.0.4/32, epoch 0, flags attached, refcount 5, per-destination sharing
  sources: Adj
  subblocks:
  Adj source: IP midchain out of Tunnel3, addr 10.0.0.4 F0A29E10
 Dependent covered prefix type adjfib cover 10.0.0.0/24
 ifnums:
  Tunnel3(17): 10.0.0.4
 path F2717A38, path list F19C755C, share 1/1, type adjacency prefix, for IPv4
 attached to Tunnel3, adjacency IP midchain out of Tunnel3, addr 10.0.0.4 F0A29E10
 output chain: IP midchain out of Tunnel3, addr 10.0.0.4 F0A29E10 IP adj out of
FastEthernet0/0, addr 38.0.0.8 F19CF3D0
```

r3#sh adjacency tun3 detail Protocol Interface IP Tunnel3

```
Address
10.0.0.1(13)
0 packets, 0 bytes
epoch 0
sourced in sev-epoch 0
Encap length 28
4500000000000000FF2F85CB26000003
1000001200008000000064
Tun endpt
Next chain element:
IP adj out of FastEthernet0/0, addr
```

38.0.0.8

r3#sh adjacency tun3 detail Protocol Interface IP Tunnel3

38.0.0.8 IP Tunnel3

Address 10.0.0.1(12) 0 packets, 0 bytes epoch 0 sourced in sev-epoch 0 Encap length 28 45000000000000000FF2F85CB26000003 10000001200008000000064 Tun endpt Next chain element: IP adj out of FastEthernet0/0, addr 10.0.0.4(11) 0 packets, 0 bytes epoch 0 sourced in sev-epoch 0 Encap length 28 4500000000000000FF2F65C826000003 300000042000080000000064 Tun endpt Next chain element: IP adj out of FastEthernet0/0, addr

r3#sh crypto engine connections active Crypto Engine Connections

ID	Type	Algorithm	Encrypt	Decrypt	LastSeqN	IP-Address
1	IPsec	AES+SHA256	1130	0	0	38.0.0.3
2	IPsec	AES+SHA256	0	1133	1133	38.0.0.3
5	IPsec	AES+SHA256	449	0	0	38.0.0.3
6	IPsec	AES+SHA256	0	450	451	38.0.0.3
1001	IKEv2	SHA512+AES256	0	0	0	38.0.0.3
1003	IKEv2	SHA512+AES256	0	0	0	38.0.0.3

r3#sh crypto ikev2 proposal

IKEv2 proposal: default

Encryption: AES-CBC-256 AES-CBC-192 AES-CBC-128

Integrity: SHA512 SHA384 SHA256 SHA96 MD596

PRF : SHA512 SHA384 SHA256 SHA1 MD5

DH Group : DH_GROUP_1536_MODP/Group 5 DH_GROUP_1024_MODP/Group 2

```
r3#sh crypto ikev2 profile
IKEv2 profile: DMVPN IKEv2
Ref Count: 5
Match criteria:
 Fvrf: qlobal
 Local address/interface: none
 Identities:
  address 0.0.0.0
 Certificate maps: none
Local identity: none
Remote identity: none
Local authentication method: pre-share
Remote authentication method(s): pre-share
EAP options: none
Keyring: DMVPN
Trustpoint(s): none
Lifetime: 86400 seconds
DPD: disabled
NAT-keepalive: disabled
Tyrf: none
Virtual-template: none
AAA EAP authentication mlist: none
AAA Accounting: none
AAA group authorization: none
AAA user authorization: none
```

Per-tunnel QoS

Hub R1:

```
policy-map LVV
  class class-default
 shape average 5000000
policy-map KIEV
  class class-default
 shape average 10000000
```

interface Tunnel1
 ip nhrp map group lvv service-policy output LVV
 ip nhrp map group kiev service-policy output KIEV

Spoke R3:

interface Tunnel3
 ip nhrp group lvv

Spoke R4:

interface Tunnel4
 ip nhrp group kiev

Spoke R5:

interface Tunnel5
 ip nhrp group kiev

```
r1#sh ip nhrp
10.0.0.3/32 via 10.0.0.3
 Tunnell created 00:09:38, expire 01:50:21
 Type: dynamic, Flags: unique registered
  NBMA address: 38.0.0.3
  Group: lvv
10.0.0.4/32 via 10.0.0.4
 Tunnell created 00:09:37, expire 01:50:22
 Type: dynamic, Flags: unique registered
  NBMA address: 48.0.0.4
  Group: kiev
10.0.0.5/32 via 10.0.0.5
 Tunnell created 00:09:36, expire 01:50:23
 Type: dynamic, Flags: unique registered
  NBMA address: 58.0.0.5
  Group: kiev
```

r1#sh ip nhrp group-map Interface: Tunnel1

```
NHRP group: lvv

QoS policy: LVV

Tunnels using the QoS policy:

Tunnel destination overlay/transport address
10.0.0.3/38.0.0.3

NHRP group: kiev

QoS policy: KIEV

Tunnels using the QoS policy:

Tunnel destination overlay/transport address
10.0.0.4/48.0.0.4
10.0.0.5/58.0.0.5
```

```
r1#sh dmvpn detail
Legend: Attrb --> S - Static, D - Dynamic, I - Incomplete
 N - NATed, L - Local, X - No Socket
 # Ent --> Number of NHRP entries with same NBMA peer
 NHS Status: E --> Expecting Replies, R --> Responding, W --> Waiting
 UpDn Time --> Up or Down Time for a Tunnel
Interface Tunnell is up/up, Addr. is 10.0.0.1, VRF ""
  Tunnel Src./Dest. addr: 16.0.0.1/MGRE, Tunnel VRF ""
  Protocol/Transport: "multi-GRE/IP", Protect "DMVPN Profile"
  Interface State Control: Disabled
  nhrp event-publisher : Disabled
Type:Hub, Total NBMA Peers (v4/v6): 3
# Ent Peer NBMA Addr Peer Tunnel Add State UpDn Tm Attrb Target Network
 1 38.0.0.3 10.0.0.3 UP 00:07:44 D 10.0.0.3/32
NHRP group: lvv
Output QoS service-policy applied: LVV
 1 48.0.0.4 10.0.0.4 UP 00:07:43 D 10.0.0.4/32
NHRP group: kiev
Output QoS service-policy applied: KIEV
 58.0.0.5 10.0.0.5 UP 00:07:43 D 10.0.0.5/32
NHRP group: kiev
```

Output QoS service-policy applied: KIEV

```
r1#sh policy-map multipoint
Interface Tunnel1 <--> 38.0.0.3
Interface Tunnel1 <--> 48.0.0.4
Interface Tunnel1 <--> 58.0.0.5
```

rl#sh policy-map target multipoint

```
Interface Tunnel1 <--> 38.0.0.3
 Service-policy output: LVV
 Class-map: class-default (match-any)
 394 packets, 34876 bytes
 5 minute offered rate 0000 bps, drop rate 0000 bps
 Match: any
 Queueing
 queue limit 1250 packets
 (queue depth/total drops/no-buffer drops) 0/0/0
 (pkts output/bytes output) 394/61364
 shape (average) cir 5000000, bc 20000, be 20000
 target shape rate 5000000
Interface Tunnell <--> 48.0.0.4
 Service-policy output: KIEV
 Class-map: class-default (match-any)
 198 packets, 17425 bytes
```

r1#sh policy-map target multipoint tunnel 1 58.0.0.5

```
Interface Tunnel1 <--> 58.0.0.5
 Service-policy output: KIEV
 Class-map: class-default (match-any)
 213 packets, 18726 bytes
 5 minute offered rate 0000 bps, drop rate 0000 bps
 Match: any
 Queueing
 queue limit 2500 packets
 (queue depth/total drops/no-buffer drops) 0/0/0
 (pkts output/bytes output) 213/33090
 shape (average) cir 10000000, bc 40000, be 40000
 target shape rate 10000000
```

Полезные ресурсы

Дополнительная информация

NHRP

http://www.cisco.com/c/en/us/td/docs/ios/12_4/ip_addr/configuration/guide/hadnhrp.html

Cisco Live:

- BRKSEC-4054 Advanced Concepts of DMVPN
- BRKSEC-3052 Advanced DMVPN Designs

Настройка DMVPN на маршрутизаторах Cisco

Автор курса: Наташа Самойленко nataliya.samoylenko@gmail.com