Hастройка EasyVPN 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

EasyVPN

EasyVPN

EasyVPN построен по схеме клиент-сервер:

- Клиенты EasyVPN
 - Cisco VPN Client
 - Маршрутизаторы Cisco с функционалом EasyVPN Remote
 - Cisco ASA*
- EasyVPN Server
 - Cisco ASA
 - Cisco IOS маршрутизаторы

EasyVPN Server

Платформы, которые могут использоваться как EasyVPN Server

- Cisco 806, Cisco 826, Cisco 827, Cisco 828, Cisco 831, Cisco 836, and Cisco 837 routers—Cisco IOS Release 12.2(8)T or later release. Cisco 800 series routers are not supported in Cisco IOS Release 12.3(7)XR, but they are supported in Cisco IOS Release 12.3(7)XR2.
- Cisco 870 series—Cisco IOS Release 12.3(8)YI1.
- Cisco 1700 series—Cisco IOS Release 12.2(8)T or later release.
- Cisco 1800 series fixed configuration router—Cisco IOS Release 12.3(8)YI.
- Cisco 1812 router—Cisco IOS Release 12.3(8)YH.
- Cisco 2600 series—Cisco IOS Release 12.2(8)T or later release.
- Cisco 3620—Cisco IOS Release 12.2(8)T or later release.
- Cisco 3640—Cisco IOS Release 12.2(8)T or later release.
- Cisco 3660—Cisco IOS Release 12.2(8)T or later release.
- Cisco 7100 series VPN routers—Cisco IOS Release 12.2(8)T or later release.
- Cisco 7200 series routers—Cisco IOS Release 12.2(8)T or later release.
- Cisco 7500 series routers—Cisco IOS Release 12.2(8)T or later release.
- Cisco PIX 500 series—Software Release 6.2 or later release.
- Cisco VPN 3000 series—Software Release 3.11 or later release.

EasyVPN Remote

Платформы, которые могут использоваться как EasyVPN Remote

- A Cisco 800 series router configured as a Cisco Easy VPN remote.
- A Cisco 1700 series router configured as a Cisco Easy VPN remote.
- A Cisco 1800 series fixed configuration router.
- A Cisco uBR905 or Cisco uBR925 cable access router configured as a Cisco Easy VPN remote.

EasyVPN Remote

Режимы работы EasyVPN Remote

- Client В этом режиме на EasyVPN Remote настраивается PAT
- **Network extension** В этом режиме не используется РАТ. Исходные IP-адреса клиентов за EasyVPN Remote будут видны без изменений.
- Network extension plus (mode network-plus) Аналогичен предыдущему режиму, кроме дополнительной возможности запрашивать IP-адрес через mode configuration и настроить его автоматически на loopback-интерфейсе.

Все режимы поддерживают (опционально) настройку **split tunneling**, которая позволяет получать доступ к корпоративным ресурсам за сервером и доступ в Интернет.

Hастройки EasyVPN могут выполняться двумя способами:

- Старый вариант через **crypto map**
- Более современный вариант через **VTI**

Все режимы и функционал работают полнофункционально при совпадении способов настройки на Server и Remote.

Ограничения EasyVPN

Ограничения EasyVPN

Ha Easy VPN Server поддерживается только ISAKMP Policy Group 2

• Unity Protocol поддерживает только те политики ISAKMP, которые используют group 2 (1024-bit Diffie-Hellman) в первой фазе IKE. Поэтому Easy VPN server должен быть настроен соответственно.

Поддерживаемые Transform Set

• Cisco Easy VPN Remote не поддерживает transform set, которые используют шифрование, но не используют аутентификацию (ESP-DES, ESP-3DES) или transform set, которые используют аутентификацию без шифрования (ESP-NULL ESP-NULL ESP-MD5-HMAC).

Cisco Unity Client Protocol не поддерживает Authentication Header (AH), но поддерживает Encapsulation Security Protocol (ESP).

Аутентификация в EasyVPN

Аутентификация в EasyVPN

EasyVPN Remote поддерживает аутентификацию в два этапа:

- 1. Group Level Authentication
 - На этом этапе поддерживаются два типа аутенитификации: preshared keys или по сертификатам
- 2. Xauth (Extended Authentication)
 - На этом этапе удаленный маршрутизатор (или Cisco VPN Client) отправляет серверу EasyVPN имя и пароль пользователя (этот этап опциональный)
 - Для EasyVPN Remote имя и пароль могут быть:
 - сохранены в конфигурации удаленного маршрутизатора
 - введены вручную через web-аутентификацию
 - введены вручную в командной строке маршрутизатора

Настройка Easy VPN

Старый вариант настройки Easy VPN (crypto map)

Базовая настройка EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY
  connect auto
  group LVV_GROUP key lvvpass
  mode client
  peer 16.0.0.1

interface Ethernet0/0
  crypto ipsec client ezvpn TEST_EASY

interface Ethernet0/1
  crypto ipsec client ezvpn TEST EASY inside
```

Базовая настройка EasyVPN Server

```
crypto isakmp policy 1
 authentication pre-share
group 2
hash sha
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
crypto isakmp client configuration group LVV GROUP
key lvvpass
dns 10.1.1.100
domain xquru.ru
pool POOL LVV
acl EASY VPN ACL
```

Базовая настройка EasyVPN Server

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
aaa attribute list VPNaccess
 attribute type service-type noopt service shell mandatory
username cisco password 0 cisco
username cisco aaa attribute list VPNaccess
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto dynamic-map EASY 1
 set transform-set 3DESSHA
 reverse-route
crypto map VPN client authentication list USER
crypto map VPN isakmp authorization list GROUP
crypto map VPN client configuration address respond
crypto map VPN 1 ipsec-isakmp dynamic EASY
interface Ethernet0/0
crypto map VPN
```

Проверка EasyVPN Remote

lvv3#sh crypto ipsec client ezvpn

Easy VPN Remote Phase: 8

Current EzVPN Peer: 16.0.0.1

Tunnel name : TEST EASY Inside interface list: Ethernet0/1 Outside interface: Ethernet0/0 Current State: IPSEC ACTIVE Last Event: CONNECT Address: 192.168.1.4 (applied on Loopback10000) Mask: 255.255.255.255 DNS Primary: 10.1.1.100 Default Domain: xguru.ru Save Password: Disallowed Split Tunnel List: 1 Address : 10.1.1.0 Mask : 255.255.25.0 Protocol : 0x0 Source Port: 0 Dest Port : 0

Проверка EasyVPN Remote

lvv3#sh ip nat statistics

```
lvv3#sh ip nat statistics
Total active translations: 0 (0 static, 0 dynamic; 0 extended)
Peak translations: 2, occurred 01:45:10 ago
Outside interfaces:
 Ethernet0/0
Inside interfaces:
 Ethernet0/1
Hits: 2056 Misses: 0
CEF Translated packets: 2030, CEF Punted packets: 6
Expired translations: 7
Dynamic mappings:
-- Inside Source
[Id: 7] access-list TEST EASY internet-list interface Ethernet0/0
refcount 0
[Id: 6] access-list TEST EASY enterprise-list pool TEST EASY refcount 0
pool TEST EASY: netmask 255.255.255.0
 start 192.168.1.4 end 192.168.1.4
 type generic, total addresses 1, allocated 0 (0%), misses 0
lvv3#sh access-lists TEST EASY enterprise-list
Extended IP access list TEST EASY enterprise-list
 10 permit ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255 (2 matches)
lvv3#sh access-lists TEST EASY internet-list
Extended IP access list TEST EASY internet-list
 10 deny ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255 (2 matches)
 20 permit ip 10.3.3.0 0.0.0.255 any (1 match)
```

Проверка EasyVPN Remote (split-tunneling)

lvv3#ping 67.0.0.6 source 10.3.3.3

Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 67.0.0.6, timeout is 2 seconds: Packet sent with a source address of 10.3.3.3

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/5 ms

lvv3#sh ip nat translations

Pro Inside global	Inside local	Outside local	Outside
global			
icmp 38.0.0.3: 2	10.3.3.3:2	67.0.0.6:2	67.0.0.6:2

lvv3#ping 10.1.1.1 source 10.3.3.3

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.1.1.1, timeout is 2 seconds: Packet sent with a source address of 10.3.3.3

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 5/5/6 ms

lvv3#sh ip nat translations

Pro Inside global	Inside local	Outside local	Outside
global			
icmp 38.0.0.3:2	10.3.3.3:2	67.0.0.6:2	67.0.0.6:2
icmp 192.168.1.4: 3	10.3.3.3:3	10.1.1.1:3	10.1.1.1:3

kiev1#sh crypto session detail

Crypto session current status

```
Code: C - IKE Configuration mode, D - Dead Peer Detection
K - Keepalives, N - NAT-traversal, T - cTCP encapsulation
X - IKE Extended Authentication, F - IKE Fragmentation
Interface: Ethernet0/0
Username: cisco
Group: LVV GROUP
Assigned address: 192.168.1.4
Uptime: 00:08:14
Session status: UP-ACTIVE
Peer: 38.0.0.3 port 500 fvrf: (none) ivrf: (none)
 Phase1 id: LVV GROUP
 Desc: (none)
  IKEv1 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active
 Capabilities:CX connid:1011 lifetime:23:51:32
  IPSEC FLOW: permit ip 0.0.0.0/0.0.0 host 192.168.1.4
 Active SAs: 2, origin: dynamic crypto map
 Inbound: #pkts dec'ed 10 drop 0 life (KB/Sec) 4232884/2146988
 Outbound: #pkts enc'ed 10 drop 0 life (KB/Sec) 4232884/2146988
```

kiev1#sh crypto isakmp sa detail

```
Codes: C - IKE configuration mode, D - Dead Peer Detection
K - Keepalives, N - NAT-traversal
T - cTCP encapsulation, X - IKE Extended Authentication
psk - Preshared key, rsig - RSA signature
renc - RSA encryption

IPv4 Crypto ISAKMP SA

C-id Local Remote Status Encr Hash Auth DH Lifetime Cap.

1010 16.0.0.1 38.0.0.3 ACTIVE des sha 2 23:41:17 CX
Engine-id:Conn-id = SW:10
```

kiev1#sh ip route

```
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 16.0.0.6
 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 10.0.0.1/32 is directly connected, Loopback1
C
 10.0.0.2/32 [90/409600] via 10.1.1.2, 00:54:48, Ethernet0/1
D
С
 10.1.1.0/24 is directly connected, Ethernet0/1
 10.1.1.1/32 is directly connected, Ethernet0/1
T.
 16.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 16.0.0.0/24 is directly connected, Ethernet0/0
C
Τ.
 16.0.0.1/32 is directly connected, Ethernet0/0
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.3 [1/0] via 38.0.0.3
S
```

kiev1#sh ip local pool

Pool	Begin	End	Free	In use	Blocked
POOL LVV	192.168.1.1	192.168.1.10	9	1	0

kiev1#sh crypto map

```
Crypto Map IPv4 "VPN" 1 ipsec-isakmp
 Dynamic map template tag: EASY
Crypto Map IPv4 "VPN" 65536 ipsec-isakmp
 Peer = 38.0.0.3
 Extended IP access list
 access-list permit ip any host 192.168.1.4
 dynamic (created from dynamic map EASY/1)
 Current peer: 38.0.0.3
 Security association lifetime: 4608000
kilobytes/3600 seconds
 Responder-Only (Y/N): N
 PFS (Y/N): N
 Transform sets={
 3DESSHA: { esp-3des esp-sha-hmac } ,
 Reverse Route Injection Enabled
 Interfaces using crypto map VPN:
 Ethernet0/0
```

kiev1#sh crypto session username cisco

Crypto session current status

Interface: Ethernet0/0

Username: cisco Group: LVV GROUP

Assigned address: 192.168.1.4

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 ip 0.0.0.0/0.0.0 host 192.168.1.4

Active SAs: 2, origin: dynamic crypto map

Настройка Easy VPN с VTI

Настройка Easy VPN Server с VTI

Базовая настройка EasyVPN Server c VTI

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
aaa attribute list VPNaccess
 attribute type service-type noopt service shell mandatory
username cisco password 0 cisco
username cisco aaa attribute list VPNaccess
crypto isakmp policy 1
 authentication pre-share
 group 2
crypto isakmp client configuration group LVV GROUP
key lvvpass
 dns 10.1.1.100
domain xquru.ru
pool POOL LVV
 acl EASY VPN ACL
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
```

Базовая настройка EasyVPN Server c VTI

```
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
 virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
interface Ethernet0/0
 ip address 16.0.0.1 255.255.255.0
interface Ethernet0/1
 ip address 10.1.1.1 255.255.255.0
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
```

Проверка EasyVPN Server c VTI

kiev1#sh crypto session detail

Crypto session current status Code: C - IKE Configuration mode, D - Dead Peer Detection K - Keepalives, N - NAT-traversal, T - cTCP encapsulation X - IKE Extended Authentication, F - IKE Fragmentation Interface: Virtual-Access1 Profile: EASY VPN Group: LVV GROUP Assigned address: 192.168.1.2 Uptime: 01:16:52 Session status: UP-ACTIVE Peer: 38.0.0.3 port 500 fvrf: (none) ivrf: (none) Phasel id: LVV GROUP Desc: (none) IKEv1 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active Capabilities: C connid: 1036 lifetime: 22:43:07 IPSEC FLOW: permit ip 0.0.0.0/0.0.0 0.0.0.0/0.0.0.0 Active SAs: 2, origin: crypto map Inbound: #pkts dec'ed 10 drop 0 life (KB/Sec) 4244377/2404 Outbound: #pkts enc'ed 1005 drop 0 life (KB/Sec) 4244349/2404

Проверка EasyVPN Server с VTI

kiev1#sh crypto isakmp peers config

```
Client-Public-Addr=38.0.0.3:500;
Client-Assigned-Addr=192.168.1.2;
Client-OS=Cisco IOS Software, Linux Software (I86BI_LINUX-A;
Client-Group=LVV_GROUP;
Client-User=cisco;
Client-Hostname=lvv3.xgu.ru;
Client-Platform=Linux Unix;
Client-Serial=2052199;
Client-Memory=132000208;
Client-Free-Memory=76494984;
Client-Image=unix:./images/i86bi_linux-adventerprisek9-ms;
```

Настройка Easy VPN Remote с VTI

Базовая настройка EasyVPN Remote с VTI

```
crypto ipsec client ezvpn TEST EASY
 connect auto
 group LVV GROUP key lvvpass
mode client
peer 16.0.0.1
virtual-interface
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.25.0
crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
```

Hастройка EasyVPN Remote с созданием Virtual Template

```
crypto ipsec client ezvpn TEST EASY
 connect auto
group LVV GROUP key lvvpass
mode client
peer 16.0.0.1
Virtual-interface 3
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

Проверка EasyVPN Remote с VTI

```
lvv3#sh crypto ipsec client ezvpn
Easy VPN Remote Phase: 8
Tunnel name: TEST EASY
Inside interface list: Ethernet0/1
Outside interface: Virtual-Access1 (bound to Ethernet0/0)
Current State: IPSEC ACTIVE
Last Event: MTU CHANGED
Address: 192.168.1.2 (applied on Loopback10000)
Mask: 255,255,255,255
DNS Primary: 10.1.1.100
Default Domain: xguru.ru
Save Password: Disallowed
Split Tunnel List: 1
 Address : 10.1.1.0
 Mask : 255.255.255.0
 Protocol : 0x0
 Source Port: 0
 Dest Port : 0
Current EzVPN Peer: 16.0.0.1
```

Проверка EasyVPN Remote с VTI

```
lvv3#sh ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 + - replicated 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, 4 subnets, 2 masks
 10.0.0.3/32 is directly connected, Loopback3
C
 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
С
 10.3.3.0/24 is directly connected, Ethernet0/1
L
 10.3.3.3/32 is directly connected, Ethernet0/1
 16.0.0.0/32 is subnetted, 1 subnets
 16.0.0.1 [1/0] via 38.0.0.8
S
 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 38.0.0.0/24 is directly connected, Ethernet0/0
C
 38.0.0.3/32 is directly connected, Ethernet0/0
L
 192.168.1.0/32 is subnetted, 1 subnets
С
 192.168.1.7 is directly connected, Loopback10000
```

Проверка EasyVPN Remote с VTI

```
lvv3#sh crypto ipsec profile
IPSEC profile default
 Security association lifetime: 4608000 kilobytes/3600 seconds
 Responder-Only (Y/N): N
 PFS (Y/N): N
 Transform sets={
 { esp-aes esp-sha-hmac } ,
 default:
IPSEC profile ezvpn-profile
 Security association lifetime: 4608000 kilobytes/2147483 seconds
 Responder-Only (Y/N): N
 PFS (Y/N): N
 DH group: group2
 Transform sets={
 ezvpn-profile-autoconfig-transform-0:
 { esp-aes esp-sha-hmac
 ezvpn-profile-autoconfig-transform-1:
 { esp-aes esp-md5-hmac
 ezvpn-profile-autoconfig-transform-2:
 esp-aes esp-sha-hmac
 { comp-lzs
 ezvpn-profile-autoconfig-transform-3:
 esp-aes esp-md5-hmac
 } , { comp-lzs
 ezvpn-profile-autoconfig-transform-4:
 { esp-192-aes esp-sha-hmac
 ezvpn-profile-autoconfig-transform-5:
 { esp-192-aes esp-md5-hmac
 ezvpn-profile-autoconfig-transform-6:
 esp-256-aes esp-sha-hmac
 ezvpn-profile-autoconfig-transform-7:
 esp-256-aes esp-md5-hmac
 ezvpn-profile-autoconfig-transform-8:
 esp-256-aes esp-sha-hmac
 } , { comp-lzs
 ezvpn-profile-autoconfig-transform-9:
 esp-256-aes esp-md5-hmac
 } , { comp-lzs
 ezvpn-profile-autoconfig-transform-10:
 esp-3des esp-sha-hmac } ,
 ezvpn-profile-autoconfig-transform-11:
 esp-3des esp-md5-hmac
 ezvpn-profile-autoconfig-transform-12:
 { esp-3des esp-sha-hmac } , { comp-lzs
 ezvpn-profile-autoconfig-transform-13:
 esp-des esp-sha-hmac } ,
 ezvpn-profile-autoconfig-transform-14:
 ezvpn-profile-autoconfig-transform-15:
 { esp-des esp-md5-hmac
```

Дополнительный функционал Easy VPN Remote

Режимы работы Easy VPN Remote

EasyVPN Server (не меняется)

```
aaa authentication login USER local
aaa authorization network GROUP local
crypto isakmp client configuration group LVV GROUP
key lvvpass
 domain xquru.ru
pool POOL LVV
 acl EASY VPN ACL
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
  virtual-template 1
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
 tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
router eigrp 1
network 10.0.0.0
 redistribute static
```

Client Mode

EasyVPN Remote Client mode

```
crypto ipsec client ezvpn TEST EASY
 connect auto
group LVV GROUP key lvvpass
mode client
peer 16.0.0.1
virtual-interface 3
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

Проверка EasyVPN Remote Client mode

```
kiev1#sh ip route
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 16.0.0.6
 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 10.0.0.2/32 [90/409600] via 10.1.1.2, 1d05h,
\Box
Ethernet0/1
 16.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.9 [1/0] via 0.0.0.0, Virtual-Access1
S
lvv3#sh ip route
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, 4 subnets, 2 masks
 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 16.0.0.0/32 is subnetted, 1 subnets
S
 16.0.0.1 [1/0] via 38.0.0.8
 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.9 is directly connected, Loopback10000
C
```

Проверка EasyVPN Remote Client mode

```
lvv3#sh ip nat statistics
Total active translations: 0 (0 static, 0 dynamic; 0 extended)
Peak translations: 0
Outside interfaces:
 Ethernet0/0, Virtual-Access1
Inside interfaces:
 Ethernet0/1
Hits: 0 Misses: 0
CEF Translated packets: 0, CEF Punted packets: 0
Expired translations: 0
Dynamic mappings:
-- Inside Source
[Id: 2] access-list TEST EASY internet-list interface Ethernet0/0
refcount 0
[Id: 1] access-list TEST EASY enterprise-list pool TEST EASY refcount 0
pool TEST EASY: netmask 255.255.25.0
 start 192.168.1.1 end 192.168.1.1
 type generic, total addresses 1, allocated 0 (0%), misses 0
Total doors: 0
Appl doors: 0
Normal doors: 0
Oueued Packets: 0
```

Проверка EasyVPN Remote Client mode

lvv3#sh ip nat translations

Pro Inside global	Inside local	Outside local	Outside global
icmp 192.168.1.1:17	10.3.3.12:17	10.1.1.1:17	10.1.1.1:17
icmp 38.0.0.3:18	10.3.3.12:18	67.0.0.6:18	67.0.0.6:18

lvv3#sh access-lists TEST EASY internet-list

```
Extended IP access list TEST_EASY_internet-list
 10 deny ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255 (2 matches)
 20 permit ip 10.3.3.0 0.0.0.255 any (2 matches)
```

lvv3#sh access-lists TEST EASY enterprise-list

```
Extended IP access list TEST_EASY_enterprise-list 10 permit ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255 (2 matches)
```

Network Extension Mode

EasyVPN Remote Network extension mode

```
crypto ipsec client ezvpn TEST EASY
 connect auto
group LVV GROUP key lvvpass
mode network-extension
peer 16.0.0.1
virtual-interface 3
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

Проверка EasyVPN Remote Network extension mode

kiev1#sh ip route Gateway of last resort is 16.0.0.6 to network 0.0.0.0 S* 0.0.0.0/0 [1/0] via 16.0.0.6 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks 10.0.0.2/32 [90/409600] via 10.1.1.2, 1d05h, Ether0/1 D S 10.3.3.0/24 [1/0] via 0.0.0.0, Virtual-Access1 lvv3#sh ip route Gateway of last resort is 38.0.0.8 to network 0.0.0.0 0.0.0.0/0 [1/0] via 38.0.0.8 S* 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks 10.0.0.3/32 is directly connected, Loopback3 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1 S 10.3.3.0/24 is directly connected, Ethernet0/1 L 10.3.3.3/32 is directly connected, Ethernet0/1 16.0.0.0/32 is subnetted, 1 subnets S 16.0.0.1 [1/0] via 38.0.0.8 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks 38.0.0.0/24 is directly connected, Ethernet0/0

38.0.0.3/32 is directly connected, Ethernet0/0

L

Проверка EasyVPN Remote Network extension mode

```
lvv3#sh ip nat statistics
Total active translations: 0 (0 static, 0 dynamic; 0 extended)
Peak translations: 4, occurred 00:03:01 ago
Outside interfaces:
 Ethernet0/0
Inside interfaces:
 Ethernet0/1
Hits: 40 Misses: 0
CEF Translated packets: 40, CEF Punted packets: 0
Expired translations: 4
Dynamic mappings:
-- Inside Source
[Id: 5] access-list TEST EASY internet-list interface Ethernet0/0
refcount 0
lvv3#sh access-lists TEST EASY internet-list
Extended IP access list TEST EASY internet-list
 10 deny ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255
 20 permit ip 10.3.3.0 0.0.0.255 any
```

Network Extension Plus Mode

EasyVPN Remote Network extension plus mode

```
crypto ipsec client ezvpn TEST EASY
 connect auto
group LVV GROUP key lvvpass
mode network-plus
peer 16.0.0.1
virtual-interface 3
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

Проверка EasyVPN Remote Network extension plus mode

```
kiev1#sh ip route
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 16.0.0.6
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.3.3.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.10 [1/0] via 0.0.0.0, Virtual-Access1
S
lvv3#sh ip route
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, 4 subnets, 2 masks
 10.0.0.3/32 is directly connected, Loopback3
S
 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1
 10.3.3.0/24 is directly connected, Ethernet0/1
 10.3.3.3/32 is directly connected, Ethernet0/1
 16.0.0.0/32 is subnetted, 1 subnets
 16.0.0.1 [1/0] via 38.0.0.8
S
 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 38.0.0.0/24 is directly connected, Ethernet0/0
 38.0.0.3/32 is directly connected, Ethernet0/0
 192.168.1.0/32 is subnetted, 1 subnets
C
 192.168.1.10 is directly connected, Loopback10000
```


Аутентификация в EasyVPN

EasyVPN Remote поддерживает аутентификацию в два этапа:

1. Group Level Authentication

- preshared keys
- сертификаты

2. Xauth (Extended Authentication)

- На этом этапе удаленный маршрутизатор (или Cisco VPN Client) отправляет серверу EasyVPN имя и пароль пользователя (этот этап опциональный)
- Логин и пароль могут проверяться:
 - Локально
 - Ha RADIUS
- Для EasyVPN Remote имя и пароль могут быть:
 - сохранены в конфигурации удаленного маршрутизатора
 - введены вручную через web-аутентификацию
 - введены вручную в командной строке маршрутизатора

Group Level Authentication

Group Level Authentication Pre-shared Аутентификация

Pre-shared Аутентификация EasyVPN Server

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
username cisco password 0 cisco
crypto isakmp policy 1
authentication pre-share
group 2
crypto isakmp client configuration group LVV GROUP
key lvvpass
dns 10.1.1.100
domain xquru.ru
pool POOL LVV
 acl EASY VPN ACL
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
```

Pre-shared Аутентификация EasyVPN Server

```
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
 virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
interface Ethernet 0/0
 ip address 16.0.0.1 255.255.255.0
interface Ethernet0/1
 ip address 10.1.1.1 255.255.255.0
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
```

Pre-shared Аутентификация EasyVPN Remote

```
crypto ipsec client ezvpn TEST EASY
 connect auto
group LVV GROUP key lvvpass
mode client
peer 16.0.0.1
Virtual-interface 3
 xauth userid mode interactive
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

Group Level Authentication Аутентификация по сертификатам

Аутентификация по сертификатам EasyVPN Server

```
hostname kiev1
ip domain name xqu.ru
crypto key generate rsa label KeyForCERT
crypto pki trustpoint CERT
enrollment url http://10.1.1.2:80
 subject-name OU=KIEV, O=xqu.ru, CN=kiev1.xqu.ru
revocation-check none
 source interface Loopback1
 rsakeypair KeyForCERT
crypto pki authenticate CERT
crypto pki enroll CERT
crypto isakmp policy 1
group 2
authentication rsa-sig
```

Аутентификация по сертификатам EasyVPN Server

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
username cisco password 0 cisco
crypto isakmp client configuration group LVV GROUP
 dns 10.1.1.100
domain xquru.ru
pool POOL LVV
 acl EASY VPN ACL
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
```

Аутентификация по сертификатам EasyVPN Server

```
crypto pki certificate map LVV 1
 subject-name co ou = lvv
 issuer-name eq cn = kievca
crypto isakmp profile EASY VPN
  ca trust-point CERT
  match certificate LVV
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
  virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Virtual-Template1 type tunnel
ip unnumbered Loopback1
tunnel mode ipsec ipv4
tunnel protection ipsec profile EASY PROFILE
```

Аутентификация по сертификатам EasyVPN Remote

```
hostname lyv3
ip domain name xqu.ru
crypto key generate rsa label KeyForCERT
crypto pki trustpoint CERT
 enrollment url http://10.1.1.2:80
 subject-name OU=LVV, O=xgu.ru, CN=lvv3.xgu.ru
revocation-check none
 source interface Ethernet0/1
 rsakeypair KeyForCERT
crypto pki authenticate CERT
crypto pki enroll CERT
```

Аутентификация по сертификатам EasyVPN Remote

```
crypto ipsec client ezvpn TEST EASY
connect auto
mode network-extension
peer 16.0.0.1
virtual-interface 3
username cisco password cisco
 xauth userid mode local
interface Ethernet0/0
 ip address 38.0.0.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
 ip address 10.3.3.3 255.255.255.0
 crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
 tunnel mode ipsec ipv4
```

XAUTH

XAUTH

Xauth (Extended Authentication) – это опциональный этап аутентификации, который следует за групповой аутентификацией (по preshared паролям или по сертификатам)

- На этом этапе удаленный маршрутизатор (или Cisco VPN Client) отправляет серверу EasyVPN имя и пароль пользователя
- Для EasyVPN Remote имя и пароль могут быть:
 - сохранены в конфигурации удаленного маршрутизатора
 - введены вручную через web-аутентификацию
 - введены вручную в командной строке маршрутизатора
- ХАИТН может выполняться локально на сервере, а может проверять пользователей на RADIUS*

^{*} Для EasyVPN Remote, как правило, нет смысла выполнять аутентификацию удаленно и достаточно настроить локальную аутентификацию

Введение логина и пароля в командной строке

EasyVPN Server

```
crypto isakmp client configuration group LVV_GROUP
key lvvpass
dns 10.1.1.100
domain xguru.ru
pool POOL_LVV
acl EASY_VPN_ACL
```

EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY connect auto group LVV_GROUP key lvvpass mode network-plus peer 16.0.0.1 virtual-interface 3 xauth userid mode interactive
```

Введение логина и пароля в командной строке

По умолчанию политика сервера не разрешает сохранять пароль на EasyVPN Remote и при каждом соединении, надо вводить пароль вручную в командной строке:

```
lvv3#sh crypto ipsec client ezvpn
Easy VPN Remote Phase: 8
Tunnel name : TEST EASY
Inside interface list: Ethernet0/1
Outside interface: Virtual-Access1 (bound to Ethernet0/0)
Current State: IPSEC ACTIVE
Address: 192.168.1.10 (applied on Loopback10000)
Mask: 255,255,255,255
DNS Primary: 10.1.1.100
Default Domain: xguru.ru
Save Password: Disallowed
Split Tunnel List: 1
EZVPN(TEST EASY): Pending XAuth Request, Please enter the following
command:
EZVPN: crypto ipsec client ezvpn xauth
lvv3#crypto ipsec client ezvpn xauth
Username: cisco
Password:
```

Разрешить сохранять пароль XAUTH

EasyVPN Server

```
crypto isakmp client configuration group LVV_GROUP
key lvvpass
dns 10.1.1.100
domain xguru.ru
pool POOL_LVV
acl EASY_VPN_ACL
save-password
```

EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY connect auto group LVV_GROUP key lvvpass mode client peer 16.0.0.1 virtual-interface username cisco password cisco xauth userid mode local
```

Введение логина и пароля в командной строке

```
lvv3#sh crypto ipsec client ezvpn
Easy VPN Remote Phase: 8

Tunnel name : TEST_EASY
Inside interface list: Ethernet0/1
Outside interface: Virtual-Access1 (bound to Ethernet0/0)
Current State: IPSEC_ACTIVE
Address: 192.168.1.2 (applied on Loopback10000)
Mask: 255.255.255.255
DNS Primary: 10.1.1.100
Default Domain: xguru.ru
Save Password: Allowed
Split Tunnel List: 1
```

Web-аутентификация XAUTH

EasyVPN Server

```
crypto isakmp client configuration group LVV_GROUP
key lvvpass
dns 10.1.1.100
domain xguru.ru
pool POOL_LVV
acl EASY_VPN_ACL
```

EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY
connect auto
group LVV_GROUP key lvvpass
mode client
peer 16.0.0.1
virtual-interface
xauth userid mode http-intercept
```

Xauth через Web в EasyVPN Remote

XAUTH + RADIUS

XAUTH аутентификация на RADIUS сервере

```
aaa new-model
aaa authentication login USER group radius local
aaa authorization network GROUP group radius local
username cisco password 0 cisco
crypto isakmp policy 1
 authentication pre-share
group 2
crypto isakmp client configuration group LVV GROUP
key lvvpass
dns 10.1.1.100
domain xquru.ru
pool POOL LVV
acl EASY VPN ACL
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
radius server radius
 address ipv4 10.1.1.100 auth-port 1645 acct-port 1646
kev 11111
```

XAUTH аутентификация на RADIUS сервере

```
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
  virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
interface Ethernet 0/0
 ip address 16.0.0.1 255.255.255.0
interface Ethernet0/1
 ip address 10.1.1.1 255.255.255.0
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
```

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
username cisco password 0 cisco
crypto isakmp policy 1
 authentication pre-share
group 2
crypto isakmp client configuration group LVV GROUP
key lvvpass
dns 10.1.1.100
domain xquru.ru
pool POOL LVV
acl EASY VPN ACL
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
permit ip 10.1.10.0 0.0.0.255 any
```

```
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
  isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
 virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
interface Ethernet 0/0
 ip address 16.0.0.1 255.255.255.0
interface Ethernet0/1
 ip address 10.1.1.1 255.255.255.0
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
```

lvv3#sh crypto ipsec client ezvpn Easy VPN Remote Phase: 8 Tunnel name : TEST EASY Inside interface list: Ethernet0/1 Outside interface: Virtual-Access1 (bound to Ethernet0/0) Current State: IPSEC ACTIVE Last Event: MTU CHANGED Address: 192.168.1.3 (applied on Loopback10000) Mask: 255,255,255,255 DNS Primary: 10.1.1.100 Default Domain: xguru.ru Save Password: Allowed Split Tunnel List: 1 Address : 10.1.1.0 Mask : 255.255.255.0 Protocol : 0x0 Source Port: 0 Dest Port : 0 Split Tunnel List: 2 Address : 10.1.10.0 Mask : 255.255.255.0 Protocol : 0x0 Source Port: 0 Dest Port : 0 Current EzVPN Peer: 16.0.0.1

```
lvv3#sh ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static
route
 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
S*
 0.0.0.0/0 [1/0] via 38.0.0.8
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.0.0.3/32 is directly connected, Loopback3
C
S
 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 10.1.10.0/24 [1/0] via 0.0.0.0, Virtual-Access1
С
 10.3.3.0/24 is directly connected, Ethernet0/1
 10.3.3.3/32 is directly connected, Ethernet0/1
L
 16.0.0.0/32 is subnetted, 1 subnets
 16.0.0.1 [1/0] via 38.0.0.8
S
 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
С
 38.0.0.0/24 is directly connected, Ethernet0/0
 38.0.0.3/32 is directly connected, Ethernet0/0
L
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.3 is directly connected, Loopback10000
С
```

lvv3#sh ip nat statistics

Total active translations: 1 (0 static, 1 dynamic; 1 extended)
Peak translations: 1, occurred 00:00:17 ago
Outside interfaces:
Ethernet0/0

Inside interfaces:

Ethernet0/1

Hits: 10 Misses: 0

CEF Translated packets: 10, CEF Punted packets: 0

Expired translations: 0

Dynamic mappings:
-- Inside Source

[Id: 3] access-list TEST_EASY_internet-list interface Ethernet0/0 refcount 1

Total doors: 0
Appl doors: 0
Normal doors: 0
Oueued Packets: 0

lvv3#sh access-lists TEST EASY internet-list

Extended IP access list TEST_EASY_internet-list

10 deny ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255

20 deny ip 10.3.3.0 0.0.0.255 10.1.10.0 0.0.0.255

30 permit ip 10.3.3.0 0.0.0.255 any (1 match)

lvv3#sh ip nat translations

Pro Inside global Inside local Outside local Outside global icmp 38.0.0.3:11 10.3.3.12:11 16.0.0.6:11 16.0.0.6:11

Поддержка нескольких локальных подсетей за EasyVPN Remote

Подержка нескольких подсетей

- Не поддерживается в режиме client
- Работает только на маршрутизаторах
- Настраивается на EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY
acl PROTECTED
```

```
ip access-list extended PROTECTED
  permit ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255
  permit ip 10.3.10.0 0.0.0.255 10.1.1.0 0.0.0.255
  permit ip 10.3.20.0 0.0.0.255 10.1.1.0 0.0.0.255
  permit ip 10.3.30.0 0.0.0.255 10.1.1.0 0.0.0.255
```

Hастройка EasyVPN Server (не меняется)

```
aaa new-model
aaa authentication login USER local
aaa authorization network GROUP local
username cisco password 0 cisco
crypto isakmp policy 1
 authentication pre-share
group 2
crypto isakmp client configuration group LVV GROUP
key lvvpass
dns 10.1.1.100
domain xquru.ru
pool POOL LVV
acl EASY_VPN_ACL ---> используется для Split Tunneling
ip local pool POOL LVV 192.168.1.1 192.168.1.10
ip access-list extended EASY VPN ACL
permit ip 10.1.1.0 0.0.0.255 any
```

Hастройка EasyVPN Server (не меняется)

```
crypto isakmp profile EASY VPN
  match identity group LVV GROUP
 client authentication list USER
 isakmp authorization list GROUP
 client configuration address respond
 client configuration group LVV GROUP
 virtual-template 1
crypto ipsec transform-set 3DESSHA esp-3des esp-sha-hmac
crypto ipsec profile EASY PROFILE
 set transform-set 3DESSHA
 set isakmp-profile EASY VPN
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
interface Ethernet 0/0
 ip address 16.0.0.1 255.255.255.0
interface Ethernet0/1
 ip address 10.1.1.1 255.255.255.0
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
tunnel mode ipsec ipv4
 tunnel protection ipsec profile EASY PROFILE
```

Несколько локальных сетей за EasyVPN Remote

```
crypto ipsec client ezvpn TEST EASY
connect auto
group LVV GROUP key lvvpass
mode client
peer 16.0.0.1
acl PROTECTED ---> Указывает какие локальные сети шифруются
virtual-interface 3
xauth userid mode interactive
interface Ethernet.0/0
ip address 38.0.0.3 255.255.255.0
crypto ipsec client ezvpn TEST EASY
interface Ethernet0/1
ip address 10.3.3.3 255.255.255.0
crypto ipsec client ezvpn TEST EASY inside
interface Virtual-Template3 type tunnel
tunnel mode ipsec ipv4
ip access-list extended PROTECTED
permit ip 10.3.3.0 0.0.0.255 10.1.1.0 0.0.0.255
permit ip 10.3.10.0 0.0.0.255 10.1.1.0 0.0.0.255
permit ip 10.3.20.0 0.0.0.255 10.1.1.0 0.0.0.255
permit ip 10.3.30.0 0.0.0.255 10.1.1.0 0.0.0.255
```

Несколько локальных сетей за EasyVPN Remote

```
kiev1#sh ip route
Gateway of last resort is 16.0.0.6 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 16.0.0.6
 10.0.0.0/8 is variably subnetted, 8 subnets, 2 masks
 10.0.0.1/32 is directly connected, Loopback1
С
 10.0.0.2/32 [90/409600] via 10.1.1.2, 00:08:25, Ethernet0/1
D
С
 10.1.1.0/24 is directly connected, Ethernet0/1
 10.1.1.1/32 is directly connected, Ethernet0/1
L
 10.3.3.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 10.3.10.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 10.3.20.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 10.3.30.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
lvv3#sh ip route
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
 10.0.3/32 is directly connected, Loopback3
 10.1.1.0/24 [1/0] via 0.0.0.0, Virtual-Access1
S
 10.3.3.0/24 is directly connected, Ethernet0/1
С
 10.3.3.3/32 is directly connected, Ethernet0/1
L
 10.3.10.0/24 [90/409600] via 10.3.3.12, 00:07:58, Ethernet0/1
D
 10.3.20.0/24 [90/409600] via 10.3.3.12, 00:07:58, Ethernet0/1
D
 10.3.30.0/24 [90/409600] via 10.3.3.12, 00:07:58, Ethernet0/1
D
 16.0.0.0/32 is subnetted, 1 subnets
 16.0.0.1 [1/0] via 38.0.0.8
S
 38.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 38.0.0.0/24 is directly connected, Ethernet0/0
C
 38.0.0.3/32 is directly connected, Ethernet0/0
T.
```

Варианты активации туннеля

Варианты активации туннеля

- Варианты настройки
 - Auto (автоматический)
 - Manual (вручную)
 - Traffic-triggered
- Настраивается на EasyVPN Remote

Automatic activation

```
crypto ipsec client ezvpn TEST_EASY
connect auto
group LVV_GROUP key lvvpass
mode network-plus
peer 16.0.0.1
virtual-interface 3
username cisco password cisco
xauth userid mode local
```

- Automatic activation это режим по умолчанию
- В этом режиме туннель будет автоматически создаваться, если существуют настройки EasyVPN Remote

Manual activation

crypto ipsec client ezvpn TEST_EASY
connect manual
group LVV_GROUP key lvvpass
mode network-plus
peer 16.0.0.1
virtual-interface 3
username cisco password cisco
xauth userid mode local

• Туннель создается только после того как на EasyVPN Remote выполнена команда:

crypto ipsec client ezvpn connect

• Выключить туннель можно командой:

clear crypto ipsec client ezvpn

Manual activation

lvv3#sh crypto ipsec client ezvpn

Easy VPN Remote Phase: 8

Tunnel name : TEST EASY

Inside interface list: Ethernet0/1

Outside interface: Virtual-Access1 (bound to Ethernet0/0)

Current State: CONNECT REQUIRED

Last Event: CONN_DOWN
Save Password: Allowed

Current EzVPN Peer: 16.0.0.1

lvv3#crypto ipsec client ezvpn connect

lvv3#sh crypto ipsec client ezvpn

Easy VPN Remote Phase: 8

Tunnel name : TEST EASY

Inside interface list: Ethernet0/1

Outside interface: Virtual-Access1 (bound to Ethernet0/0)

Current State: IPSEC ACTIVE

Address: 192.168.1.7 (applied on Loopback10000)

Mask: 255.255.255.255

DNS Primary: 10.1.1.100

Default Domain: xguru.ru

Save Password: Allowed

Current EzVPN Peer: 16.0.0.1

Traffic-Triggered activation

```
crypto ipsec client ezvpn TEST_EASY
  connect acl CONNECT_EASY
  group LVV_GROUP key lvvpass
  mode network-plus
  peer 16.0.0.1
  virtual-interface 3
  username cisco password cisco
  xauth userid mode local

ip access-list extended CONNECT_EASY
  permit ip 10.3.3.0 0.0.0.255 host 10.1.1.1
```

- Туннель создается только после того как через маршрутизатор пройдет соответствующий трафик (указанный в ACL)
- Выключить туннель можно командой:

clear crypto ipsec client ezvpn

Traffic-Triggered activation

lvv3#sh crypto ipsec client ezvpn

Easy VPN Remote Phase: 8 Tunnel name : TEST EASY Inside interface list: Ethernet0/1 Outside interface: Virtual-Access1 (bound to Ethernet0/0) Connect: ACL based with access-list CONNECT EASY Current State: IPSEC ACTIVE Last Event: MTU CHANGED Address: 192.168.1.6 (applied on Loopback10000) Mask: 255.255.255.255 DNS Primary: 10.1.1.100 Default Domain: xguru.ru Save Password: Allowed Split Tunnel List: 1 Address : 10.1.1.0 Mask : 255.255.25.0 Protocol : 0x0 Source Port: 0 Dest Port : 0 Current EzVPN Peer: 16.0.0.1

Backup Peer DPD

Backup Peer

Backup Peers на EasyVPN Server

```
crypto isakmp client configuration group LVV_GROUP dns 10.1.1.100 domain xguru.ru pool POOL_LVV acl EASY_VPN_ACL save-password backup-gateway 27.0.0.2 backup-gateway 35.0.0.3
```

Backup Peers Ha EasyVPN Remote

```
crypto ipsec client ezvpn TEST_EASY
  connect manual
  mode network-extension
  peer 16.0.0.1
  peer 22.2.2.2
  peer 33.3.3.3
  virtual-interface 3
  username cisco password cisco
  xauth userid mode local
```

Список Backup Peer на EasyVPN Remote

Список Backup Peers, который отправляет EasyVPN Server приоритетнее того, который задан локально на клиенте (Cisco VPN Client или EasyVPN Remote), и переписывает значения списком сервера.

```
lvv3#sh crypto ipsec client ezvpn
Easy VPN Remote Phase: 8
Tunnel name: TEST EASY
Inside interface list: Ethernet0/1
Outside interface: Virtual-Access1 (bound to Ethernet0/0)
Current State: IPSEC ACTIVE
Last Event: MTU CHANGED
DNS Primary: 10.1.1.100
Default Domain: xquru.ru
Save Password: Allowed
Split Tunnel List: 1
 Address : 10.1.1.0
 Mask : 255.255.255.0
 Protocol : 0x0
 Source Port: 0
 Dest Port : 0
Current EzVPN Peer: 16.0.0.1
Backup Gateways
 (0): 27.0.0.2
 (1): 35.0.0.3
```

DPD

crypto isakmp keepalive 10 2

```
lvv3#sh crypto isakmp sa detail
Codes: C - IKE configuration mode, D - Dead Peer Detection
 K - Keepalives, N - NAT-traversal
 T - cTCP encapsulation, X - IKE Extended Authentication
 psk - Preshared key, rsig - RSA signature
 renc - RSA encryption
IPv4 Crypto ISAKMP SA

C-id Local Remote Status Encr Hash Auth DH Lifetime Cap.
1001 38.0.0.3 16.0.0.1 ACTIVE des sha rsig 2 23:56:41 CDX
 Engine-id:Conn-id = SW:1
```

Переключение на Backup Peer на EasyVPN Remote

```
lvv3#sh run | i keep
crypto isakmp keepalive 10
lvv3#sh clock
*08:51:56.021 UTC Sat Aug 1 2015
17773#
EZVPN: Failing over to BACKUP SERVER list
%CRYPTO-6-EZVPN CONNECTION DOWN: (Client) User=cisco Group=
Server public addr=16.0.0.1
%LINK-\overline{3}-UPDOW\overline{N}: Interface Virtual-Access1, changed state to down
1 7 7 3 #
%LINEPROTO-5-UPDOWN: Line protocol on Interface Virtual-Access1, changed
state to down
lvv3#sh clock
*08:52:25.505 UTC Sat Aug 1 2015
lvv3#sh crypto ipsec client ezvpn
Easy VPN Remote Phase: 8
Tunnel name : TEST EASY
Inside interface list: Ethernet0/1
Outside interface: Virtual-Access1 (bound to Ethernet0/0)
Current State: READY
Last Event: CONN DOWN
Save Password: Allowed
Current EzVPN Peer: 27.0.0.2
Backup Gateways
 (0): 27.0.0.2
 (1): 35.0.0.3
```

Настройка EasyVPN на маршрутизаторах Cisco

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