Hастройка FlexVPN 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

FlexVPN

FlexVPN

FlexVPN объединяет в себе такие технологии:

- Site-to-Site VPN
 - Совместимость с crypto-map
 - Совместимость с устройствами других вендоров
 - VTI или GRE туннель
- DMVPN
 - Топология Hub and Spoke (звезда)
 - Spoke-to-Spoke туннели
- Easy VPN
 - Клиент маршрутизатор (или ASA)
 - Клиент AnyConnect
- SSLVPN (ограничено и только на некоторых платформах)

Особенности FlexVPN

- Работает только с IKEv2
- Bo FlexVPN используется новый синтаксис настройки, в котором объединены все варианты конфигурации
- Вместо X-AUTH используется EAP
- IKEv2 Smart defaults

Suite B

Suite B

Encryption	Digital Signature	Hashing	Key Exchange
Cisco Encryption Technology	Short RSA Keys	MD5 ▼ SHA-1	Diffie-Hellman ▼
IPsec: 56-bit Digital Encryption Standard (DES)	Keys	SHA-256	Elliptic Curve Diffie-Hellman (using P-256 and P-384 curves)
↑ 168-bit Triple DES (3DES) ↓	Elliptic Curve Digital Signature Algorithm	SHA-384 and SHA-512	
128-bit AES (Galois/Counter Mode [GCM] and Galois Message Authentication Code [GMAC])			
256-bit AES (GCM and GMAC)			

r1#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
r1#sh crypto ikev2 policy
IKEv2 policy : default
 Match fvrf : any
 Match address local : any
 Proposal : default
rl#sh crypto ipsec transform-set
Transform set default: { esp-aes esp-sha-hmac }
  will negotiate = { Tunnel, },
rl#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={
 default: { esp-aes esp-sha-hmac } ,
```

rl#sh run all | s crypto .* default

crypto ipsec profile default

```
crypto ikev2 authorization policy default
 route set interface
 route accept any
crypto ikev2 proposal default
 encryption aes-cbc-256 aes-cbc-192 aes-cbc-128
 integrity sha512 sha384 sha256 sha1 md5
group 5 2
crypto ikev2 policy default
match fvrf any
proposal default
crypto ipsec transform-set default esp-aes esp-sha-hmac
mode tunnel
```

Значения по умолчанию можно менять:

crypto ipsec transform-set default esp-aes 256 esp-sha256-hmac

Восстановить значения в состояние по умолчанию (или восстановить удаленные объекты)

default crypto ipsec transform-set

Удалить объект:

no crypto ipsec transform-set default

Настройка Site-to-Site FlexVPN

Базовые настройки для R1

```
hostname kiev1
ip domain name xgu.ru
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
```

```
crypto ikev2 keyring KIEV-FIL key
peer LVV
 address 38.0.0.3
 pre-shared-key local FlexKeyForLVV
 pre-shared-key remote FlexKeyForKIEV
peer ODE
 address 48.0.0.4
 pre-shared-key local FlexKeyForODE
 pre-shared-key remote FlexKeyForKIEV
crypto ikev2 profile FIL PROFILE
match identity remote fqdn domain xqu.ru
identity local fqdn kiev1.xqu.ru
authentication remote pre-share
authentication local pre-share
keyring KIEV-FIL key
crypto ipsec transform-set default esp-aes esp-sha-hmac
mode transport
crypto ipsec profile FIL VPN
set ikev2-profile FIL PROFILE
```

Настройки туннелей на R1

```
interface Tunnel3
description IPsec p2p VPN to LVV
ip address 10.0.3.1 255.255.255.0
tunnel source FastEthernet0/0
tunnel destination 38.0.0.3
tunnel protection ipsec profile FIL VPN
interface Tunnel4
description IPsec p2p VPN to ODE
ip address 10.0.4.1 255.255.255.0
tunnel source FastEthernet0/0
tunnel destination 48.0.0.4
tunnel protection ipsec profile FIL VPN
```

Базовые настройки для R3

```
hostname lvv3
ip domain name xgu.ru
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
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

```
crypto ikev2 keyring KIEV key
peer KIEV
  address 16.0.0.1
  pre-shared-key local FlexKeyForKIEV
 pre-shared-key remote FlexKeyForLVV
crypto ikev2 profile KIEV PROFILE
match identity remote fqdn kiev1.xqu.ru
 identity local fqdn lvv3.xgu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV key
crypto ipsec transform-set default esp-aes esp-sha-hmac
mode transport
crypto ipsec profile KIEV VPN
 set ikev2-profile KIEV PROFILE
```

Настройки туннеля на R3

```
interface Tunnel3
  description IPsec p2p VPN to KIEV
  ip address 10.0.3.3 255.255.255.0
  tunnel source FastEthernet0/0
  tunnel destination 16.0.0.1
  tunnel protection ipsec profile KIEV_VPN
```

Базовые настройки для R4

```
hostname ode4
ip domain name xgu.ru
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
ip route 0.0.0.0 0.0.0.0 48.0.0.8
```

```
crypto ikev2 keyring KIEV key
peer KIEV
  address 16.0.0.1
  pre-shared-key local FlexKeyForKIEV
 pre-shared-key remote FlexKeyForODE
crypto ikev2 profile KIEV PROFILE
match identity remote fqdn kiev1.xqu.ru
 identity local fqdn ode4.xqu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV key
crypto ipsec transform-set default esp-aes esp-sha-hmac
mode transport
crypto ipsec profile KIEV VPN
 set ikev2-profile KIEV PROFILE
```

Настройки туннеля на R4

```
interface Tunnel3
  description IPsec p2p VPN to KIEV
  ip address 10.0.4.4 255.255.255.0
  tunnel source FastEthernet0/0
  tunnel destination 16.0.0.1
  tunnel protection ipsec profile KIEV_VPN
```

Проверка Site-to-Site FlexVPN

kiev1#sh interfaces tunnel 3

```
Tunnel3 is up, line protocol is up
 Hardware is Tunnel
 Description: IPsec p2p VPN to LVV
  Internet address is 10.0.3.1/24
 MTU 17874 bytes, BW 100 Kbit/sec, DLY 50000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
 Tunnel source 16.0.0.1 (Ethernet0/0), destination 38.0.0.3
 Tunnel Subblocks:
 src-track:
 Tunnel3 source tracking subblock associated with
FastEthernet0/0
 Set of tunnels with source FastEthernet0/0, 2 members
(includes iterators), on interface < OK>
 Tunnel protocol/transport GRE/IP
 Key disabled, sequencing disabled
 Checksumming of packets disabled
 Tunnel TTL 255, Fast tunneling enabled
 Tunnel transport MTU 1434 bytes
 Tunnel transmit bandwidth 8000 (kbps)
 Tunnel receive bandwidth 8000 (kbps)
 Tunnel protection via IPSec (profile "FIL VPN")
 Last input 00:00:02, output never, output hang never
 Last clearing of "show interface" counters 00:22:39
```

kiev1#sh crypto ikev2 profile

```
IKEv2 profile: FIL PROFILE
Ref Count: 6
Match criteria:
 Fvrf: global
 Local address/interface: none
 Identities:
  fqdn domain xqu.ru
 Certificate maps: none
Local identity: fqdn kiev1.xgu.ru
Remote identity: none
Local authentication method: pre-share
Remote authentication method(s): pre-share
EAP options: none
Keyring: KIEV-FIL key
Trustpoint(s): none
Lifetime: 86400 seconds
DPD: disabled
NAT-keepalive: disabled
Ivrf: none
Virtual-template: none
AAA EAP authentication mlist: none
AAA Accounting: none
AAA group authorization: none
AAA user authorization: none
```

kiev1#sh crypto ipsec transform-set

```
Transform set default: { esp-aes esp-sha-hmac }
  will negotiate = { Transport, },
```

kiev1#sh crypto ipsec profile

kiev1#sh crypto ikev2 sa

IPv4 Crypto IKEv2 SA

```
Tunnel-id Local Remote fvrf/ivrf Status

16.0.0.1/500 38.0.0.3/500 none/none READY
Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
Life/Active Time: 86400/1443 sec

Tunnel-id Local Remote fvrf/ivrf Status
1 16.0.0.1/500 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: 86400/1442 sec
```

kiev1#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
3 16.0.0.1/500 38.0.0.3/500 none/none READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/1446 sec
Child sa: local selector 16.0.0.1/0 - 16.0.0.1/65535
 remote selector 38.0.0.3/0 - 38.0.0.3/65535
 ESP spi in/out: 0x5ACB031C/0xCF694209
Session-id:2, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local Remote fvrf/ivrf Status
1 16.0.0.1/500 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: 86400/1445 sec
Child sa: local selector 16.0.0.1/0 - 16.0.0.1/65535
 remote selector 48.0.0.4/0 - 48.0.0.4/65535
 ESP spi in/out: 0x15B854A2/0x9144E2E2
```

kiev1#sh crypto ikev2 session detailed

```
IPv4 Crypto IKEv2 Session
Session-id:1, Status:UP-ACTIVE, IKE count:1, CHILD count:1
Tunnel-id Local
 Remote fvrf/ivrf
 Status
  16.0.0.1/500 38.0.0.3/500 none/none
 READY
 Encr: AES-CBC, keysize: 256, Hash: SHA512, DH Grp:5, Auth sign: PSK, Auth
verify: PSK
 Life/Active Time: 86400/1656 sec
 CE id: 1001, Session-id: 1
 Status Description: Negotiation done
 Local spi: 4A147BFD78D11999 Remote spi: 2507A27E9F40E957
 Local id: kiev1.xqu.ru
 Remote id: lvv3.xqu.ru
 Remote req msg id: 2
 Local req msg id: 0
 Local next msg id: 0
 Remote next msg id: 2
 Local reg gueued: 0
 Remote rea queued: 2
 Local window: 5
 Remote window:
 DPD configured for 0 seconds, retry 0
 NAT-T is not detected
 Cisco Trust Security SGT is disabled
 Initiator of SA: No
Child sa: local selector 16.0.0.1/0 - 16.0.0.1/65535
 remote selector 38.0.0.3/0 - 38.0.0.3/65535
 ESP spi in/out: 0x5ACB031C/0xCF694209
 AH spi in/out: 0x0/0x0
 CPI in/out: 0x0/0x0
 Encr: AES-CBC, keysize: 128, esp hmac: SHA96
 ah hmac: None, comp: IPCOMP NONE, mode transport
```

kiev1#sh crypto session

Crypto session current status

Interface: Tunnel3

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: 2, origin: crypto map

Interface: Tunnel4

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

```
kiev1#sh crypto session detail
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: Tunnel3
Uptime: 00:29:55
Session status: UP-ACTIVE
Peer: 38.0.0.3 port 500 fvrf: (none) ivrf: (none)
 Phase1 id: lvv3.xqu.ru
 Desc: (none)
  IKEv2 SA: local 16.0.0.1/500 remote 38.0.0.3/500 Active
 Capabilities: (none) connid:3 lifetime:23:30:05
  IPSEC FLOW: permit 47 host 16.0.0.1 host 38.0.0.3
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 395 drop 0 life (KB/Sec) 4252064/4294965502
 Outbound: #pkts enc'ed 396 drop 0 life (KB/Sec) 4252064/4294965502
Interface: Tunnel4
Uptime: 00:29:54
Session status: UP-ACTIVE
Peer: 48.0.0.4 port 500 fvrf: (none) ivrf: (none)
 Phase1 id: ode4.xgu.ru
 Desc: (none)
  IKEv2 SA: local 16.0.0.1/500 remote 48.0.0.4/500 Active
 Capabilities: (none) connid:1 lifetime:23:30:06
  IPSEC FLOW: permit 47 host 16.0.0.1 host 48.0.0.4
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 397 drop 0 life (KB/Sec) 4233738/1806
 Outbound: #pkts enc'ed 397 drop 0 life (KB/Sec) 4233738/1806
```

FlexVPN с dVTI Базовая схема Hub-and-Spoke

Базовые настройки для R1

```
hostname kiev1
ip domain name xgu.ru
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
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
```

```
crypto ikev2 proposal Suite-B_proposal1
encryption aes-cbc-128
integrity sha256
group 19

crypto ikev2 proposal Suite-B_proposal2
encryption aes-cbc-256
integrity sha384
group 20
```

crypto ikev2 policy FIL

```
match fvrf any
proposal Suite-B_proposal1
proposal Suite-B proposal2
```

```
crypto ikev2 keyring KIEV-FIL key
peer LVV
  address 38.0.0.3
  pre-shared-key local FlexKeyForLVV
 pre-shared-key remote FlexKeyForKIEV
peer ODE
 address 48.0.0.4
  pre-shared-key local FlexKeyForODE
 pre-shared-key remote FlexKeyForKIEV
peer DNE
  address 58.0.0.5
 pre-shared-key local FlexKeyForDNE
 pre-shared-key remote FlexKeyForKIEV
```

```
crypto ikev2 profile FIL PROFILE
match identity remote fqdn domain xgu.ru
 identity local fqdn kiev1.xqu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV-FIL key
virtual-template 1
crypto ipsec transform-set Suite-B esp-qcm
crypto ipsec profile FIL VPN
 set transform-set Suite-B
 set pfs group19
 set ikev2-profile FIL PROFILE
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
 tunnel source FastEthernet0/0
 tunnel mode ipsec ipv4
 tunnel protection ipsec profile FIL VPN
```

Базовые настройки для R3

```
hostname lvv3
ip domain name xgu.ru
interface Loopback3
 ip address 10.0.0.3 255.255.255.255
interface FastEthernet0/0
 ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
 ip address 10.3.3.3 255.255.25.0
router eigrp 1
 network 10.0.0.0
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
group 19
crypto ikev2 proposal Suite-B proposal2
encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy KIEV
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto ikev2 keyring KIEV key
peer KIEV
 address 16.0.0.1
 pre-shared-key local FlexKeyForKIEV
 pre-shared-key remote FlexKeyForLVV
```

```
crypto ikev2 profile KIEV PROFILE
match identity remote fqdn kiev1.xgu.ru
 identity local fqdn lvv3.xqu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV key
crypto ipsec transform-set Suite-B esp-qcm
crypto ipsec profile KIEV VPN
 set transform-set Suite-B
 set pfs group19
 set ikev2-profile KIEV PROFILE
interface Tunnel3
 ip unnumbered Loopback3
 tunnel source FastEthernet0/0
 tunnel mode ipsec ipv4
 tunnel destination 16.0.0.1
 tunnel protection ipsec profile KIEV VPN
```

Базовые настройки для R5

```
hostname dne5
ip domain name xgu.ru
interface FastEthernet0/0
 ip address 58.0.0.5 255.255.25.0
interface FastEthernet0/1
 ip address 10.5.5.5 255.255.25.0
router eigrp 1
 network 10.0.0.0
ip route 0.0.0.0 0.0.0.0 58.0.0.8
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
group 19
crypto ikev2 proposal Suite-B proposal2
encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy KIEV
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto ikev2 keyring KIEV key
peer KIEV
 address 16.0.0.1
 pre-shared-key local FlexKeyForKIEV
 pre-shared-key remote FlexKeyForDNE
```

```
crypto ikev2 profile KIEV PROFILE
match identity remote fqdn kiev1.xqu.ru
 identity local fqdn dne5.xqu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV key
crypto ipsec transform-set Suite-B esp-qcm
ip access-list extended KIEV VPN
permit ip 10.0.0.0 0.255.255.255 10.0.0.0 0.255.255.255
crypto map KIEV 1 ipsec-isakmp
 set peer 16.0.0.1
 set transform-set Suite-B
 set pfs group19
 set ikev2-profile KIEV PROFILE
match address KIEV VPN
interface FastEthernet0/0
 ip address 58.0.0.5 255.255.25.0
 crypto map KIEV
```

FlexVPN c dVTI

Проверка работы базовой схемы Hub-and-Spoke

kiev1#sh interfaces virtual-template 1

```
Virtual-Template1 is up, line protocol is down
 Hardware is Virtual Template interface
  Interface is unnumbered. Using address of Loopback1 (10.0.0.1)
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
 Tunnel source 16.0.0.1 (Ethernet0/0)
 Tunnel Subblocks:
 src-track:
 Virtual-Template1 source tracking subblock associated with
FastEthernet0/0
 Set of tunnels with source FastEthernet0/0, 4 members
(includes iterators), on interface < OK>
  Tunnel protocol/transport IPSEC/IP
  Tunnel TTL 255
  Tunnel transport MTU 1500 bytes
  Tunnel transmit bandwidth 8000 (kbps)
  Tunnel receive bandwidth 8000 (kbps)
 Tunnel protection via IPSec (profile "FIL VPN")
 Last input never, output never, output hang never
```

kiev1#sh ip int brief

Interface	IP-Address	OK?	Method	Status	Protocol
Ethernet0/0	16.0.0.1	YES	NVRAM	up	up
Ethernet0/1	10.1.1.1	YES	NVRAM	up	up
Loopback1	10.0.0.1	YES	NVRAM	up	up
Virtual-Access1	10.0.0.1	YES	unset	up	up
Virtual-Access2	10.0.0.1	YES	unset	up	up
Virtual-Access3	10.0.0.1	YES	unset	up	up
Virtual-Template1	10.0.0.1	YES	unset	up	down

kiev1#sh interfaces virtual-access 1 configuration

Virtual-Access1 is in use, but purpose is unknown

```
Derived configuration: 179 bytes!

interface Virtual-Access1
ip unnumbered Loopback1
tunnel source FastEthernet0/0
tunnel mode ipsec ipv4
tunnel destination 38.0.0.3
tunnel protection ipsec profile FIL_VPN
```

Virtual-Access1 is up, line protocol is up

```
Hardware is Virtual Access interface
  Interface is unnumbered. Using address of Loopback1 (10.0.0.1)
 MTU 17886 bytes, BW 100 Kbit/sec, DLY 50000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL
 Tunnel vaccess, cloned from Virtual-Template1
 Vaccess status 0x0, loopback not set
 Keepalive not set
 Tunnel source 16.0.0.1 (Ethernet0/0), destination 38.0.0.3
 Tunnel Subblocks:
 src-track:
 Virtual-Access1 source tracking subblock associated with
FastEthernet0/0
 Set of tunnels with source FastEthernet0/0, 4 members
(includes iterators), on interface < OK>
 Tunnel protocol/transport IPSEC/IP
 Tunnel TTL 255
 Tunnel transport MTU 1446 bytes
 Tunnel transmit bandwidth 8000 (kbps)
 Tunnel receive bandwidth 8000 (kbps)
 Tunnel protection via IPSec (profile "FIL VPN")
 Last input never, output never, output hang never
 Last clearing of "show interface" counters 02:21:19
```

kiev1#sh crypto ikev2 profile

```
IKEv2 profile: FIL PROFILE
Ref Count: 9
Match criteria:
 Fvrf: global
 Local address/interface: none
 Identities:
  fqdn domain xqu.ru
 Certificate maps: none
Local identity: fqdn kiev1.xgu.ru
Remote identity: none
Local authentication method: pre-share
Remote authentication method(s): pre-share
EAP options: none
Keyring: KIEV-FIL key
Trustpoint(s): none
Lifetime: 86400 seconds
DPD: disabled
NAT-keepalive: disabled
Ivrf: none
Virtual-template: 1
AAA EAP authentication mlist: none
AAA Accounting: none
AAA group authorization: none
AAA user authorization: none
```

kiev1#sh crypto ipsec transform-set

```
Transform set default: { esp-aes esp-sha-hmac }
  will negotiate = { Tunnel, },

Transform set Suite-B: { esp-gcm }
  will negotiate = { Transport, },
```

kiev1#sh crypto ipsec profile

kiev1#sh crypto ikev2 sa

IPv4 Crypto IKEv2 SA

```
Tunnel-id Local Remote fvrf/ivrf Status
 16.0.0.1/500 38.0.0.3/500 none/none READY
 Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/8686 sec
Tunnel-id Local Remote fvrf/ivrf Status
 16.0.0.1/500 48.0.0.4/500 none/none READY
 Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/8678 sec
Tunnel-id Local Remote fvrf/ivrf Status
 16.0.0.1/500 58.0.0.5/500 none/none READY
 Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth
sign: PSK, Auth verify: PSK
 Life/Active Time: 86400/7497 sec
```

kiev1#sh crypto ikev2 session Session-id:1, Status:UP-ACTIVE, IKE count:1, CHILD count:1 Remote fvrf/ivrf Status Tunnel-id Local 16.0.0.1/500 38.0.0.3/500 none/none READY Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK Life/Active Time: 86400/9691 sec Child sa: local selector 0.0.0.0/0 - 255.255.255.255/65535 remote selector 0.0.0.0/0 - 255.255.255.255/65535 ESP spi in/out: 0xF4D834B7/0x97798146 Session-id:2, Status:UP-ACTIVE, IKE count:1, CHILD count:1 Remote fvrf/ivrf Status Tunnel-id Local 16.0.0.1/500 48.0.0.4/500 none/none READY Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK Tife/Active Time: 86400/9683 sec Child sa: local selector 0.0.0.0/0 - 255.255.255.255/65535 remote selector 0.0.0.0/0 - 255.255.255.255/65535 ESP spi in/out: 0x6B52EC0A/0xE1C429C8 Session-id:4, Status:UP-ACTIVE, IKE count:1, CHILD count:1 Tunnel-id Local Remote fvrf/ivrf Status 16.0.0.1/500 58.0.0.5/500 none/none READY Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK Life/Active Time: 86400/8502 sec Child sa: local selector 10.0.0.0/0 - 10.255.255.255/65535 remote selector 10.0.0.0/0 - 10.255.255.255/65535 ESP spi in/out: 0xC5441582/0xD845A644

kiev1#sh crypto ikev2 session detailed

IPv4 Crypto IKEv2 Session Session-id:1, Status:UP-ACTIVE, IKE count:1, CHILD count:1 Tunnel-id Local Remote fvrf/ivrf Status 1 16.0.0.1/500 38.0.0.3/500 none/none READY Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK Life/Active Time: 86400/9886 sec CE id: 1001, Session-id: 1 Status Description: Negotiation done Local spi: 5A47754F0CE14ABE Remote spi: FE92E46D27CB7DA2 Local id: kiev1.xqu.ru Remote id: lvv3.xqu.ru Local req msg id: 4 Remote req msg id: 2 Local next msg id: 4 Remote next msg id: 2 Remote req queued: 2 Local reg gueued: 4 Local window: 5 Remote window: DPD configured for 0 seconds, retry 0 NAT-T is not detected Cisco Trust Security SGT is disabled Initiator of SA: No Child sa: local selector 0.0.0.0/0 - 255.255.255.255/65535 remote selector 0.0.0.0/0 - 255.255.255.255/65535 ESP spi in/out: 0xF4D834B7/0x97798146 AH spi in/out: 0x0/0x0CPI in/out: 0x0/0x0Encr: AES-GCM, keysize: 128, esp hmac: None ah hmac: None, comp: IPCOMP NONE, mode tunnel

kiev1#sh crypto ikev2 session detailed (сосед с crypto map)

Session-id:4, Status:UP-ACTIVE, IKE count:1, CHILD count:1

```
fvrf/ivrf
Tunnel-id Local
 Remote
 Status
 16.0.0.1/500 58.0.0.5/500 none/none
 READY
 Encr: AES-CBC, keysize: 128, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth
verify: PSK
 Life/Active Time: 86400/8697 sec
 CE id: 1004, Session-id: 4
 Status Description: Negotiation done
 Local spi: AF6F1DDD20483C3D Remote spi: 42C66272ADABF798
 Local id: kiev1.xqu.ru
 Remote id: dne5.xqu.ru
 Local req msq id: 4
 Remote reg msg id: 2
 Local next msg id: 4
 Remote next msg id: 2
 Local reg queued: 4
 Remote req queued: 2
 Local window: 5
 Remote window:
 DPD configured for 0 seconds, retry 0
 NAT-T is not detected
 Cisco Trust Security SGT is disabled
 Initiator of SA: No
Child sa: local selector 10.0.0.0/0 - 10.255.255.255/65535
 remote selector 10.0.0.0/0 - 10.255.255.255/65535
 ESP spi in/out: 0xC5441582/0xD845A644
 AH spi in/out: 0x0/0x0
 CPI in/out: 0x0/0x0
 Encr: AES-GCM, keysize: 128, esp hmac: None
 ah hmac: None, comp: IPCOMP NONE, mode tunnel
```

kiev1#sh crypto session

Crypto session current status

```
Interface: Virtual-Access1
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 ip 0.0.0.0/0.0.0.0 0.0.0.0/0.0.0.0
 Active SAs: 2, origin: crypto map
Interface: Virtual-Access3
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 ip 10.0.0.0/255.0.0.0 10.0.0.0/255.0.0.0
 Active SAs: 2, origin: crypto map
Interface: Virtual-Access2
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 ip 0.0.0.0/0.0.0 0.0.0.0/0.0.0.0
```

Active SAs: 2, origin: crypto map

Особенности взаимодействия FlexVPN dVTI с crypto map

kiev1#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 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, 3 masks
S
 10.0.0.0/8 is directly connected, Virtual-Access3
С
 10.0.0.1/32 is directly connected, Loopback1
D
 10.0.0.3/32 [90/27008000] via 10.0.0.3, 03:03:39, Virtual-Access1
 10.0.0.4/32 [90/27008000] via 10.0.0.4, 03:03:37, Virtual-Access2
D
С
 10.1.1.0/24 is directly connected, FastEthernet0/1
L
 10.1.1.1/32 is directly connected, FastEthernet0/1
 10.3.3.0/24 [90/26905600] via 10.0.0.3, 03:03:39, Virtual-Access1
D
 10.4.4.0/24 [90/26905600] via 10.0.0.4, 03:03:37, Virtual-Access2
D
 16.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 16.0.0.0/24 is directly connected, FastEthernet0/0
С
 16.0.0.1/32 is directly connected, FastEthernet0/0
T.
```

kiev1#sh ip route 10.0.0.0 255.0.0.0 Routing entry for 10.0.0.0/8 Known via "static", distance 1, metric 0 (connected) Redistributing via eigrp 1 Advertised by eigrp 1 Routing Descriptor Blocks: * directly connected, via Virtual-Access3

Route metric is 0, traffic share count is 1

kiev1#sh crypto route

```
VPN Routing Table: Shows RRI and VTI created routes
Codes: RRI - Reverse-Route, VTI- Virtual Tunnel Interface
S - Static Map ACLs
```

```
Routes created in table GLOBAL DEFAULT

10.0.0.0/255.0.0.0 [1/0] via 58.0.0.5 tag 0 count 1 rtid 3

on Virtual-Access3 RRI
```

dne5#sh crypto map

```
Crypto Map IPv4 "KIEV" 1 ipsec-isakmp
 Peer = 16.0.0.1
 IKEv2 Profile: KIEV PROFILE
 Extended IP access list KIEV VPN
 access-list KIEV VPN permit ip 10.0.0.0
0.255.255.255 10.0.0.0 0.255.255.255
 Current peer: 16.0.0.1
 Security association lifetime: 4608000 kilobytes/3600
seconds
 Responder-Only (Y/N): N
 PFS (Y/N): Y
 DH group: group19
 Transform sets={
 Suite-B: { esp-qcm } ,
 Interfaces using crypto map KIEV:
 FastEthernet()/0
```

Hub-and-Spoke FlexVPN Аутентификация по сертификатам

Базовые настройки для R1

```
hostname kiev1
ip domain name xgu.ru
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
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
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
 encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy FIL
match fvrf any
 proposal Suite-B proposal1
proposal Suite-B proposal2
crypto pki trustpoint CERT
 enrollment url http://10.0.0.2:80
 subject-name OU=KIEV, O=xqu.ru, CN=kiev1.xqu.ru
 revocation-check none
 source interface Loopback1
 rsakevpair KeyForCERT
crypto pki authenticate CERT
crypto pki enroll CERT
```

```
crypto pki certificate map FIL 1
issuer-name eq cn = kievca
subject-name co o = xgu.ru

crypto ikev2 profile IKEv2_CERT
match certificate FIL
identity local dn
authentication remote rsa-sig
authentication local rsa-sig
pki trustpoint CERT
virtual-template 1
```

```
crypto ipsec transform-set Suite-B esp-gcm
mode transport

crypto ipsec profile FIL_VPN
  set transform-set Suite-B
  set ikev2-profile IKEv2_CERT

interface Virtual-Template1 type tunnel
  ip unnumbered Loopback1
  tunnel mode ipsec ipv4
  tunnel protection ipsec profile FIL VPN
```

Базовые настройки для R3

```
hostname lvv3
ip domain name xgu.ru
interface Loopback3
 ip address 10.0.0.3 255.255.255.255
interface FastEthernet0/0
 ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
 ip address 10.3.3.3 255.255.25.0
router eigrp 1
 network 10.0.0.0
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
 encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy KIEV
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto pki trustpoint CERT
 enrollment url http://10.0.0.2:80
 subject-name OU=KIEV, O=xqu.ru, CN=lvv3.xqu.ru
 revocation-check none
 source interface Loopback1
 rsakevpair KeyForCERT
crypto pki authenticate CERT
crypto pki enroll CERT
```

```
crypto pki certificate map KIEV 1
 issuer-name eq cn = kievca
 subject-name co o = xqu.ru
crypto ikev2 profile IKEv2 CERT
match certificate KIEV
identity local dn
authentication remote rsa-sig
authentication local rsa-sig
pki trustpoint CERT
crypto ipsec transform-set Suite-B esp-qcm
mode transport
crypto ipsec profile KIEV VPN
 set transform-set Suite-B
set ikev2-profile KIEV PROFILE
interface Tunnel3
 ip unnumbered Loopback3
tunnel source FastEthernet0/0
tunnel mode ipsec ipv4
tunnel destination 16.0.0.1
tunnel protection ipsec profile KIEV VPN
```

Hub-and-Spoke FlexVPN Spoke-to-spoke туннели FlexVPN DMVPN Phase 4

Базовые настройки для R1 (Hub)

```
hostname kiev1
ip domain name xgu.ru
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
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
```

Настройки IPsec и IKEv2 для R1 (Hub)

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
 encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy FIL
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto ikev2 keyring KEYRING
peer FLEXVPN
 address 0.0.0.0 0.0.0.0
  identity address 0.0.0.0
 pre-shared-key local cisco123
 pre-shared-key remote cisco123
```

Настройки IPsec и IKEv2 для R1 (Hub)

```
crypto ikev2 profile IKEV2-PROFILE
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
keyring KEYRING
virtual-template 1
crypto ipsec transform-set Suite-B esp-qcm
crypto ipsec profile FlexVPN
 set transform-set Suite-B
 set pfs group19
 set ikev2-profile IKEV2-PROFILE
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback1
 ip nhrp network-id 100
 ip nhrp redirect
 tunnel source Ethernet0/0
 tunnel protection ipsec profile FlexVPN
```

Базовые настройки для R3 (Spoke)

```
hostname lvv3
ip domain name xgu.ru
interface Loopback3
 ip address 10.0.0.3 255.255.255.255
interface FastEthernet0/0
 ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
 ip address 10.3.3.3 255.255.25.0
router eigrp 1
 network 10.0.0.0
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

Настройки IPsec и IKEv2 для R3 (Spoke)

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy KIEV
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto ikev2 keyring KEYRING
peer FLEXVPN
 address 0.0.0.0 0.0.0.0
  identity address 0.0.0.0
 pre-shared-key local cisco123
 pre-shared-key remote cisco123
```

Настройки IPsec и IKEv2 для R3 (Spoke)

```
crypto ikev2 profile IKEV2-PROFILE
match identity remote address 0.0.0.0
 authentication remote pre-share
 authentication local pre-share
 keyring KEYRING
virtual-template 1
crypto ipsec transform-set Suite-B esp-qcm
crypto ipsec profile FlexVPN
 set transform-set Suite-B
 set pfs group19
 set ikev2-profile IKEV2-PROFILE
interface TunnelO
 ip unnumbered Loopback3
 ip nhrp network-id 100
 ip nhrp shortcut virtual-template 1
tunnel source Ethernet0/0
 tunnel destination 16.0.0.1
 tunnel protection ipsec profile FlexVPN
interface Virtual-Template1 type tunnel
 ip unnumbered Loopback3
 ip nhrp network-id 100
 ip nhrp shortcut virtual-template 1
 tunnel source Ethernet0/0
 tunnel protection ipsec profile FlexVPN
```

Проверка Spoke-to-spoke туннели FlexVPN DMVPN Phase 4

Проверка IPsec и IKEv2 на R1 (Hub)

kiev1#sh crypto session Crypto session current status Interface: Virtual-Access1 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: 2, origin: crypto map Interface: Virtual-Access2 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: 2, origin: crypto map Interface: Virtual-Access3 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

Проверка IPsec и IKEv2 на R3 (Spoke)

lvv3#sh crypto session
Crypto session current status

Interface: Tunnel0

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

Проверка IPsec и IKEv2 на R3 (Spoke)

```
lvv3#ping 10.4.4.4 source 10.3.3.3 repeat 30
Type escape sequence to abort.
Sending 30, 100-byte ICMP Echos to 10.4.4.4, timeout is 2 seconds:
Packet sent with a source address of 10.3.3.3
Success rate is 100 percent (30/30), round-trip min/avg/max = 5/10/23 ms
%LINEPROTO-5-UPDOWN: Line protocol on Interface Virtual-Access1, changed
state to up
%DUAL-5-NBRCHANGE: EIGRP-IPv4 1: Neighbor 10.0.0.4 (Virtual-Access1) is
up: new adjacency
lvv3#sh crypto session
Crypto session current status
Interface: Tunnel0
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
Interface: Virtual-Access1
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

Проверка IPsec и IKEv2 на R3 (Spoke)

```
lvv3#sh ip nhrp shortcut
10.0.0.4/32 via 10.0.0.4
  Virtual-Access1 created 00:01:21, expire 01:58:38
 Type: dynamic, Flags: router implicit rib nho
  NBMA address: 48.0.0.4
lvv3#sh ip route eigrp
 10.0.0.1/32 [90/27008000] via 10.0.0.1, 00:02:47, Tunnel0
\Box
 10.0.0.2/32 [90/27033600] via 10.0.0.1, 00:02:47, Tunnel0
\Box
 10.0.0.4/32 [90/27008000] via 10.0.0.4, 00:02:47, Virtual-Access1
D
 10.0.0.5/32 [90/28288000] via 10.0.0.1, 00:02:47, Tunnel0
D
 10.1.1.0/24 [90/26905600] via 10.0.0.1, 00:02:47, Tunnel0
D
D
 10.3.10.0/24 [90/409600] via 10.3.3.12, 00:02:47, Ethernet0/1
 10.3.20.0/24 [90/409600] via 10.3.3.12, 00:02:47, Ethernet0/1
D
 10.3.30.0/24 [90/409600] via 10.3.3.12, 00:02:47, Ethernet0/1
\Box
 10.4.4.0/24 [90/26905600] via 10.0.0.4, 00:02:47, Virtual-Access1
D
 10.5.5.0/24 [90/28185600] via 10.0.0.1, 00:02:47, Tunnel0
D
lvv3#sh ip eigrp neighbors
EIGRP-IPv4 Neighbors for AS(1)
 Address Interface
 Hold Uptime SRTT RTO
H
 Q Seq
 (sec) (ms)
 Cnt Num
 10.0.0.4
 Vi1
 11 00:04:03 31
 1470 0 9
2
1
 10.0.0.1
 Tu0
 13 00:04:49 17 1470 0 19
 12 00:04:59 5 100 0 352
\cap
 10.3.3.12
 Et0/1
```

FlexVPN Client

Базовые настройки для R1

```
hostname kiev1
ip domain name xqu.ru
interface Loopback1
 ip address 10.0.0.1 255.255.255.255
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
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
 encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy FIL
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
crypto pki trustpoint CERT
 enrollment url http://10.0.0.2:80
 subject-name OU=KIEV, O=xqu.ru, CN=kiev1.xqu.ru
 revocation-check none
 source interface Loopback1
 rsakevpair KevForCERT
```

```
aaa new-model
aaa authorization network LOCAL LIST local
crypto ikev2 name-mangler FIL
dn organization-unit
crypto ikev2 authorization policy LVV
pool POOL LVV
crypto pki certificate map FIL 1
 issuer-name eq cn = kievca
 subject-name co o = xqu.ru
crvpto ikev2 profile IKEv2 CERT
match certificate FIL
 identity local dn
 authentication remote rsa-sig
 authentication local rsa-sig
pki trustpoint CERT
aaa authorization group cert LOCAL LIST name-mangler FIL
virtual-template 1
ip local pool POOL LVV 192.168.1.1 192.168.1.10
```

```
crypto ipsec transform-set Suite-B esp-gcm

crypto ipsec profile FIL_VPN
set transform-set Suite-B
set ikev2-profile IKEv2_CERT

interface Virtual-Template1 type tunnel
ip unnumbered Loopback1
tunnel mode ipsec ipv4
tunnel protection ipsec profile FIL_VPN

router eigrp 1
network 10.0.0.0
```

Базовые настройки для R3

```
hostname lvv3
ip domain name xqu.ru
interface Loopback3
 ip address 10.0.0.3 255.255.255.255
interface FastEthernet0/0
 ip address 38.0.0.3 255.255.255.0
interface FastEthernet0/1
 ip address 10.3.3.3 255.255.25.0
router eigrp 1
 network 10.0.0.0
 network 192.168.1.0
ip route 0.0.0.0 0.0.0.0 38.0.0.8
```

```
crypto ikev2 proposal Suite-B proposal1
 encryption aes-cbc-128
 integrity sha256
 group 19
crypto ikev2 proposal Suite-B proposal2
 encryption aes-cbc-256
 integrity sha384
 group 20
crypto ikev2 policy KIEV
match fvrf any
proposal Suite-B proposal1
proposal Suite-B proposal2
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 certificate map KIEV 1
 subject-name co ou = kiev
 issuer-name eq cn = kievca
crypto ikev2 profile IKEv2 CERT
match certificate KIEV
 identity local dn
 authentication remote rsa-sig
 authentication local rsa-sig
pki trustpoint CERT
 config-mode set
crypto ikev2 client flexvpn FLEX
 peer 1 16.0.0.1
  client connect Tunnel3
crypto ipsec transform-set Suite-B esp-qcm
crypto ipsec profile KIEV VPN
 set transform-set Suite-B
 set ikev2-profile KIEV PROFILE
interface Tunnel3
 ip address negotiated
tunnel source Ethernet0/0
tunnel mode ipsec ipv4
tunnel destination dynamic
tunnel protection ipsec profile VPN
```

```
crypto ikev2 profile KIEV PROFILE
match identity remote fqdn kiev1.xgu.ru
 identity local fqdn lvv3.xqu.ru
 authentication remote pre-share
 authentication local pre-share
 keyring KIEV key
crypto ipsec transform-set Suite-B esp-qcm
mode transport
crypto ipsec profile KIEV VPN
 set transform-set Suite-B
 set ikev2-profile KIEV PROFILE
interface Tunnel3
 ip unnumbered Loopback3
 tunnel source FastEthernet0/0
 tunnel mode ipsec ipv4
 tunnel destination 16.0.0.1
 tunnel protection ipsec profile KIEV VPN
```

Настройка FlexVPN на маршрутизаторах Cisco

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