Lab Manual for Computer Communication and Networking

Lab No. 13

Access Control Lists(DACL+SACL)

BAHRIA UNIVERSITY KARACHI CAMPUS

Department of Software Engineering

COMPUTER COMMUNICATION AND NETWORKS LAB EXPERIMENT # 13

Access Control List (ACL)

OBJECTIVE: -

• Apply Standard and Extended ACL to permit or deny specific traffic within the network to filter source packets.

EQUIPMENT: -

- 1. Two PC Switch (Cisco 2950)
- 2. One Router
- 3. Ethernet cables
- 4. Four Computers

THEORY: -

Numbers between 1 and 99, or any number between 1300 and 1999 can be used in a Standard ACL. The number used in this range doesn't affect how the ACL is processed or which ACL is more important to the router. A standard ACL is concerned with only one factor, the source IP address of the packet. The destination is not considered. From Global Configuration mode, type in:

```
access-list [access-list-number] [deny/permit]
[source-ip-address [ wildcard mask]
```

Extended IP lists (100-199) test conditions of source and destination addresses, specific/IP protocols and destination ports. It is recommended that place the Extended ACL near the source.

```
Access-list [list number] [permit | deny] [protocol] [source address] [source-mask] [destination address] [destination-mask] [operator] [port]
```

NETWORK TOPOLOGY: -

PROCEDURE AND OBSERVATION: -

```
Step 1: Assigning IP addresses on the Router R1 and RIP Config
```

```
R1(config) #interface serial 0
```

R1(config-if) #ip address 15.0.0.1 255.0.0.0

R1(config-if) #no shutdown

R1(config-if)#clock rate 64000

R1(config-if)#exit

R1(config) #interface ethernet 0

R1(config-if) #ip address 10.0.0.3 255.0.0.0

R1(config-if) #no shutdown

R1(config-if)#exit

R1(config) #router rip

R1(config-router) #network 10.0.0.0

R1(config-router) #network 15.0.0.0

Step 2: Assigning IP addresses on the Router R2 and RIP Config

R2(config)#interface serial 0

R2(config-if) #ip address 15.0.0.2 255.0.0.0

R2(config-if) #no shutdown

R2(config-if)#end

R2(config)#interface ethernet 0

R2(config-if) #ip address 20.0.0.3 255.0.0.0

R2(config-if) #no shutdown

R2(config-if)#exit

R2(config) #router rip

R2 (config-router) #network 20.0.0.0

R2 (config-router) #network 15.0.0.0

Step 3: Apply Standard ACL on router 2

Block single host

R2(config) #access-list 10 deny host 10.0.0.1

R2(config) #access-list 10 permit any

Block single network

R2(config) #access-list 10 deny 10.0.0.0 0.255.255.255

R2(config) #access-list 10 permit any

Apply the Standard ACL on the Router (R2) Serial Interface

R2(config) #interface serial 0

```
R2(config-if) #ip access-group 10 in
R2(config-if)#end
Step 4: Verifying the Standard ACL from Host '1' by pinging Host '3'
C:\>ping 20.0.0.1
Pinging 20.0.0.1 with 32 bytes of Computer:
Request timed out.
Request timed out.
Request timed out.
Request timed out.
Ping statistics for 20.0.0.1:
 Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
When we will access Host D, we will get the same result as
Step 5: Now remove all ACL and apply Extended ACL on router 1
R1(config) #access-list 110 deny tcp host 10.0.0.1 host 20.0.0.1 eq
R1(config) #access-list 110 deny tcp host 10.0.0.2 host 20.0.0.2 eq
R1(config) #access-list 110 permit ip any
R1(config-if)#end
R1(config)#interface Ethernet 0
R1(config-if) #ip access-group 110 in
R1(config-if)#end
Step 6: Verifying the Standard ACL from Host '1' by pinging Host '3'
C:\>ping 20.0.0.1
```


QUESTIONS: -

Request timed out.

- 1. Apply standard ACL in given network with the following restriction and configuration, show all necessary configuration in your lab task:
 - a. Router 0 and 1 RIP configurations
 - b. Create access-list 11
 - c. Deny host PC-0 and PC-4
 - d. Permit all other network

Pinging 20.0.0.1 with 32 bytes of Computer:

e. Verify from PC0 to PC5, from PC4 to PC1

Solution: -

Router 0 Rip Configuration: -

Router(config) #router rip Router(config-router) #network 192.168.1.0 Router(config-router) #network 192.168.2.0 Router(config-router) #network 10.0.0.0 Router(config-router) #exit

Router 1 Rip Configuration: -

Router(config) #router rip Router(config-router) #network 192.168.3.0 Router(config-router) #network 10.0.0.0 Router(config-router) #exit

Creating access-list and denying pcs: -

Router(config) #access-list 11 deny 192.168.1.2
Router(config) #int se0/1/0
Router(config-if) #ip access-group 11 in

Router(config) #access-list 11 deny 192.168.1.2
Router(config) #int se0/1/0
Router(config-if) #ip access-group 11 in

Permitting pcs: -

Router(config) #access-list 11 permit any Router(config) #int se0/1/0 Router(config-if) #ip access-group 11 in

Pinging from PC0 to PC5: -

```
C:\>ping 192.168.3.3

Pinging 192.168.3.3 with 32 bytes of data:

Reply from 192.168.1.1: Destination host unreachable.
Reply from 192.168.1.1: Destination host unreachable.
Reply from 192.168.1.1: Destination host unreachable.
Request timed out.

Ping statistics for 192.168.3.3:
 Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
```

Pinging from PC4 to PC1: -

```
C:\>ping 192.168.1.2

Pinging 192.168.1.2 with 32 bytes of data:

Request timed out.
Request timed out.
Request timed out.
Request timed out.
Ping statistics for 192.168.1.2:
 Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
```

TIME BOXING:

Activity Name	Activity Time	Total Time
Instruments Allocation + Setting up Lab	10 mints	10 mints
Walk through Theory & Tasks (Lecture)	60 mints	60 mints
Implementation & Practice time	90 mints	80 mints
Evaluation Time	20 mints	20 mints
	Total Duration	180 mints

Teacher Signature:	
Student Registration No:	69966