CISCO IOS Easy VPN Server


IES Gonzalo Nazareno
CONSEJERÍA DE EDUCACIÓN

Jesús Moreno León Alberto Molina Coballes

Redes de Área Local

Junio 2009

Escenario


- Se quiere implementar una VPN de acceso remoto basada en IPSec
- Se usará un router (IOS 12.4 o posterior) como servidor Easy VPN
- Los clientes necesitan instalar CISCO Easy VPN Client

Tareas a realizar

- Crear un pool de direcciones que usarán los clientes que se conecten por VPN
- II. Configurar la autenticación
- III.Configurar la política IKE
- IV.Configurar la política IPSec

I. Crear un pool de direcciones

Pas	o Comando	Objetivo
1	r1(config)# ip local pool VPNPOOL 192.168.1.10 192.168.1.19	Se crea un pool de direcciones que permite 10 conexiones concurrentes


II. Configurar la autenticación

Paso	Comando	Objetivo
2	r1(config)# aaa new-model	Activa la funcionalidad aaa (Authentication, Authorization y Accounting)
3	r1(config)# aaa authentication login VPN-USERS local	Defina la lista de métodos de autenticación cuando un usuario hace login (local, RADIUS)
4	r1(config)# aaa authorization network VPN-GROUP local	Establece los parámetros que restringen el acceso de los usarios a la red
5	r1(config)# username vpnuser password micontraseña	Se crea una cuenta de usuario que usarán los clientes VPN para autenticarse contra el servidor

III. Configurar las políticas IKE

Paso	Comando	Objetivo
6	r1(config)# crypto isakmp policy 10	Crear una nueva política IKE. Cada política se identifica por su número de prioridad (de 1 a 10.000; 1 la más prioridad más alta)
7	r1(config-isakmp)# encryption aes 192	Especificar el algoritmo de cifrado a utilizar
8	r1(config-isakmp)# hash sha	Elegir el algoritmo de hash a usar: Message Digest 5 (MD5 [md5]) o Secure Hash Algorithm (SHA [sha]).
9	r1(config-isakmp)# authentication pre-share	Determinar el método de autenticación: pre-shared keys (pre-share), RSA1 encrypted nonces (rsa-encr), o RSA signatures (rsa-slg).

III. Configurar las políticas IKE

Paso	Comando	Objetivo
10	r1(config-isakmp)# group 5	Especificar el identificador de grupo Diffie-Hellman
11	r1(config)# crypto isakmp client configuration group VPN-GROUP	Crea un grupo IKE para los clientes VPN
12	r1(config-isakmp-group)# key SECRETOCOMPATIDO	Establece el secreto compartido para el grupo VPN-GROUP
13	r1(config-isakmp-group)# pool VPNPOOL	Se selecciona el pool de direcciones para los clientes

IV. Configurar la política IPSec

Paso	Comando	Objetivo
14	r1(config)# crypto ipsec transform-set VPNSET esp-aes esp-sha-hmac	Establece las políticas de seguridad IPSEC que se usarán en las comunicaciones
15	r1(config)# crypto dynamic-map VPN-DYNAMIC 10	Crea un crypto map dinámico que se usa cuando la IP del host remoto no se conoce, como es el caso en las VPN de acceso remoto
16	r1(config-crypto-map)# set transform- set VPNSET	Asocia el transform set VPNSET al crypto map dinámico
17	r1(config-crypto-map)# reverse-route	Activa Reverse Route Injection (RRI)


IV. Configurar la política IPSec

Paso	Comando	Objetivo
18	r1(config)# crypto map VPN-STATIC client configuration address respond	Configura un crypto map estático que puede ser asociado a una interfaz
19	r1(config)# crypto map VPN-STATIC client authentication list VPN-USERS	Define el conjunto de usuarios con permisos de autenticación
20	r1(config)# crypto map VPN-STATIC isakmp authorization list VPN-GROUP	Establece el grupo de usuarios y los parámetros de acceso a la red
21	r1(config)# crypto map VPN-STATIC 20 ipsec-isakmp dynamic VPN-DYNAMIC	Asocia el crypto map dinámico creado para los clientes de acceso remoto

IV. Configurar la política IPSec

Paso	Comando	Objetivo
22	r1(config)# interface serial 1/0	Accedemos a la configuración de la interfaz por la que se conectarán los clientes VPN
23	r1(config-if)# crypto map VPN-STATIC	Asociamos el crypto map a la interfaz
24	r1# write	Guardamos todos los cambios

Conexión desde el cliente


VPN

GroupName: VPN-GROUP

Group Key: SECRETOCOMPARTIDO

Host IP (Server IP): 70.70.70.70

Username vpnuser

Password

Connect

CISCO VPN CLIENT

PACKET TRACERT