

Table of Contents

Configuring a GRE Tunnel over IPSec with OSPE	1
Before You Begin.	
<u>Conventions.</u>	
<u>Prerequisites</u>	
<u>Components Used</u>	
Configure	
Network Diagram	
<u>Network Diagram</u> . <u>Configurations.</u>	
<u>Configurations.</u> Verify.	
<u>verity</u>	
Troubleshooting Commands.	
Related Information.	1

Configuring a GRE Tunnel over IPSec with OSPF

Introduction Before You Begin

Conventions

Prerequisites

Components Used

Configure

Network Diagram

Configurations

Verify

Troubleshoot

Troubleshooting Commands

Related Information

Introduction

Normal IP Security (IPSec) configurations cannot transfer routing protocols, such as Enhanced Interior Gateway Routing Protocol (EIGRP) and Open Shortest Path First (OSPF), or non–IP traffic, such as Internetwork Packet Exchange (IPX) and AppleTalk. This document illustrates how to route between different networks using a routing protocol and non–IP traffic with IPSec. This example uses generic routing encapsulation (GRE) to accomplish routing between the different networks.

Before You Begin

Conventions

For more information on document conventions, see the Cisco Technical Tips Conventions.

Prerequisites

Before attempting this configuration, please ensure that you meet the following prerequisites:

- Make sure that the tunnel works before applying the crypto maps.
- For a information about possible Maximum Transmission Unit (MTU) issues, see Adjusting IP MTU, TCP MSS, and PMTUD on Windows and Sun Systems.

Components Used

The information in this document is based on the software and hardware versions below.

- Cisco 3600 running Cisco IOS® Software Release 12.1(8)
- Cisco 2600 running Cisco IOS Software Release 12.1(9)
- Cisco Configuring a GRE Tunnel over IPSec with OSPF

PIX Firewall Software Release 6.0(1)

The information presented in this document was created from devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If you are working in a live network, ensure that you understand the potential impact of any command before using it.

Configure

In this section, you are presented with the information to configure the features described in this document.

Note: To find additional information on the commands used in this document, use the Command Lookup Tool (registered customers only).

Network Diagram

This document uses the network setup shown in the diagram below.

Router to Router GRE Tunnel

Configurations

```
PIX Lion
PIX Version 6.0(1)
nameif gb-ethernet0 dmz1 security60
nameif gb-ethernet1 dmz2 security40
nameif ethernet0 outside security0
nameif ethernet1 inside security100
enable password 2KFQnbNIdI.2KYOU encrypted
passwd 2KFQnbNIdI.2KYOU encrypted
hostname Lion
domain-name cisco.com
fixup protocol ftp 21
fixup protocol http 80
fixup protocol h323 1720
fixup protocol rsh 514
fixup protocol smtp 25
fixup protocol sqlnet 1521
fixup protocol sip 5060
fixup protocol skinny 2000
names
!--- Traffic from inside network
```

```
access-list nonat permit ip 192.168.4.0 255.255.255.0 192.168.3.0 255.255.255.0
pager lines 24
interface gb-ethernet0 1000auto shutdown
interface qb-ethernet1 1000auto shutdown
interface ethernet0 auto
interface ethernet1 auto
mtu dmz1 1500
mtu dmz2 1500
mtu outside 1500
mtu inside 1500
ip address dmz1 127.0.0.1 255.255.255.255
ip address dmz2 127.0.0.1 255.255.255.255
ip address outside 10.64.10.16 255.255.255.224
ip address inside 192.168.4.1 255.255.255.0
ip audit info action alarm
ip audit attack action alarm
no failover
failover timeout 0:00:00
failover poll 15
failover ip address dmz1 0.0.0.0
failover ip address dmz2 0.0.0.0
failover ip address outside 0.0.0.0
failover ip address inside 0.0.0.0
pdm history enable
arp timeout 14400
global (outside) 1 interface
!--- Do not Network Address Translate (NAT) traffic
nat (inside) 0 access-list nonat
nat (inside) 1 0.0.0.0 0.0.0.0 0 0
conduit permit icmp any any
route outside 0.0.0.0 0.0.0.0 10.64.10.1 1
timeout xlate 3:00:00
timeout conn 1:00:00 half-closed 0:10:00 udp 0:02:00 rpc 0:10:00 h323 0:05:00 s0
timeout uauth 0:05:00 absolute
aaa-server TACACS+ protocol tacacs+
aaa-server RADIUS protocol radius
no snmp-server location
no snmp-server contact
snmp-server community public
no snmp-server enable traps
floodguard enable
!--- Trust IPSec traffic and avoid going through
!--- access control lists (ACLs)/NAT
sysopt connection permit-ipsec
no sysopt route dnat
!--- IPSec configuration
crypto ipsec transform-set pixset esp-des esp-md5-hmac
crypto map pixmap 20 ipsec-isakmp
crypto map pixmap 20 match address nonat
crypto map pixmap 20 set peer 10.64.10.15
crypto map pixmap 20 set transform-set pixset
crypto map pixmap interface outside
isakmp enable outside
!--- IKE parameters
isakmp key ******* address 10.64.10.15 netmask 255.255.255.255
isakmp identity address
```

```
isakmp policy 20 authentication pre-share
isakmp policy 20 encryption des
isakmp policy 20 hash md5
isakmp policy 20 group 1
isakmp policy 20 lifetime 3600
telnet timeout 5
ssh 64.104.205.124 255.255.255 outside
ssh timeout 5
terminal width 80
Cryptochecksum:d39b3d449563c7cd434b43f82f0f0a21
: end
```

```
PIX Tiger
PIX Version 5.3(2)
nameif gb-ethernet0 intf2 security10
nameif gb-ethernet1 intf3 security15
nameif ethernet0 outside security0
nameif ethernet1 inside security100
enable password 8Ry2YjIyt7RRXU24 encrypted
passwd 2KFQnbNIdI.2KYOU encrypted
hostname Tiger
domain-name cisco.com
fixup protocol ftp 21
fixup protocol http 80
fixup protocol h323 1720
fixup protocol rsh 514
fixup protocol rtsp 554
fixup protocol smtp 25
fixup protocol sqlnet 1521
fixup protocol sip 5060
names
access-list nonat permit ip 192.168.3.0 255.255.255.0 192.168.4.0 255.255.255.0
pager lines 24
logging on
no logging timestamp
no logging standby
logging console debugging
no logging monitor
no logging buffered
no logging trap
no logging history
logging facility 20
logging queue 512
interface gb-ethernet0 1000auto shutdown
interface gb-ethernet1 1000auto shutdown
interface ethernet0 auto
interface ethernet1 auto
mtu intf2 1500
mtu intf3 1500
mtu outside 1500
mtu inside 1500
ip address intf2 127.0.0.1 255.255.255.255
ip address intf3 127.0.0.1 255.255.255.255
ip address outside 10.64.10.15 255.255.255.224
ip address inside 192.168.3.1 255.255.255.0
ip audit info action alarm
ip audit attack action alarm
no failover
failover timeout 0:00:00
failover poll 15
failover ip address intf2 0.0.0.0
failover ip address intf3 0.0.0.0
```

```
failover ip address outside 0.0.0.0
failover ip address inside 0.0.0.0
arp timeout 14400
global (outside) 1 interface
!--- Do not NAT traffic
nat (inside) 0 access-list nonat
nat (inside) 1 0.0.0.0 0.0.0.0 0 0
route outside 0.0.0.0 0.0.0.0 10.64.10.1 1
timeout xlate 3:00:00
timeout conn 1:00:00 half-closed 0:10:00 udp 0:02:00 rpc 0:10:00 h323 0:05:00 s0
timeout uauth 0:05:00 absolute
aaa-server TACACS+ protocol tacacs+
aaa-server RADIUS protocol radius
no snmp-server location
no snmp-server contact
snmp-server community public
no snmp-server enable traps
floodguard enable
sysopt connection permit-ipsec
no sysopt route dnat
!--- IPSec parameters
crypto ipsec transform-set pixset esp-des esp-md5-hmac
crypto map pixmap 20 ipsec-isakmp
crypto map pixmap 20 match address nonat
crypto map pixmap 20 set peer 10.64.10.16
crypto map pixmap 20 set transform-set pixset
crypto map pixmap interface outside
!--- IKE parameters
isakmp enable outside
isakmp key ******* address 10.64.10.16 netmask 255.255.255.255
isakmp identity address
isakmp policy 20 authentication pre-share
isakmp policy 20 encryption des
isakmp policy 20 hash md5
isakmp policy 20 group 1
isakmp policy 20 lifetime 3600
telnet timeout 5
ssh timeout 5
terminal width 80
Cryptochecksum: a0a7ac847b05d9d080d1c442ef053a0b
: end
```

Router Rodney version 12.1 service timestamps debug uptime service timestamps log uptime no service password-encryption ! hostname rodney ! memory-size iomem 15 ip subnet-zero ! ip audit notify log ip audit po max-events 100 !

```
interface Loopback0
ip address 20.20.20.20 255.255.255.0
interface Loopback1
ip address 22.22.22 255.255.25.0
interface Tunnel0
ip address 1.1.1.2 255.255.255.0
!--- Tunnel source
tunnel source Ethernet0/1
!--- Tunnel destination
tunnel destination 192.168.3.2
interface Ethernet0/0
no ip address
interface Serial0/0
no ip address
shutdown
interface Ethernet0/1
ip address 192.168.4.2 255.255.255.0
interface Serial0/1
no ip address
shutdown
router ospf 22
log-adjacency-changes
network 1.1.1.0 0.0.0.255 area 0
network 22.22.22.0 0.0.0.255 area 0
ip classless
ip route 0.0.0.0 0.0.0.0 192.168.4.1
ip route 10.10.10.0 255.255.255.0 Tunnel0
no ip http server
line con 0
line aux 0
line vty 0 4
login
!
end!
End
```

version 12.1 service timestamps debug uptime service timestamps log uptime no service password-encryption ! hostname house ! ip subnet-zero no ip domain-lookup ! interface Loopback0 ip address 10.10.10.10 255.255.255.0

```
interface Loopback1
ip address 11.11.11.11 255.255.255.0
interface Tunnel0
ip address 1.1.1.1 255.255.255.0
!--- Tunnel source
tunnel source FastEthernet0/1
!--- Tunnel destination
tunnel destination 192.168.4.2
interface FastEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface FastEthernet0/1
ip address 192.168.3.2 255.255.255.0
duplex auto
speed auto
interface FastEthernet4/0
no ip address
shutdown
duplex auto
speed auto
router ospf 11
log-adjacency-changes
network 1.1.1.0 0.0.0.255 area 0
network 11.11.11.0 0.0.0.255 area 0
ip classless
ip route 0.0.0.0 0.0.0.0 192.168.3.1
ip route 20.20.20.0 255.255.255.0 Tunnel0
ip http server
line con 0
line aux 0
line vty 0 4
```

Verify

There is currently no verification procedure available for this configuration.

Troubleshoot

This section provides information you can use to troubleshoot your configuration.

For additional information on troubleshooting a PIX and IPSec tunnel, see Troubleshooting the PIX to Pass Data Traffic on an Established IPSec Tunnel.

Troubleshooting Commands

Certain **show** commands are supported by the Output Interpreter Tool (registered customers only), which allows you to view an analysis of **show** command output.

Note: Before issuing **debug** commands, please see Important Information on Debug Commands.

PIX IPSec Good Debug

show crypto isakmp sa – Shows the Internet Security Association Management Protocol (ISAKMP) Security Association (SA) built between peers.

```
Lion# show crypto isakmp sa

Total : 1

Embryonic : 0
dst src state pending created
10.64.10.15 10.64.10.16 QM_IDLE 0 1

Tiger# show crypto isakmp sa

Total SAs : 1

Embryonic : 0
dst src state pending created
10.64.10.15 10.64.10.16 QM_IDLE 0 1
```

show crypto engine connection active – Shows each Phase 2 SA built and the amount of traffic sent.

```
Lion# show crypto engine connection active
Crypto Engine Connection Map:
size = 8, free = 6, used = 2, active = 2

Tiger# show crypto engine connection active
Crypto Engine Connection Map:
size = 8, free = 6, used = 2, active = 2
```

show debug – Displays the debug output.

```
Lion# show debug
debug crypto ipsec
debug crypto isakmp
debug crypto engine
crypto_isakmp_process_block: src 10.64.10.15, dest 10.64.10.16
OAK_MM exchange
ISAKMP (0): processing SA payload. message ID = 0

ISAKMP (0): Checking ISAKMP transform 1 against priority 20 policy
ISAKMP: encryption DES-CBC
ISAKMP: hash MD5
ISAKMP: default group 1
ISAKMP: auth pre-share
ISAKMP: life type in seconds
ISAKMP: life duration (basic) of 3600
ISAKMP (0): atts are acceptable. Next payload is 0
```

```
ISAKMP (0): SA is doing pre-shared key authentication using id type ID_IPV4_ADDR
return status is IKMP_NO_ERROR#
crypto_isakmp_process_block: src 10.64.10.15, dest 10.64.10.16
OAK_MM exchange
ISAKMP (0): processing KE payload. message ID = 0
ISAKMP (0): processing NONCE payload. message ID = 0
ISAKMP (0): processing vendor id payload
ISAKMP (0): speaking to another IOS box!
ISAKMP (0): ID payload
next-payload: 8
type : 1
protocol: 17
port : 500
length: 8
ISAKMP (0): Total payload length: 12
return status is IKMP_NO_ERROR
crypto_isakmp_process_block: src 10.64.10.15, dest 10.64.10.16
OAK_MM exchange
ISAKMP (0): processing ID payload. message ID = 0
ISAKMP (0): processing HASH payload. message ID = 0
ISAKMP (0): SA has been authenticated
ISAKMP (0): beginning Quick Mode exchange, M-ID of 1220019031:48b80357IPSEC(key.
IPSEC(spi_response): getting spi 0xa67177c5(2792454085) for SA
from 10.64.10.15 to 10.64.10.16 for prot 3
return status is IKMP_NO_ERROR
crypto_isakmp_process_block: src 10.64.10.15, dest 10.64.10.16
OAK_QM exchange
oakley_process_quick_mode:
OAK OM IDLE
ISAKMP (0): processing SA payload. message ID = 1220019031
ISAKMP: Checking IPSec proposal 1
ISAKMP: transform 1, ESP_DES
ISAKMP: attributes in transform:
ISAKMP: encaps is 1
ISAKMP: SA life type in seconds
ISAKMP: SA life duration (basic) of 28800
ISAKMP: SA life type in kilobytes
ISAKMP: SA life duration (VPI) of 0x0 0x46 0x50 0x0
ISAKMP: authenticator is HMAC-MD5
ISAKMP (0): atts are acceptable.IPSEC(validate_proposal_request): proposal part,
(key eng. msg.) dest= 10.64.10.15, src= 10.64.10.16,
dest_proxy= 192.168.3.0/255.255.255.0/0/0 (type=4),
src_proxy= 192.168.4.0/255.255.255.0/0/0 (type=4),
protocol= ESP, transform= esp-des esp-md5-hmac ,
lifedur= 0s and 0kb,
spi= 0x0(0), conn_id= 0, keysize= 0, flags= 0x4
ISAKMP (0): processing NONCE payload. message ID = 1220019031
ISAKMP (0): processing ID payload. message ID = 1220019031
ISAKMP (0): processing ID payload. message ID = 1220019031map_alloc_entry: allo2
map_alloc_entry: allocating entry 1
ISAKMP (0): Creating IPSec SAs
inbound SA from 10.64.10.15 to 10.64.10.16 (proxy 192.168.3)
has spi 2792454085 and conn_id 2 and flags 4
```

```
lifetime of 28800 seconds
lifetime of 4608000 kilobytes
outbound SA from 10.64.10.16 to 10.64.10.15 (proxy 192.168.)
has spi 285493108 and conn_id 1 and flags 4
lifetime of 28800 seconds
lifetime of 4608000 kilobytesIPSEC(key_engine): got a queue event...
IPSEC(initialize_sas): ,
(key eng. msg.) dest= 10.64.10.16, src= 10.64.10.15,
dest_proxy= 192.168.4.0/255.255.255.0/0/0 (type=4),
src_proxy= 192.168.3.0/255.255.255.0/0/0 (type=4),
protocol= ESP, transform= esp-des esp-md5-hmac ,
lifedur= 28800s and 4608000kb,
spi= 0xa67177c5(2792454085), conn_id= 2, keysize= 0, flags= 0x4
IPSEC(initialize_sas): ,
(key eng. msg.) src= 10.64.10.16, dest= 10.64.10.15,
src_proxy= 192.168.4.0/255.255.255.0/0/0 (type=4),
dest_proxy= 192.168.3.0/255.255.255.0/0/0 (type=4),
protocol= ESP, transform= esp-des esp-md5-hmac ,
lifedur= 28800s and 4608000kb,
spi= 0x11044774(285493108), conn_id= 1, keysize= 0, flags= 0x4
```

return status is IKMP_NO_ERROR

Router GRE Passing Routing and Ping

show ip route – Displays IP routing table entries.

```
rodney#show ip route
Codes: C - connected, S - static, I - IGRP, 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, E - EGP
i - IS-IS, 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
Gateway of last resort is 192.168.4.1 to network 0.0.0.0
1.0.0.0/24 is subnetted, 1 subnets
C 1.1.1.0 is directly connected, TunnelO
20.0.0.0/24 is subnetted, 1 subnets
C 20.20.20.0 is directly connected, Loopback0
22.0.0.0/24 is subnetted, 1 subnets
C 22.22.22.0 is directly connected, Loopback1
C 192.168.4.0/24 is directly connected, Ethernet0/1
10.0.0.0/24 is subnetted, 1 subnets
S 10.10.10.0 is directly connected, TunnelO
11.0.0.0/32 is subnetted, 1 subnets
O 11.11.11.11 [110/11112] via 1.1.1.1, 03:34:01, Tunnel0
S* 0.0.0.0/0 [1/0] via 192.168.4.1
rodney#
rodney#ping 11.11.11.11
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 11.11.11.11, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
house#sh ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
```

```
D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
{\tt N1} - OSPF NSSA external type 1, {\tt N2} - OSPF NSSA external type 2
{\tt E1} - OSPF external type 1, {\tt E2} - OSPF external type 2, {\tt E} - {\tt EGP}
i - IS-IS, 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
Gateway of last resort is 192.168.3.1 to network 0.0.0.0
1.0.0.0/24 is subnetted, 1 subnets
C 1.1.1.0 is directly connected, TunnelO
20.0.0.0/24 is subnetted, 1 subnets
S 20.20.20.0 is directly connected, Tunnel0
22.0.0.0/32 is subnetted, 1 subnets
O 22.22.22.22 [110/11112] via 1.1.1.2, 03:33:39, Tunnel0
10.0.0.0/24 is subnetted, 1 subnets
C 10.10.10.0 is directly connected, Loopback0
11.0.0.0/24 is subnetted, 1 subnets
C 11.11.11.0 is directly connected, Loopback1
C 192.168.3.0/24 is directly connected, FastEthernet0/1
S* 0.0.0.0/0 [1/0] via 192.168.3.1
house#ping 22.22.22.22
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 22.22.22.2 timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
```

Related Information

- IPSec Support Page
- Documentation for PIX Firewall
- PIX Command Reference
- PIX Product Support Page
- Technical Support Cisco Systems

All contents are Copyright © 1992–2002 Cisco Systems, Inc. All rights reserved. Important Notices and Privacy Statement.

Updated: Jan 14, 2003 Document ID: 14381