第10章 IP访问列表

10.1 利用 IP 标准访问列表进行网络流量的控制

【实验名称】

编号的标准 IP 访问列表。

【实验目的】

掌握路由器上编号的标准 IP 访问列表规则及配置。

【背景描述】

你是一个公司的网络管理员,公司的经理部、财务部门和销售部门分属不同的3个网 段,三部门之间用路由器进行信息传递,为了安全起见,公司领导要求销售部门不能对财 务部门进行访问, 但经理部可以对财务部门进行访问。

PC1 代表经理部的主机,PC2 代表销售部门的主机、PC3 代表财务部门的主机。

【技术原理】

IP ACL (IP 访问控制列表或 IP 访问列表)是实现对流经路由器或交换机的数据包根 据一定的规则进行过滤,从而提高网络可管理性和安全性。 IP ACL 分为两种:标准 IP 访问列表和扩展 IP 访问列表。

标准 IP 访问列表可以根据数据包的源 IP 地址定义规则,进行数据包的过滤。

扩展 IP 访问列表可以根据数据包的源 IP、目的 IP、源端口、目的端口、协议来定义 规则,进行数据包的过滤。

IP ACL 基于接口进行规则的应用,分为:入栈应用和出栈应用。

入栈应用是指由外部经该接口进行路由器的数据包进行过滤。

出栈应用是指路由器从该接口向外转发数据时进行数据包的过滤。

IP ACL 的配置有两种方式:按照编号的访问列表,按照命名的访问列表。

标准 IP 访问列表编号范围是 1~99、1300~1999, 扩展 IP 访问列表编号范围是 100~199、 2000~2699。 【实现功能】

实现网段间互相访问的安全控制。

实验设备】

R1762 路由器(两台)、V.35 线缆(1条)、直连线或交叉线(3条)

【实验拓扑】

图 28

个网 对财

根

【实验步骤】

步骤1. 基本配置。

○ Router1 基本配置

Red-Giant>enable

Red-Giant#configure terminal

Red-Giant (config) #hostname Router1

Router1(config)# interface fastEthernet 1/0

Router1(config-if)#ip add 172.16.1.1 255.255.255.0

Router1 (config-if) #no shutdown

Router1(config-if)# interface fastEthernet 1/1

Router1(config-if) #ip add 172.16.2.1 255.255.255.0

Router1(config-if) #no shutdown

Router1(config-if)#interface serial 1/2

Router1(config-if) #ip add 172.16.3.1 255.255.255.0

Router1(config-if)#clock rate 64000

Router1(config-if) #no shutdown

Router1 (config-if) #end

测试命令: show ip interface brief。

Router1#show ip int brief		!观察接□状态	
Interface	IP-Address(Pri)	OK?	Status
serial 1/2	172.16.3.1/24	YES	UP
serial 1/3	no address	YES	DOWN
FastEthernet 1/0	172.16.1.1/24	YES	UP
FastEthernet 1/1	172.16.2.1/24	YES	UP

Null 0

no address

YES

○ Router2基本配置

Red-Giant>enable

Red-Giant#configure terminal

Red-Giant(config)#hostname Router2

Router2(config) # interface fastEthernet 1/0

Router2(config-if) #ip add 172.16.4.1 255.255.255.0

Router2(config-if) #no shutdown

Router2(config-if)#exit

Router2(config-if)#interface serial 1/2

Router2(config-if) #ip add 172.16.3.1 255.255.255.0

Router2(config-if)#no shutdown

Router2(config-if)#end

测试命令: show ip interface brief。

Router2#show ip int brief

!查看路由表信息

Interface	Inc brief			
serial 1/2	IP-Address(Pri)	Otto	!观察接[J
	172.16.3.2/24	OK?	Status	
		YES	UP	
FastEth		YES	DOWN	
Null a		YES	UP	
		YES	DOFFE	
₩ 配置静态路由	no address	YES		
FastEthernet 1/0 FastEthernet 1/1 Null 0 配置静态路由	no address 172.16.4.1/24 no address no address	YES YES YES	UP	

Router1(config)#ip route 172.16.4.0 255.255.255.0 serial 1/2 Router2(config)#ip route 172.16.1.0 255.255.255.0 serial 1/2 Router2(config) #ip route 172.16.2.0 255.255.255.0 serial 1/2

测试命令: show ip route。

Router1#show ip route

Codes: C - connected, S - static, R - RIP

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 * - candidate default

Gateway of last resort is no set

- C 172.16.1.0/24 is directly connected, FastEthernet 1/0 C 172.16.1.1/32 is local host.
- C 172.16.2.0/24 is directly connected, FastEthernet 1/1 172.16.2.1/32 is local host.

```
第10章 IP访问列表
 c 172.16.3.0/24 is directly connected, serial 1/2
 c 172.16.3.1/32 is local host.
 172.16.4.0/24 is directly connected, serial 1/2
 Router2#show ip route
 codes: C - connected, S - static, R - RIP
 O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 El - OSPF external type 1, E2 - OSPF external type 2
 Gateway of last resort is no set
 172.16.1.0/24 is directly connected, serial 1/2
 172.16.2.0/24 is directly connected, serial 1/2
 c 172.16.3.0/24 is directly connected, serial 1/2
 172.16.3.2/32 is local host.
 172.16.4.0/24 is directly connected, FastEthernet 1/0
 c 172.16.4.1/32 is local host.
  步骤2. 配置标准 IP 访问控制列表。
 Router2(config) #access-list 1 deny 172.16.2.0 0.0.0.255
 ! 拒绝来自 172.16.2.0 网段的流量通过
 Router2(config) #access-list 1 permit 172.16.1.0 0.0.0.255
 ! 允许来自 172.16.1.0 网段的流量通过
 验证测试:
 Router2#show access-lists 1
 Standard IP access list 1 includes 2 items:
 deny 172.16.2.0, wildcard bits 0.0.0.255
 permit 172.16.1.0, wildcard bits 0.0.0.255
步骤3. 把访问控制列表在接口下应用。
  Router2(config) # interface fastEthernet 1/0
  Router2(config-if)#ip access-group 1 out ! 在接口下访问控制列表出栈流量调用
 Router2#show ip interface fastEthernet 1/0
 FastEthernet 1/0
  IP interface state is: UP
  IP interface type is: BROADCAST
  IP interface MTU is: 1500
  IP address is:
 172.16.4.1/24 (primary)
```

态

```
IP address negotiate is: OFF
 Forward direct-boardcast is: ON
 ICMP mask reply is: ON
 Send ICMP redirect is: ON
  Send ICMP unreachabled is: ON
  DHCP relay is: OFF
 Fast switch is: ON
 Route horizontal-split is: ON
 Help address is: 0.0.0.0
 Proxy ARP is: ON
Outgoing access list is 1.
Inbound access list is not set.
```

!查看访问列表在接口上的_{应用}

步骤4. 验证测试。

ping(172.16.2.0 网段的主机不能 ping 通 172.16.4.0 网段的主机: 172.16.1.0 网段的主 机能 ping 通 172.16.4.0 网段的主机)。 【注意事项】

- 1、注意在访问控制列表的网络掩码是反掩码。
- 2、标准控制列表要应用在尽量靠近目的地址的接口。

【参考配置】

```
Router1#show running-config
Building configuration...
```

```
!查看路由器 1 的全部配置
```

```
Current configuration : 544 bytes
 version 8.32 (building 53)
 hostname Router1
 interface serial 1/2
 ip address 172.16.3.1 255.255.255.0
  clock rate 64000
 interface serial 1/3
 clock rate 64000
interface FastEthernet 1/0
```