Facultad: Ingeniería Escuela: Electrónica

Asignatura: Interconexión de Redes de Datos

Tema: NAT

Contenidos

- Configuración básica.
- Verificación del esquema.
- Configuración de NAT estática.
- Configuración de NAT dinámica.

Objetivos Específicos


- Que el estudiante sea capaz de configurar NAT estático
- Que el estudiante sea capaz de configurar NAT dinámico

Materiales y Equipo

Computadora con simulador Packet Tracer

Procedimiento

1. Armar la siguiente topología en el simulador.


NOTA: En esta configuración ambas interfaces del router ISP usarán cables DCE.

Configuración básica.

2. Configure cada enrutador.

a. Configuración para Empresa1:

Router# configure terminal

Router(config)# hostname Empresa1

Empresa1(config)# enable secret cisco

Empresa1(config)# line vty 0 4

Empresa1(config-line)# password ciscotel

Empresa1(config-line)# login

Empresa1(config-line)# exit

Empresa1(config)# interface f0/0

Empresa1(config-if)# ip address 192.168.1.1 255.255.255.0

Empresa1(config-if)# no shutdown

Empresa1(config-if)# exit

Empresa1(config)# interface s0/0

Empresa1(config-if)# ip address 168.243.3.129 255.255.255.252

Empresa1(config-if)# no shutdown

Empresa1(config-if)# exit

Empresa1(config)# router rip

Empresa1(config)# version 2

Empresa1(config-router)# network 168.243.3.128

Empresa1(config-router)# exit

Empresa1(config)# exit

Empresa1# copy running-config startup-config

b. Configuración para Empresa 2:

Router# configure terminal

Router(config)# hostname Empresa2

Empresa2(config)# enable secret cisco

Empresa2(config)# line vty 0 4

Empresa2(config-line)# password ciscotel

Empresa2(config-line)# login

Empresa2(config-line)# exit

Empresa2(config)# interface f0/0

Empresa2(config-if)# ip address 192.168.1.1 255.255.255.0

Empresa2(config-if)# no shutdown

Empresa2(config-if)# exit

Empresa2(config)# interface s0/1

Empresa2(config-if)# ip address 168.243.3.133 255.255.255.252

Empresa2(config-if)# no shutdown

Empresa2(config-if)# exit

Empresa2(config)# router rip

Empresa2(config)# version 2

Empresa2(config-router)# network 168.243.3.132

Empresa2(config-router)# exit

Empresa2(config)# exit

Empresa2# copy running-config startup-config

c. Configuración para ISP:

Router# configure terminal

Router(config)# hostname ISP

ISP(config)# enable secret cisco

ISP(config)# line vty 0 4

ISP(config-line)# password ciscotel

ISP(config-line)# login

ISP(config-line)# exit

ISP(config)# interface f0/0

ISP(config-if)# ip address 10.0.0.1 255.255.255.0

ISP(config-if)# no shutdown

ISP(config-if)# exit

ISP(config)# interface s0/0

ISP(config-if)# ip address 168.243.3.130 255.255.255.252

ISP(config-if)# clock rate 1000000

ISP(config-if)# no shutdown

ISP(config-if)# exit

ISP(config)# interface s0/1

ISP(config-if)# ip address 168.243.3.134 255.255.255.252

ISP(config-if)# clock rate 1000000

ISP(config-if)# no shutdown

ISP(config-if)# exit

ISP(config)# router rip

ISP(config)# version 2

ISP(config-router)# network 10.0.0.0

ISP(config-router)# network 168.243.3.132

ISP(config-router)# network 168.243.3.128

ISP(config-router)# exit

ISP(config)# exit

ISP# copy running-config startup-config

3. Configure las estaciones de trabajo y el WebServer:

PC11: Dirección IP: 192.168.1.2, máscara de subred: 255.255.255.0, gateway: 192.168.1.1 PC21: Dirección IP: 192.168.1.2, máscara de subred: 255.255.255.0, gateway: 192.168.1.1 WebServer: Dirección IP: 10.0.0.2, máscara de subred: 255.255.255.0, gateway: 10.0.0.1

Verificación del esquema.

- 4. Verificar las tablas de enrutamiento de los enrutadores Empresa1 y Empresa2. Usando el comando *show ip route*.
- 5. Verificar la tabla de enrutamiento del enrutador ISP. Notar que debido al carácter de redes privadas que tienen las LAN soportadas en los enrutadores Empresa, las redes 192.168.1.0/24 y 192.168.1.0/24, no aparecerán en la tabla de ISP.
- 6. Realizar las siguientes pruebas con la herramienta PING desde las estaciones de trabajo y el web server se anotan a continuación de cada prueba el resultado que debería obtenerse, compárelo con sus propios resultados:
- Ping desde: PC11; hacia: 192.168.1.1; resultado: prueba exitosa
- Ping desde: PC21; hacia: 192.168.1.1; resultado: prueba exitosa
- Ping desde: PC11; hacia: 10.0.0.2; resultado: tiempo de espera agotado
- Ping desde: PC21; hacia: 10.0.0.2; resultado: tiempo de espera agotado
- Ping desde: WebServer; hacia: 10.0.0.1; resultado: prueba exitosa
- Ping desde: WebServer; hacia: 168.243.3.129; resultado: prueba exitosa
- Ping desde: WebServer; hacia: 168.243.3.133; resultado: prueba exitosa
- Ping desde: WebServer; hacia: 192.168.1.2 Empresa1; resultado: host de destino inaccesible
- Ping desde: WebServer; hacia: 192.168.1.2 Empresa2; resultado: host de destino inaccesible

Nuevamente se hace la aclaración. Los fallos al realizar las pruebas Ping entre las estaciones de trabajo y el servidor, y viceversa, son un comportamiento normal, ya que el enrutador ISP desconoce la existencia de las redes locales de Empresa1 y Empresa2. La comunicación entre estas redes se logrará usando NAT o PAT.

Configuración de NAT estática.

Configuración de NAT estático en enrutador Empresa1

- 7. Asignación de una red IP pública para realizar el proceso de traducción. Las direcciones de carácter público que se asignarán en el enrutador Empresa1 se tomarán del rango siguiente: 199.6.13.8 / 29
- 8. Configuración de una dirección pública en el enrutador Empresa1:

Empresa1(config)# interface loopback 0
Empresa1(config-if)# ip address 199.6.13.9 255.255.255.248
Empresa1(config-if)# exit
Empresa1(config)# router rip
Empresa1(config)# version 2

Empresa1(config-router)# network 199.6.13.8 Empresa1(config-router)# exit Empresa1(config)# CTRL+Z

9. Configuración de NAT estático para la dirección asignada a la PC11:

Empresa1# configure terminal

Empresa1(config)# ip nat inside source static 192.168.1.2 199.6.13.10

Empresa1(config)# interface f0/0

Empresa1(config-if)# ip nat inside

Empresa1(config-if)# exit

Empresa1(config)# interface s0/0

Empresa1(config-if)# ip nat outside

Empresa1(config-if)# exit

Empresa1(config-if)# exit

Con los comandos anteriores se logra que cada vez que un paquete llegue a la interface f0/0 de Empresa1, y este necesite ser enviado a redes externas por medio de la s0/0, se traduzca su dirección privada a la pública 199.6.13.10.

- 10. Pruebas de conectividad. Realizar las siguientes pruebas y confrontar con sus resultados.
- Ping desde: PC11; hacia: 10.0.0.2; resultado: prueba exitosa
- Ping desde: WebServer; hacia: 192.168.1.2; resultado: host de destino inaccesible
- Ping desde: WebServer; hacia: 199.6.13.10; resultado: prueba exitosa

Nota: Aun con el uso de NAT no es posible hacer Ping directamente a direcciones privadas (ese es el objetivo de la práctica), pero si se puede acceder a la PC11 a través de su dirección pública.

11. Revise el estado de las traducciones en el enrutador Empresa1. Use el comando siguiente:

Empresa1# show ip nat translation

Configuración de NAT dinámica.

Configuración de traducciones dinámicas en enrutador Empresa1

- 12. Agregue una nueva PC (PC12) y configure la siguiente dirección IP: 192.168.1.3 (para ello coloque un switch).
- 13. Repita las pruebas de conectividad del apartado (d) del paso 5. Notará como al intentar acceder a redes externas con otras direcciones privadas, esto no es posible, y si se mantiene el esquema de traducción estática, sería necesario crear una traducción para cada dirección privada de manera manual e individual.

14. Para solventar esta situación, activaremos una traducción basada en un grupo de direcciones públicas, que serán asignadas dinámicamente por orden de llegada con respecto a las privadas. Primero eliminamos la traducción estática creada con anterioridad.

Empresa1# configure terminal
Empresa1(config)# no ip nat inside source static 192.168.1.2 199.6.13.10
Empresa1(config)# exit
Empresa1# clear ip nat translation *
Empresa1# show ip nat translation

Al ejecutar el comando show de la última línea podrá verificar que la traducción estática ya no existe, eso se debe a que el comando *clear ip nat translation* * elimina el contenido de la tabla.

Creación del grupo (pool) de direcciones públicas:

Empresa1# configure terminal Empresa1(config)# ip nat pool grupo1 199.6.13.10 199.6.13.14 netmask 255.255.255.248 Empresa1(config)# CTRL+Z

15. Creación de una lista de acceso estándar que permita comparar las direcciones de origen (privadas) y decidir si luego estas serán traducidas a direcciones públicas. En este caso incluiremos en el derecho a ser traducidas a toda la red 192.168.1.0 / 24

Empresa1# configure terminal Empresa1(config)# access-list 1 permit 192.168.1.0 0.0.0.255

16. Luego se establece la traducción dinámica de origen, especificando la lista de acceso definida en el literal anterior

Empresa1(config)# ip nat inside source list 1 pool grupo1 Empresa1(config)# exit

La lista de acceso anterior NO SE DEBE APLICAR a ninguna interface. Recuerde, se usa solo para efectos de comparar el origen de los paquetes y tomar la decisión sobre la traducción. No se usa la lista de acceso para afectar al tráfico entrante o saliente en las interfaces involucradas en la traducción.

17. Ahora se configurará la traducción dinámica con base en el pool y la lista de acceso creada previamente.

No es necesario volver a definir el sentido de la traducción (inside / outside), ya que si recuerda eso ya se había configurado en la traducción estática y no debe cambiar (fa0/0 inside; s0/0 outside).

- 18. Haga una prueba Ping desde PC12 hacia 10.0.0.2. En este caso la traducción se llevará a cabo correctamente y se obtendrá una respuesta exitosa. Revise de nuevo el estado de las traducciones usando el comando *show ip nat translation*.
- 19. Veamos que sucede cuando las traducciones requeridas exceden el número de direcciones públicas que comprenden el pool. Hacer lo siguiente:
- Agregar una nueva PC y asignarle la ip 192.168.1.4; haga ping a: 10.0.0.2; revise las traducciones Notará que se crea una nueva traducción por cada IP privada que necesita acceso a redes externas
- Agregar una nueva PC y asignarle la ip 192.168.1.5; haga ping a: 10.0.0.2; revise las traducciones
- Agregar una nueva PC y asignarle la ip 192.168.1.6; haga ping a: 10.0.0.2; revise las traducciones
- Agregar una nueva PC y asignarle la ip 192.168.1.7; haga ping a: 10.0.0.2

En este último caso podrá notar que la prueba Ping no tiene éxito. Esto se debe a que el pool de direcciones públicas (de 199.6.13.10 hasta 199.6.13.14) se ha agotado.

20. Haciendo uso de la red de empresa 2, configure NAT dinámico para cuatro estaciones y NAT estático para un servidor.

Bibliografía

- Network+ 2005 In Depth, Tamara Dean; Course Technology PTR; 1 edition (March 15, 2005)
- Local Area Networks (McGraw-Hill Forouzan Networking Series), Forouzan McGraw-Hill Education Europe (February 1, 2002)
- CCNA Study Guide Fourth Edition, Sybex

Hoja de cotejo:

Guía 10: NAT	
Alumno:	Máquina No:
Docente:	GL: Fecha:

EVALUACION						
	90	1-4	5-7	8-10	Nota	
CONOCIMIENTO	Del 20 al 30%	Conocimiento deficiente de los fundamentos teóricos	Conocimiento y explicación incompleta de los fundamentos teóricos	Conocimiento completo y explicación clara de los fundamentos teóricos		
APLICACIÓN DEL CONOCIMIENTO	Del 40% al 60%					
ACTITUD	Del 5% al 10%	No tiene actitud proactiva.	Actitud propositiva y con propuestas no aplicables al contenido de la guía.	Tiene actitud proactiva y sus propuestas son concretas.		
TOTAL	100%					