

Enterprise Network Security

Accessing the WAN – Chapter 4

Objectives

- Describe the general methods used to mitigate security threats to Enterprise networks
- Configure Basic Router Security
- Explain how to disable unused Cisco router network services and interfaces
- Explain how to use Cisco SDM
- Manage Cisco IOS devices

 Explain how sophisticated attack tools and open networks have created an increased need for network security and dynamic security policies

The Increasing Threat of Attackers

 Describe the most common security threats and how they impact enterprises

 Describe the most common types of network attacks and how they impact enterprises

Types of Network Attacks

 Describe the common mitigation techniques that enterprises use to protect themselves against threats

Explain the concept of the Network Security Wheel

Network Security Wheel

 Explain the goals of a comprehensive security policy in an organization

What Is a Security Policy?

"A security policy is a formal statement of the rules by which people who are given access to an organization's technology and information assets must abide."

(RFC 2196, Site Security Handbook)

Functions of a Security Policy

- · Protects people and information
- Sets the rules for expected behavior by users, system administrators, management, and security personnel
- · Authorizes security personnel to monitor, probe, and investigate
- Defines and authorizes the consequences of violations

Configure Basic Router Security

 Explain why the security of routers and their configuration settings is vital to network operation

Configure Basic Router Security

 Describe the recommended approach to applying Cisco IOS security features on network routers

Applying Cisco IOS Security Features to Routers

Steps to safeguard a router:

- Step 1. Manage router security
- Step 2. Secure remote administrative access to routers
- Step 3. Logging router activity
- Step 4. Secure vulnerable router services and interfaces
- Step 5. Secure routing protocols
- Step 6. Control and filter network traffic

Configure Basic Router Security

 Describe the basic security measures needed to secure Cisco routers

"All people seem to need data processing" would translate to Apstndp "My favourite spy is James Bond 007" would translate to MfsiJB007

"It was the best of time, it was the worst of times" would translate to lwtbotiwtwot

"Fly me to the moon. And let me play among the stars" would translate to Fmttm.Almpats

Step 2: Encrypt Passwords

```
R1(config) #service password-encryption
R1 (config) #end
R1#show running-config
Line con 0
Password 7 0956F57A109A
----Output Omitted----
```


Administrator encrypts all passwords in the configuration file.

Explain How to Disable Unused Cisco Router Network Services and Interfaces

 Describe the router services and interfaces that are vulnerable to network attack

Vulnerable Router Services

Feature	Description	Default	Recommendation	
Cisco Discovery Protocol (CDP)	Proprietary Layer 2 protocol between Cisco devices.	Enabled	CDP is almost never needed; disable it.	
TCP small servers	Standard TCP network services: echo, chargen, and so on.	>=11.3: disabled 11.2: enabled	This is a legacy feature; disable it explicitly.	
UDP small servers	Standard UDP network services: echo, discard, and so on.	>=11.3: disabled 11.2: enabled	This is a legacy feature; disable it explicitly.	
Finger	UNIX user lookup service, allows remote listing of users.	Enabled	Unauthorized persons do not need to know this; disable it.	
HTTP server	Some Cisco IOS devices offer web-based configuration.	Varies by device	If not in use, explicitly disable; otherwise, restrict access.	
BOOTP server	Service to allow other routers to boot from this one.	Enabled	This is rarely needed and may open a security hole; disable it.	Ш
Configuration auto- loading	Router will attempt to load its configuration via TFTP.	Disabled	This is rarely used; disable it if it is not in use.	
IP source routing	IP feature that allows packets to specify their own routes.	Enabled	This rarely-used feature can be helpful in attacks; disable it.	
Proxy ARP	Router will act as a proxy for Layer 2 address resolution.	Enabled	Disable this service unless the router is serving as a LAN bridge.	
IP directed broadcast	Packets can identify a target LAN for broadcasts.	>=11.3: enabled	Directed broadcast can be used for attacks; disable it.	
Classless routing	Router will forward packets with	Enabled	Certain attacks can benefit from	V

Explain How to Disable Unused Cisco Router Network Services and Interfaces

 Explain the vulnerabilities posed by commonly configured management services

SNMP, NTP, and DNS Vulnerabilities

Protocol	Vulnerability
SNMP	Versions 1 and 2 pass management information and community strings (passwords) in clear text
NTP	NTP leaves listening ports open and vulnerable
DNS	Can help attackers connect IP addresses to domain names

Explain How to Disable Unused Cisco Router Network Services and Interfaces

 Explain how to secure a router with the command-line interface (CLI) auto secure command

Locking Down Your Router with Cisco AutoSecure

R1#auto secure

Is this router connected to internet? [no]:**y**Enter the number of interfaces facing internet [1]:1
Enter the interface name that is facing internet:SerialO/1/0
Securing Management plane services..

Disabling service finger
Disabling service pad
Disabling udp & tcp small servers
Enabling service password encryption
Enabling service tcp-keepalives-in
Enabling service tcp-keepalives-out
Disabling the cdp protocol
(output omitted)

Provide an overview of Cisco SDM

Cisco SDM Features

Embedded web-based management tool
 Intelligent wizards
 Tools for more advanced users
 ACL
 VPN crypto map editor
 Cisco IOS CLI preview

 Explain the steps to configure a router to use Cisco SDM

Explain the steps you follow to start SDM

Starting Cisco SDM

Describe the Cisco SDM Interface

Describe the commonly used Cisco SDM wizards

 Explain how to use Cisco SDM for locking down your router

Describe the file systems used by a Cisco router

File Systems


```
R1# show file system
File Systems:
 Type Flags Prefixes
 Size(b)
 Free (b)
 opaque
 archive:
 opaque
 system:
 opaque
 null:
 network
 tftp:
 nvram rw
disk rw
 196600
 194247
 nvram:
 31932416
 462848
 flash:#
 opaque
 WO
 sysloq:
 opaque
 xmodem:
 ymodem:
 opaque
 network
 rcp:
 network
 pram:
 network
 ftp:
 network
 http:
 network
 scp:
 network
 https:
 opaque
 cns:
R1#
```


 Describe how to backup and upgrade a Cisco IOS image

Commands for Managing Configuration Files

 Explain how to back up and upgrade Cisco IOS software images using a network server

Explain how to recover a Cisco IOS software image

 Compare the use of the show and debug commands when troubleshooting Cisco router configurations

Cisco IOS Troubleshooting Commands

	show	debug
Processing characteristic	Static	Dynamic
Processing load	Low overhead	High overhead
Primary use	Gather facts	Observe processes

 Explain how to recover the enable password and the enable secret passwords

Summary

- Security Threats to an Enterprise network include:
 - -Unstructured threats
 - -Structured threats
 - -External threats
 - -Internal threats
- Methods to lessen security threats consist of:
 - Device hardening
 - -Use of antivirus software
 - -Firewalls
 - -Download security updates

Summary

- Basic router security involves the following:
 - -Physical security
 - –Update and backup IOS
 - Backup configuration files
 - –Password configuration
 - Logging router activity
- Disable unused router interfaces & services to minimize their exploitation by intruders
- Cisco SDM
 - A web based management tool for configuring security measures on Cisco routers

Summary

- Cisco IOS Integrated File System (IFS)
 - -Allows for the creation, navigation & manipulation of directories on a cisco device

