Chapter 7: Implementing Routing Facilities for Branch Offices and Mobile Workers

CCNP ROUTE: Implementing IP Routing

Cisco | Networking Academy® | Mind Wide Open®

Chapter 7 Objectives

- Describe the fundamentals of branch office connectivity.
- Describe the fundamentals of mobile worker connectivity.
- Describe the necessary configurations for a mobile worker to connect to an enterprise network.

Planning the Branch Office Implementation

Branch Office Challenges

- Common requirements that a branch network design needs to address include connectivity, security, availability, voice, and application optimization.
- The challenges when addressing these requirements include:
 - Bandwidth and network requirements
 - Consolidated data centers
 - Mobility
 - Disparate networks
 - Management costs

Branch Office Design Considerations

Areas affecting branch office design include:

The Thin Branch

- The "thin branch" is a trend that is increasing in popularity and is mostly due to data centers and branch consolidations.
- Services which were either provided on servers or appliances can now be deployed on a Cisco ISR including:
 - Voice
 - Application firewall
 - Intrusion prevention
 - Virtual private network
 - WAN optimization
 - Wireless
 - WAN backup
- This approach has no impact on end-user productivity.

Benefits of an ISR

- ISRs reduce costs by deploying a single, resilient system for fast, secure delivery of multiple mission-critical business services, including:
 - Data
 - Voice
 - Security
 - Wireless

Cisco 2800 Series Integrated Services Routers

Cisco Borderless Network Architecture

- The Cisco Borderless Network Architecture is based on the new generation of Cisco ISR G2 and enables a central office to efficiently manage access from multiple locations, from multiple devices, and to applications that can be located anywhere.
 - The Cisco Borderless Network Architecture is beyond the scope of this chapter.

Cisco 1900, 2900, and 3900 series ISR G2

WAN Requirements

- The type of remote site also influences WAN requirements.
- For example:
 - A regional site is more likely to require primary and backup links, with routing protocols selecting the best path while a branch site is more likely use a VPN link and static routes.

WAN Requirements

- Branch offices can use diverse applications including mission-critical applications, real-time collaboration, voice, video, videoconferencing, e-mail, and web-based applications.
 - For this reason, branch sites typically require high-bandwidth connections.

Branch Office WAN Upgrade Scenario

- This chapter will use the following scenario:
 - The Branch site:
 - Provides basic services to its LAN users including DHCP and NAT.
 - Connects to the HQ using a private WAN link and default routes injected into EIGRP.
 - The HQ site routes to the branch using EIGRP.

WAN Upgrade Scenario

- Redundancy would allow for a more resilient branch architecture, therefore the Branch site will be upgraded to use a second link through the Internet.
- This second connection will be provided using a broadband link that will be secured using an IPsec VPN.

Implementation Plan

- 1. Deploy broadband connectivity
- Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Note:

- The implementation in this chapter is not exhaustive and other solutions could also be applied.
- The following is to serve as a guide and as just one possible solution to routing to a branch site.

- 1. Deploy broadband connectivity
- Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Deploying Broadband Technology

- The choice of access network technology and suitable bandwidth should be the first consideration addressed when connecting a branch.
- This choice is ultimately affected by:
 - What is locally available.
 - The cost of the link
 - Data and voice requirements of the business.
- Broadband technologies provide always-on access which can support enhanced voice and video services.
 - However, they may not provide the most secure connections which is why they are often combined with IPsec or SSL VPNs.

Satellite broadband:

 A satellite modem transmits radio signals to a geosynchronous satellite and provides a local Ethernet connection.

Broadband cable access:

 A special cable modem separates the Internet data signal from the other signals carried on the cable and provides a local Ethernet connection.

Digital subscriber line (DSL):

 A special high-speed modem separates the DSL data signal from the telephone signal and provides a local Ethernet connection.

Wireless Broadband

- New developments in broadband wireless technology are increasing wireless availability.
- Popular deployments include:
 - Municipal Wi-Fi
 - WiMAX
 - Satellite Internet

Note:

 This list is not exhaustive and other types of wireless connectivity also exist.

Municipal WiFi

- Some municipal governments provide municipal wireless networks.
- These networks typically provide high-speed Internet access at no cost or for substantially less than other broadband services.
- Networks may be reserved only for official use by police, firefighters, and city workers.

Municipal WiFi

- Networks use a mesh topology rather than a hub-and-spoke model providing many benefits including:
 - Installation is easier and can be less expensive because there are fewer wires.
 - Deployment over a large urban area is faster.
 - It is more reliable (If a node fails, others in the mesh compensate for it).

Municipal WiFi

- The Wireless mesh consists of a series of access points and each AP can communicate with two or more other APs.
 - The mesh blankets its area with radio signals and the signals travel from AP to AP through this cloud.

WiMAX

 WiMAX (Worldwide Interoperability for Microwave Access) is telecommunications technology that provides wireless data over long distances in a variety of ways, from point-topoint links to full mobile cellular type access.

WiMAX Components

- A tower that is similar in concept to a cellular telephone tower.
 - A single WiMAX tower can provide coverage to an area as large 7,500 square kilometers (approximately 3,000 square miles).
- A WiMAX receiver that is similar in size and shape to a PCMCIA card, or built in to a laptop or other wireless device.

Satellite Internet

- Two-way satellite access is available worldwide and used in locations where land-based Internet access is not available, or for temporary installations.
 - Internet access can be provided to vessels at sea, airplanes in flight, and vehicles moving on land.
- There are three ways to connect to the Internet using satellites:
 - One-way multicast satellite Internet systems in which information is "pushed" to end-user sites and full interactivity is not possible.
 - One-way terrestrial return satellite Internet systems use telephone modems to send outbound data and receive downloads from the satellite.
 - Two-way satellite Internet sends data from remote sites via satellite to a hub, which then sends the data to the Internet.
 - Two-way is the most common and practical implementation.

Two-way Satellite Internet

- Satellite services deliver data at downstream speeds up to 1,500 kbps, and upstream speeds as high as 125 kbps.
 - Heavy activity on the network can affect satellite speeds.
- Asymmetrical nature of satellite communication does not lend itself well to voice applications.
- The distance between the subscriber and the orbiting satellite causes issues with delay-sensitive applications.

Broadband Cable

- Broadband cable is a popular option used by teleworkers to access enterprise networks.
 - Although this solution still is not popular for connecting branch sites, it should nonetheless be considered as the technology matures.
- The cable system uses a coaxial cable that carries radio frequency (RF) signals across the network.
- Coaxial cable is the primary medium used to build cable TV systems.

History of Cable Technology

- Cable television was first employed in Mahanoy, Pennsylvania in 1948 by John Walson.
 - He owned an appliance store and needed to solve poor over-the-air reception experienced by customers receiving TV signals from Philadelphia.
 - Walson erected an antenna on a mountaintop utility pole that enabled his store to receive strong broadcasts from the Philadelphia stations.
 - He then connected several of his customers who were located along the cable path.
- Walson's is recognized as the founder of the cable television industry.
- He was also the first:
 - Cable operator to use microwave to import distant television stations
 - To use coaxial cable to improve picture quality
 - To distribute pay television programming.

Modern Cable System

- Modern cable systems provide two-way communication between subscribers and the cable operator.
 - Enables the cable operator to provide high-speed Internet access, digital cable television, and residential telephone service.
- A modern cable network is capable of sending signals on the cable in either direction at the same time.
 - Downstream: The direction of an RF signal transmission (TV channels and data) from the source (headend) to the destination (subscribers).
 - Transmission from source to destination is called the forward path.
 - **Upstream:** The direction of the RF signal transmission from subscribers to the headend, or the return or reverse path.

Cable Frequencies

- Upstream frequencies are in the range of 5 MHz to 42 MHz.
- Downstream frequencies are in the range of 50 MHz to 860 MHz.

Broadband Cable Components

- There are two types of equipment required on a cable system:
 - Cable modem termination system (CMTS) at the cable operator end.
 - Cable modem (CM) on the subscriber end.
- A CMTS communicates with CMs located in subscriber homes.
 - The headend is actually a router with databases providing Internet services to cable subscribers.

Broadband Cable Plant

- The architecture consists of a hybrid fiber-coaxial (HFC) network in which optical fiber replaces the lower-bandwidth coaxial.
 - A web of fiber trunk cables connects the headend to the nodes where optical-to-RF signal conversion takes place.
 - Coaxial feeder cables from the node carry RF signals to the subscribers.

Broadband Cable

- In a modern HFC network, typically 500 to 2000 active data subscribers are connected to a cable network segment, all sharing the upstream and downstream bandwidth.
- When high usage causes congestion, the cable operator can add additional bandwidth for data services by allocating an additional TV channel for high-speed data.
 - This addition may effectively double the downstream bandwidth that is available to subscribers.
 - Another option is to reduce the number of subscribers served by each network segment and increase the number of fiber-optic connections.

Digital Subscriber Line (DSL)

- DSL is a family of broadband technologies that provides digital data transmission over the wires of a local telephone network.
 - DSL service is delivered simultaneously with regular telephone on the same telephone line.
- It has become an efficient and effective option for corporate Internet access.

Note:

DSL will be used as the solution for the branch office scenario.

DSL Background Information

- In the early 1980's, research by Bell Labs identified that a typical voice conversation over a plain old telephone service (POTS) local loop only required the use of frequencies in the range of 300 Hz to 3400 Hz.
 - For years, the bandwidth greater than 4 KHz went unused.

DSL Background Information

 Advances in technology allow DSL to use the additional bandwidth from 4 KHz up to 1 MHz to deliver high-speed data services over ordinary copper lines.

DSL Variants

 There are many variants of DSL that are distinguished by their nature, maximum data rate, data and voice support, line coding technology and maximum distance.

DSL Variants *	Nature	Maximum Data Rates (Downstream / Upstream)
ADSL (Asymmetric DSL)	Asymmetric	8 Mbps / 1 Mbps
HDSL (high bitrate DSL)	Symmetric	2 Mbps / 2 Mbps
SDSL (Symmetric DSL)	Symmetric	2 Mbps / 2 Mbps
SHDSL (Single-pair high-speed DSL)	Symmetric	2.3 Mbps / 2.3 Mbps
VDSL (Very High bitrate DSL)	Symmetric / Asymmetric	52 Mbps / 16 Mbps

* Partial List

Asymmetric DSL (ADSL) Frequencies

- ADSL is the most commonly installed variety of DSL.
 - Upstream frequencies are in the range of 20 KHz to 138 KHz.
 - Downstream frequencies are in the range of 142 KHz to 1 MHz.

- ADSL is not a complete end-to-end solution.
 - All variants use a similar infrastructure.
- The customer requires an ADSL modem or router with an ADSL card.
 - Voice traffic is filtered using an inline microfilter.

- The ADSL connection is deployed in the "last mile" of a local telephone network.
 - This is the area between the customers premise equipment (CPE) and the DSL Access Multiplexer (DSLAM).

- A POTS splitter is a passive device (requires no power) installed at the central office (CO) to separate the POTS voice signal and ADSL signal.
 - POTS traffic is forwarded to the Class 5 voice switch.
 - ADSL traffic is forwarded to the DSLAM.

- A DSL Access Multiplexer (DSLAM) is basically an ATM switch containing DSL interface cards (ATU-Cs) that concentrates connections from multiple DSL subscribers.
 - Subscribers either use Point-to-Point Protocol over ATM (PPPoA) or Point-to-Point Protocol over Ethernet (PPPoE) to connect to it.

ADSL Example

- The ADSL Layer 1 CPE connection terminates at the DSLAM.
 - The data link layer protocol that is usually used over DSL is ATM.
- The DSLAM terminates the ADSL connections, and then switches the traffic over an ATM network to the service provider's core aggregation router.

ADSL Example

- There are three ways to encapsulate IP packets over an ATM and DSL connection:
 - RFC 1483/2684 Bridged
 - Unpopular due to security and scalability issues.
 - PPP over Ethernet (PPPoE)
 - PPP over ATM (PPPoA)

ADSL PPPoA Example

- The PPP connection is established between the CPE and the core router.
- The CPE device is configured with a username and password.
- The core router authenticates the users using either a local database or an external RADIUS AAA server.

ADSL PPPoA Example

- Once authenticated, the PPP Internet Protocol Control Protocol (IPCP) negotiation takes place to assign an IP address to the CPE.
 - The core router will provide an IP address from its DHCP server.
 - The CPE can use NAT or PAT to support multiple inside hosts.

ADSL PPPoA Example

 After the IP address has been assigned, a host route is established both on the CPE and the core router.

PPPoA Configuration Steps Example

- 1. Configure an ATM interface.
- 2. Configure a dialer interface.
- Configure NAT or PAT.
- Configure the branch router as a local DHCP server.
- Configure a static default route.

Configure ATM and Dialer Interfaces

Branch(config)# interface ATM0/0 Branch(config-if) # no ip address Branch(config-if) # dsl operating-mode auto Branch (config-if) # pvc 8/35 Branch(config-if-atm-vc)# en aal5mux ppp dialer Branch(config-if-atm-vc) # dialer pool-member 1 Branch(config-if-atm-vc)# no shutdown Branch(config-if-atm-vc)# exit Branch(config) # interface Dialer0 Branch (config-if) # ip address negotiated Branch(config-if)# encapsulation ppp Branch(config-if) # dialer pool 1 Branch(config-if) # ip nat outside Branch(config-if)# ppp authentication chap callin Branch (config-if) # ppp chap password MY-SECRET Branch(config-if)#

ATM and PVC configuration are provided by the DSL service provider.

Notice the combination of the ATM interface dialer pool-member 1 command and the dialer interface dialer-pool 1 commands.

These two commands associate the ATM 0/0 interface to the Dialer 0 interface.

The dialer interface initiates PPP connectivity, including PPP services such as user authentication. Notice that it is also identified as the outside NAT interface.

Configure NAT, DHCP, and Routing


```
Branch (config) # ip nat inside source list 101 interface Dialer 0 overload
Branch (config) # access-list 101 permit ip 192.168.1.0 0.0.0.255 any
Branch (config) #
 The PAT configuration permits the
 B
Branch(config) # ip dhcp pool MY-POOL
 inside IP addresses to share the
Branch (dhcp-confiq) # network 192.168.1.0 255.255.255.0
 outside IP address.
Branch (dhcp-config) # default-router 192.168.1.1
Branch (dhcp-config) # exit
 The Branch router provides DHCP
Branch(config) # ip route 0.0.0.0 0.0.0.0 Dialer0
 services to users connected to the
Branch (config) #
 inside LAN interface using the
 192.168.1.0 pool.
 The static default route points to the
 dialer interface therefore routed traffic
 will trigger the dialer interface to
```

activate.

Verifying PPPoA

- Confirm that the branch router has a route pointing to the dialer interface using the show ip route command.
 - Verify IP connectivity using the ping and traceroute commands from an inside host to confirm proper PAT translation.
- Use the debug ppp authentication command to debug the PPP session authentication.
- Verify ATM connectivity using the debug atm events command.
- Finally, check Layer 1 connectivity and discover the DSL line status using the show dsl interface atm command.

Implementation Plan

- 1. Deploy broadband connectivity
- 2. Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Note:

 For simplicity reasons, the ADSL Internet link implemented in the previous step will be replaced by a Serial link.

Branch Static Routing Example

- The HQ LAN is on network 10.10.10.0 /24.
 - The HQ router has an Internet connection to the ISP.
 - The corporate e-mail server is located at IP address 10.10.10.238 for internal users and at 209.165.200.238 for remote users from the Internet.
- The Branch router LAN is on network 192.168.1.0 /24.
 - It also has a server accessible at IP address 192.168.1.254.

Branch Static Routing Example

- Network information is exchanged between the Branch and HQ routers using EIGRP across a private WAN link.
- The Branch LAN users access the Internet by using the default route propagated by the HQ router.
- All traffic that exits interface Serial 0/0/1 on the HQ router is subject to being translated by NAT.

Branch Static Routing Example

- The enterprise wishes to provide fault tolerance for branch users and has therefore provisioned an alternate link using the Internet.
 - The new Internet connection is on subnet 209.165.200.240/29 connecting to interface Serial 0/0/1.
 - This connection will serve as a backup route for the private WAN link.

Verifying EIGRP

```
Branch# show ip protocols
Routing Protocol is "eigrp 1"
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Default networks flagged in outgoing updates
  Default networks accepted from incoming updates
  EIGRP metric weight K1=1, K2=0, K3=1, K4=0, K5=0
  EIGRP maximum hopcount 100
  EIGRP maximum metric variance 1
  Redistributing: eigrp 1
  EIGRP NSF-aware route hold timer is 240s
  Automatic network summarization is not in effect
  Maximum path: 4
  Routing for Networks:
 172.16.1.0/30
 192.168.1.0
  Routing Information Sources:
 Gateway
 Distance
 Last Update
 172.16.1.1
 90 00:08:19
  Distance: internal 90 external 170
Branch#
```

Verifying EIGRP

```
Branch# show ip route
*Mar 26 03:45:38.207: %SYS-5-CONFIG I: Configured from console by consolee
Codes: C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, 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 172.16.1.1 to network 0.0.0.0
 172.16.0.0/30 is subnetted, 1 subnets
 172.16.1.0 is directly connected, Serial0/0/0
C
 209.165.200.0/29 is subnetted, 1 subnets
 209.165.200.240 is directly connected, Serial0/0/1
C
 10.0.0.0/24 is subnetted, 1 subnets
 10.10.10.0 [90/2172416] via 172.16.1.1, 00:00:17, Serial0/0/0
 192.168.1.0/24 is directly connected, FastEthernet0/0
D*EX 0.0.0.0/0 [170/2681856] via 172.16.1.1, 00:00:17, Serial0/0/0
```

Verify Connectivity to the Email Server

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.10.10.238, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Branch#
Branch# trace 10.10.10.238 source 192.168.1.1


Type escape sequence to abort.
Tracing the route to 10.10.10.238

1 172.16.1.1 0 msec 0 msec *
Branch#
```

Verify Connectivity to the ISP Website

```
Branch# ping 209.165.202.211 source 192.168.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 209.165.202.211, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 32/32/32 ms
Branch#
Branch# trace 209.165.202.211 source 192.168.1.1
Type escape sequence to abort.
Tracing the route to 209.165.202.211
  1 172.16.1.1 0 msec 0 msec 0 msec
  2 209.165.200.225 16 msec 16 msec *
Branch#
```

Configure a Default Floating Static Route


```
Branch(config) # ip route 0.0.0.0 0.0.0.0 209.165.200.241 171
Branch(config) # exit
```

- To enable the Internet link should the private WAN link fail, a default floating static route has been configured.
- Notice that the assigned administrative distance is greater than the current default route in the routing table with an administrative distance of 170.

Test the Floating Static Route

```
Branch# debug ip routing
IP routing debugging is on
Branch# conf t
Enter configuration commands, one per line. End with CNTL/Z.
Branch(config) # int s0/0/0
Branch(config-if)# shutdown
Branch(config-if)#
*Mar 26 06:22:23.759: RT: is up: Serial0/0/0 0 state: 6 sub state: 1 line: 0
has route: True
*Mar 26 06:22:23.759: RT: interface Serial0/0/0 removed from routing table
*Mar 26 06:22:23.759: RT: del 172.16.1.0/30 via 0.0.0.0, connected metric [0/0]
*Mar 26 06:22:23.759: RT: delete subnet route to 172.16.1.0/30
*Mar 26 06:22:23.759: RT: NET-RED 172.16.1.0/30
*Mar 26 06:22:23.759: RT: delete network route to 172.16.0.0
*Mar 26 06:22:23.759: RT: NET-RED 172.16.0.0/16
*Mar 26 06:22:23.759: RT: Pruning routes for Serial0/0/0 (3)
*Mar 26 06:22:23.763: RT: delete route to 10.10.10.0 via 172.16.1.1,
Serial0/0/0
*Mar 26 06:22:23.763: RT: no routes to 10.10.10.0, flushing
<Continued>
```


Test the Floating Static Route

```
Mar 26 06:22:23.763: RT: NET-RED 10.10.10.0/24
*Mar 26 06:22:23.767: RT: delete network route to 10.0.0.0
*Mar 26 06:22:23.767: RT: NET-RED 10.0.0.0/8
*Mar 26 06:22:23.767: RT: delete route to 0.0.0.0 via 172.16.1.1, Serial0/0/0
*Mar 26 06:22:23.767: RT: no routes to 0.0.0.0, flushing
*Mar 26 06:22:23.767: RT: NET-RED 0.0.0.0/0
*Mar 26 06:22:23.771: RT: add 0.0.0.0/0 via 209.165.200.241, static metric
[171/0]
*Mar 26 06:22:23.771: RT: NET-RED 0.0.0.0/0
*Mar 26 06:22:23.771: RT: default path is now 0.0.0.0 via 209.165.200.241
*Mar 26 06:22:23.771: RT: new default network 0.0.0.0
*Mar 26 06:22:23.771: RT: NET-RED 0.0.0.0/0
*Mar 26 06:22:23.771: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 172.16.1.1
(Serial0/0/0) is down: interface down
Branch (config-if) # end
Branch# undebug all
All possible debugging has been turned off
Branch#
```

Verify the Routing Table

```
Branch# show ip route
Codes: C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, 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 209.165.200.241 to network 0.0.0.0
 209.165.200.0/29 is subnetted, 1 subnets
С
 209.165.200.240 is directly connected, Serial0/0/1
 192.168.1.0/24 is variably subnetted, 2 subnets, 2 masks
 192.168.1.0/24 is directly connected, FastEthernet0/0
S*
 0.0.0.0/0 [171/0] via 209.165.200.241
Branch#
```


Verify Connectivity the HQ Server

```
Branch# ping 209.165.200.238 source 192.168.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 209.165.200.238, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms
Branch#
Branch# trace 209.165.200.238 source 192.168.1.1
Type escape sequence to abort.
Tracing the route to 209.165.200.238
  1 209.165.200.241 12 msec 12 msec 16 msec
  2 209.165.200.238 28 msec 28 msec *
Branch#
```

- It would appear that all is working as expected.
 - However, the scenario as presented so far would really not be feasible, because the Branch's private addresses would be filtered by the ISP router.
- Therefore, the internal private IP addresses must be filtered using NAT.

Implementation Plan

- 1. Deploy broadband connectivity
- 2. Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Document and Verify Other Services

- The third step of the implementation plan was to verify branch services.
- Specifically, we will configure:
 - A NAT pool of global IP addresses available on the branch router.
 - A static NAT address (209.165.200.254) to the Branch server.

Steps to Configuring NAT

- 1. Identify which traffic will be translated using IP ACLs.
- 2. Identify what to translate to using the ip nat pool command.
- 3. Bind the ACL and pool together using the ip nat pool inside command.
- 4. Identify the inside and outside NAT interfaces using the ip nat inside and ip nat outside commands.

Configure the NAT ACL

- The first step in configuring NAT is to create an ACL that will declare which traffic will be translated.
 - It is important to understand that it is not used to filter the traffic but instead is used to designate which traffic will be translated by NAT.
 - A permit statement in a NAT access list means "translate," and a deny statement in the same access list means "do not translate."

Configure the NAT ACL Example


```
Branch(config) # ip access-list extended BRANCH-NAT-ACL
Branch(config-ext-nacl) # permit ip 192.168.1.0 0.0.0.255 any
Branch(config-ext-nacl) # exit
```

- The ACL states that traffic with source IP address 192.168.1.0/24 is targeted for translation by the permit statement.
 - The unseen implicit deny statement will not translate any other addresses.

Configure a NAT Pool

Specify criteria to be matched using ACLs or prefix lists.

Router(config)#

ip nat pool name start-ip end-ip {netmask netmask |
 prefix-length prefix-length}

Parameter	Description
name	IP route prefix for the destination.
start-ip	Starting IP address of the address pool.
end-ip	Ending IP address of the address pool.
netmask netmask	Indicates which address bits that belong to the network and subnetwork fields and which bits belong to the host field.
<pre>prefix-length prefix-length</pre>	Indicates the netmask using the prefix length.
type rotary	Indicates that the range of addresses in the address pool identifies inside hosts on which TCP load distribution will occur.

Bind the ACL and NAT Pool

Link the source IP addresses to the pool for dynamic address translation.

Router(config)#

ip nat inside source {list {access-list-number | access list-name} | route-map name} {interface type number | pool
 name} [overload]

Parameter	Description
name	IP route prefix for the destination.
<pre>list access-list-number access-list-name</pre>	Number or name of a standard IP access list.
route-map name	Specifies the named route map.
interface type number	Specifies the interface type and number.
pool name	Name of pool from which addresses are allocated.
overload	(Optional) Enables the tracking of TCP or UDP port numbers.

Configure Static NAT

Link a source IP addresses to a pool for static translation.

Router(config)#

ip nat inside source {static {local-ip global-ip}

Parameter	Description
static local-ip	Establishes the local IP address assigned to a host on the inside network.
global-ip	Establishes the global IP address assigned to a host on the inside network.

Identify NAT Interfaces

Designate the NAT inside and outside interfaces.

Router(config-if)#

ip nat inside [inside | outside]

Parameter	Description
inside	Indicates that the interface is connected to the inside network (the network subject to NAT translation).
outside	Indicates that the interface is connected to the outside network.

Configure the NAT Pool Example


```
Branch(config) # ip nat pool BRANCH-NAT-POOL 209.165.200.249 209.165.200.253
 netmask 255.255.255.248
Branch(config) #
Branch(config) #! Or use the prefix-length keyword
Branch(config) #
Branch(config) #
Branch(config) # ip nat pool BRANCH-NAT-POOL 209.165.200.249 209.165.200.253
 prefix-length 29
Branch(config) #
```

Bind the ACL and NAT Pool Example

Branch(config)# ip nat inside source list BRANCH-NAT-ACL pool BRANCH-NAT-POOL
Branch(config)#

Configure Static NAT for the Server

Branch(config) # ip nat inside source static 192.168.1.254 209.165.200.254
Branch(config) #

Identify Inside and Outside NAT Interfaces


```
Branch(config) # interface serial 0/0/1
Branch(config-if) # ip nat outside
Branch(config-if) #
Branch(config-if) # interface fastethernet 0/0
Branch(config-if) # ip nat inside
Branch(config-if) #
```


Verifying and Troubleshooting NAT

Command	Description
show ip nat translations	Displays active NAT translations
show ip nat statistics	Displays NAT statistics.
clear ip nat translation *	Clears all IP NAT translations.
clear ip nat statistics	Clears all NAT statistics.
debug ip nat	Displays NAT translations as they occur.

Display NAT Translations and Statistics

```
Branch# show ip nat translations
Pro Inside global Inside local Outside local
 Outside global
--- 209.165.200.254 192.168.1.254
Branch#
Branch# show ip nat statistics
Total active translations: 1 (1 static, 0 dynamic; 0 extended)
Peak translations: 1, occurred 00:31:21 ago
Outside interfaces:
  Serial 0/0/1
Inside interfaces:
  FastEthernet0/0
Hits: 0 Misses: 0
CEF Translated packets: 0, CEF Punted packets: 0
Expired translations: 0
Dynamic mappings:
-- Inside Source
[Id: 1] access-list BRANCH-NAT-ACL pool BRANCH-NAT-POOL refcount 0
pool BRANCH-NAT-POOL: netmask 255.255.255.248
Appl doors: 0
Normal doors: 0
Oueued Packets: 0
Branch#
```

Enable Debugging and Clear NAT Tables


```
Branch# debug ip nat
IP NAT debugging is on
Branch# clear ip nat statistics
Branch# clear ip nat translation *
Branch#
```


Telnet to Generate NAT Traffic

```
Branch# telnet 209.165.200.226 /source-interface fa0/0
Trying 209.165.200.226 ... Open
Password required, but none set
*Mar 26 14:20:10.563: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10933]
*Mar 26 14:20:10.591: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60321]
*Mar 26 14:20:10.595: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10934]
*Mar 26 14:20:10.595: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10935]
*Mar 26 14:20:10.595: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10936]
*Mar 26 14:20:10.627: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60322]
*Mar 26 14:20:10.627: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10937]
*Mar 26 14:20:10.627: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10938]
*Mar 26 14:20:10.631: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10939]
*Mar 26 14:20:10.639: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60323]
*Mar 26 14:20:10.827: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60324]
*Mar 26 14:20:10.839: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10940]
[Connection to 209.165.200.226 closed by foreign host]
Branch#
*Mar 26 14:20:12.723: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60325]
*Mar 26 14:20:12.723: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10941]
*Mar 26 14:20:12.727: NAT: s=192.168.1.1->209.165.200.249, d=209.165.200.226 [10942]
*Mar 26 14:20:12.759: NAT*: s=209.165.200.226, d=209.165.200.249->192.168.1.1 [60326]
Branch#
```

Verify NAT Translations and Statistics

```
Branch# show ip nat translations
 Inside local Outside local Outside global
Pro Inside global
tcp 209.165.200.249:55041 192.168.1.1:55041 209.165.200.226:23 209.165.200.226:23
--- 209.165.200.249 192.168.1.1
--- 209.165.200.254 192.168.1.254
Branch#
Branch# show ip nat statistics
Total active translations: 3 (1 static, 2 dynamic; 1 extended)
Peak translations: 3, occurred 00:13:14 ago
Outside interfaces:
  Serial0/0/1
Inside interfaces:
 FastEthernet0/0
Hits: 32 Misses: 0
CEF Translated packets: 12, CEF Punted packets: 2
Expired translations: 1
Dynamic mappings:
-- Inside Source
[Id: 1] access-list BRANCH-NAT-ACL pool BRANCH-NAT-POOL refcount 2
pool BRANCH-NAT-POOL: netmask 255.255.255.248
Appl doors: 0
Normal doors: 0
Oueued Packets: 0
Branch#
```

Verify Static NAT on Branch


```
HQ# ping 209.165.200.254
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 209.165.200.254, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/57/60 ms
HQ#
```

 Ping the Branch Server public IP address to verify if static NAT is implemented properly.


```
Branch#
*Mar 26 14:46:49.423: NAT*: s=209.165.200.226, d=209.165.200.254->192.168.1.254 [10]
*Mar 26 14:46:49.427: NAT: s=192.168.1.254->209.165.200.254, d=209.165.200.226 [10]
*Mar 26 14:46:49.483: NAT*: s=209.165.200.226, d=209.165.200.254->192.168.1.254 [11]
*Mar 26 14:46:49.483: NAT: s=192.168.1.254->209.165.200.254, d=209.165.200.226 [11]
*Mar 26 14:46:49.539: NAT*: s=209.165.200.226, d=209.165.200.254->192.168.1.254 [12]
*Mar 26 14:46:49.539: NAT: s=192.168.1.254->209.165.200.254, d=209.165.200.226 [12]
*Mar 26 14:46:49.599: NAT*: s=209.165.200.226, d=209.165.200.254->192.168.1.254 [13]
*Mar 26 14:46:49.599: NAT: s=192.168.1.254->209.165.200.254, d=209.165.200.226 [13]
Branch#
*Mar 26 14:46:49.655: NAT*: s=209.165.200.226, d=209.165.200.254->192.168.1.254 [14]
*Mar 26 14:46:49.655: NAT: s=192.168.1.254->209.165.200.254, d=209.165.200.226 [14]
Branch#
Branch# show ip nat translations
Pro Inside global
 Outside local
 Outside global
 Inside local
--- 209.165.200.249 192.168.1.1
icmp 209.165.200.254:2 192.168.1.254:2
 209.165.200.226:2 209.165.200.226:2
--- 209.165.200.254 192.168.1.254
Branch#
```


Verifying Other Services - DHCP

- Other services such as DHCP can also impact the Branch.
 - Consider overlapping internal addresses assigned by DHCP.

Verifying Other Services - ACLs

- Edge routers must also be capable of forwarding protocols required to support IPsec VPNs, such as the following:
 - Encapsulation Security Payload (ESP) (IP protocol 50).
 - Authentication Header (AH), (IP protocol 51).
 - Internet Security Association and Key Management Protocol (ISAKMP) (UDP port 500).

Verifying Other Services - HSRP

- Hot Standby Router Protocol (HSRP) could be configured at a branch site to provide redundancy at the edge routers.
- HSRP would decide to switch to another active router upon failure and would define the traffic flow.

Implementation Plan

- 1. Deploy broadband connectivity
- Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Implement and tune the IPsec VPN

- The fourth step of the implementation plan was to implement an IPsec VPN.
- Using public networks to provide connectivity has many advantages including availability and relatively low cost.
- However, there are many issues with providing connectivity through the Internet including:
 - Lack of security
 - Loss of transparency and increased complexity
- IPsec seeks to resolve both issues.

VPN Solutions

- There are basically two VPN solutions:
 - Site-to-site VPNs
 - VPN endpoints are devices such as routers.
 - The VPN is completely hidden from the users.
 - Remote-access VPNs
 - A mobile user initiates a VPN connection request using either VPN client software or an Internet browser and SSL connection.

Site-to-Site VPNs

Remote Access VPNs

IPsec Technologies

- IPsec VPNs provide two significant benefits:
 - Encryption
 - Encapsulation
- IPsec encryption provides three major services:
 - Confidentiality
 - Integrity
 - Authentication

IPsec Encapsulation

 IPsec is capable of tunneling packets using an additional encapsulation.

IPsec Encapsulation Example

The example displays how a packet is encapsulated.

IPsec Site-to-Site VPN Example

- The Branch router has been configured to support an IPsec VPN when connecting to the HQ site.
- The purpose of the IPsec VPN link is to serve as a backup link in case the private WAN link fails.
 - The long-term goal is to decommission the WAN link completely and use only the VPN connection to communicate between the branch office and the headquarters.

Steps to Configuring an IPsec VPN

- 1. Configure the initial key (ISAKMP policy) details.
- Configure the IPsec details.
- 3. Configure the crypto ACL.
- Configure the VPN tunnel information.
- Apply the crypto map.

IPsec VPN Components

ISAKMP Policy

 Contains authentication, encryption and the hashing method commands that are first used to negotiate and exchange credentials with a VPN peer.

IPsec Details

 Identifies an acceptable combination of security protocols, algorithms, and other settings.

Crypto ACL

- Is an extended IP ACL that identifies the traffic to be protected.
 - A permit statement results in the traffic being encrypted, while a deny statement sends traffic out in clear text.
 - Both VPN peers must have reciprocating ACLs.

IPsec VPN Components

VPN Tunnel Information

- Binds all tunnel information together.
- Identifies the IPsec transform set to use, the peer router, the ACL, and other tunnel information.

Apply the Crypto Map

 The named crypto map must be applied to the Internet-facing interface to which the peering router will connect to.

Branch Router IPsec VPN Configuration

```
Branch# conf t
Branch(config) # crypto isakmp policy 1
 ISAKMP Policy
Branch(config-isakmp)# encryption aes
 Specifies the initial VPN security details
Branch(config-isakmp)# authentication pre-share
Branch(config-isakmp) # group 2
Branch(config-isakmp)# exit
 IPsec Details
Branch (config) # crypto isakmp key cisco123 address 209.165.200.226
 Specifies how the
Branch(config)#
 IPsec packet will
Branch (config) # crypto ipsec transform-set HQ-VPN esp-sha-hmac esp-3des
 be encapsulated
Branch(cfg-crypto-trans)# exit
Branch (config) #
Branch (config) # access-list 110 permit ip 192.168.1.0 0.0.0.255 10.10.10.0 0.0.0.255
Branch (config) #
 Crypto ACL
Branch (config) #
 Specifies the traffic that will trigger
Branch(config) # crypto map HQ-MAP 10 ipsec-isakmp
 the VPN to activate
% NOTE: This new crypto map will remain disabled until a peer
 VPN Tunnel Information
Branch (config-crypto-map) # set transform-set HQ-VPN
 Creates the crypto map that
Branch (config-crypto-map) # set peer 209.165.200.226
 combines the ISAKMP policy,
Branch(config-crypto-map)# match address 110
 IPsec transform set, VPN peer
Branch(config-crypto-map)# exit
 address, and crypto ACL
Branch (config) # int s0/0/1
Branch (config-if) # crypto map HQ-MAP
 Apply the Crypto Map
Branch(config-if) # ^Z
 Identifies which interface is actively looking to create a
 VPN
Branch#
```


Verifying and Troubleshooting IPsec

Command	Description
show crypto map	Displays display the specifics contained in a crypto map configuration.
show crypto session	Displays the status information of the active crypto sessions.
show crypto ipsec sa	Displays the settings used by current SAs.
debug crypto ipsec	View real time IPsec events.


```
Branch# debug crypto ipsec
Crypto IPSEC debugging is on
Branch# ping 10.10.10.1 source 192.168.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.10.10.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms
Branch#
```

- Enable IPsec debugging and generate interesting VPN traffic.
- Notice that the ping traffic matches the crypto ACL 110 however, no debug output is generated.
 - access-list 110 permit ip 192.168.1.0 0.0.0.255 10.10.10.0 0.0.0.255

Branch# show crypto session

Crypto session current status

Interface: Serial0/0/1
Session status: DOWN

Peer: 209.165.200.226 port 500

IPSEC FLOW: permit ip 192.168.1.0/255.255.255.0 10.10.10.0/255.255.255.0

Active SAs: 0, origin: crypto map

<output omitted>

- Although the ping was successful, it appears that the tunnel is down.
- Recall that in the last implementation step, we implemented NAT.
 - Perhaps this is causing some problems with the IPsec tunnel being created.


```
Branch# debug ip nat
IP NAT debugging is on
Branch# ping 10.10.10.1 source 192.168.1.1

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.10.10.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1

!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/57/60 ms
Branch#
```

- Enable NAT debugging and ping again.
- The pings are again successful.


```
Branch#

*Mar 26 16:35:21.251: NAT: s=192.168.1.1->209.165.200.249, d=10.10.10.1 [35]

*Mar 26 16:35:21.307: NAT*: s=209.165.200.238, d=209.165.200.249->192.168.1.1 [35]

*Mar 26 16:35:21.307: NAT: s=192.168.1.1->209.165.200.249, d=10.10.10.1 [36]

*Mar 26 16:35:21.367: NAT*: s=209.165.200.238, d=209.165.200.249->192.168.1.1 [36]

*Mar 26 16:35:21.367: NAT: s=192.168.1.1->209.165.200.249, d=10.10.10.1 [37]

*Mar 26 16:35:21.423: NAT*: s=209.165.200.238, d=209.165.200.249->192.168.1.1 [37]

*Mar 26 16:35:21.423: NAT: s=192.168.1.1->209.165.200.249, d=10.10.10.1 [38]


*Mar 26 16:35:21.479: NAT*: s=209.165.200.238, d=209.165.200.249->192.168.1.1 [38]

*Mar 26 16:35:21.483: NAT: s=192.168.1.1->209.165.200.249, d=10.10.10.1 [39]

*Mar 26 16:35:21.539: NAT*: s=209.165.200.238, d=209.165.200.249->192.168.1.1 [39]

Branch#
```

 The NAT debug output indicates that the internal IP address 192.168.1.1 is being translated to 209.165.200.249.


```
Branch# show access-lists
Extended IP access list 110

10 permit ip 192.168.1.0 0.0.0.255 10.10.10.0 0.0.0.255
Extended IP access list BRANCH-NAT-ACL


10 permit ip 192.168.1.0 0.0.0.255 any (1 match)
Branch#
```

- BRANCH-NAT-ACL identifies traffic to translate and has one match.
 - ACL 110 is for the IPsec VPN.
- What is the solution to this problem?


```
Branch(config) # no ip access-list extended BRANCH-NAT-ACL
Branch(config) # ip access-list extended BRANCH-NAT-ACL
Branch(config-ext-nacl) # deny ip 192.168.1.0 0.0.0.255 10.10.10.0 0.0.0.255
Branch(config-ext-nacl) # permit ip 192.168.1.0 0.0.0.255 any
Branch(config-ext-nacl) # ^Z
Branch
```

- Alter the NAT ACL to exempt VPN traffic.
 - The ACL should ignore the Branch LAN traffic going to the HQ LAN!


```
Branch# clear ip nat translation *
Branch# clear crypto isakmp
Branch# ping 10.10.10.1 source 192.168.1.1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.10.10.1, timeout is 2 seconds:


Packet sent with a source address of 192.168.1.1

!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 56/57/60 ms

Branch#
```

Clear the NAT translations and IPsec SAs and generate interesting VPN traffic.


```
*Mar 26 18:28:45.166: IPSEC(sa_request): ,
 (key eng. msg.) OUTBOUND local= 209.165.200.242, remote= 209.165.200.226,
 local_proxy= 192.168.1.0/255.255.255.0/0/0 (type=4),
 remote_proxy= 10.10.10.0/255.255.255.0/0/0 (type=4),
 protocol= ESP, transform= esp-3des esp-sha-hmac (Tunnel),
 lifedur= 3600s and 4608000kb,
 spi= 0x0(0), conn_id= 0, keysize= 0, flags= 0x0


*Mar 26 18:28:45.730: IPSEC(validate_proposal_request): proposal part #1

<output omitted>

*Mar 26 18:28:45.738: IPSEC(update_current_outbound_sa): updated peer 209.165.200.226
 current outbound sa to SPI 1C838B72!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 88/89/92 ms

Branch#
```


Branch# show crypto session

Crypto session current status

Interface: Serial0/0/1

Session status: UP-ACTIVE

Peer: 209.165.200.226 port 500

IKE SA: local 209.165.200.242/500 remote 209.165.200.226/500 Active

IPSEC FLOW: permit ip 192.168.1.0/255.255.255.0 10.10.10.0/255.255.255.0

Active SAs: 2, origin: crypto map

Branch#


```
Branch# show crypto ipsec sa


interface: Serial0/0/1
 Crypto map tag: HQ-MAP, local addr 209.165.200.242

protected vrf: (none)
 local ident (addr/mask/prot/port): (192.168.1.0/255.255.255.0/0/0)
 remote ident (addr/mask/prot/port): (10.10.10.0/255.255.255.0/0/0)
 current_peer 209.165.200.226 port 500
 PERMIT, flags={origin_is_acl,}
 #pkts encaps: 4, #pkts encrypt: 4, #pkts digest: 4
 #pkts decaps: 4, #pkts decrypt: 4, #pkts verify: 4
 #pkts compressed: 0, #pkts decompressed: 0
 #pkts not compressed: 0, #pkts compr. failed: 0


<output omitted>
```


- The example confirmed that the Branch router and HQ router have an established VPN.
- Notice how a service such as NAT could impact the creation of the VPN tunnel.

- Currently the VPN link is only enabled due to static routing.
- What would happen if EIGRP was configured to operate over the link?
 - Would it work?

- A significant drawback of an IPsec VPN is that it cannot route multicast and broadcast packets and therefore cannot support IGPs.
- However, IPsec can be combined with generic routing encapsulation (GRE) to create a tunnel to circumvent the issue.

Implementation Plan

- 1. Deploy broadband connectivity
- 2. Configure static routing
- 3. Document and verify other services
- 4. Implement and tune the IPsec VPN
- 5. Configure GRE tunnels

Routing IGPs Using IPsec

- Point-to-point generic routing encapsulation (P2P GRE)
 - IGPs are associated with tunnel interfaces which use the physical interface of the router to send GRE traffic.
 - GRE traffic will have to be added to the crypto ACL.
- Virtual tunnel interface (VTI)
 - IPsec endpoints are associated with routable virtual interfaces at the tunnel endpoints.
 - VTI is a good alternative to IPsec over GRE tunnels.
- Dynamic multipoint VPN (DMVPN) or Group encrypted transport VPN (GET VPN)
 - Both designed for large scale full mesh IPsec VPN implementations.

GRE Overview

- Tunneling protocol developed by Cisco.
- Can encapsulate a wide variety of network layer protocol packets inside IP tunnels.
 - GRE is commonly implemented with IPsec to support IGPs.
- GRE is just an encapsulation protocol.
 - By default, the traffic leaves in clear text.
- Therefore, GRE tunnels do not provide encryption services.
 - IPsec must also be configured to encrypt the routing traffic.

Note:

- IPsec was designed to tunnel IP only (no multiprotocol support)
- Older IOS versions do not support IP multicast over IPsec

Sending IGP Traffic Over IPsec

- Routing protocols are encapsulated with a GRE header.
- The packet encapsulated by GRE is then encapsulated with IPsec.
- Therefore, IPsec encrypts the GRE packet which contains the routing update.

Transport, Carrier, Passenger Protocols

- In our scenario, the payload of GRE packets will be EIGRP routing updates and LAN-to-LAN corporate traffic.
 - The GRE packet will then be encapsulated inside an IPsec packet.
- Therefore, IPsec is the "transport protocol," and GRE is the "carrier protocol" used to carry other "passenger protocols," such as IP broadcast or IP multicast, and non-IP protocols

Transport	Carrier	Passenger
Protocol	Protocol	Protocol
IPsec (New IP Header)	GRE	Network Packet (Original IP header and Data)

GRE Encapsulation

IPsec Encapsulation (Tunnel Mode)

Transport Protocol

Steps to Configuring GRE

- Create a tunnel interface for GRE.
- Configure GRE tunnel parameters including IP address, source and destination tunnel addresses, and tunnel mode.
- 3. Change the crypto ACL to encrypt GRE traffic.
- 4. Configure routing protocols to route through the GRE tunnel.

Create a Tunnel Interface

Create a tunnel interface.

Router(config)#

interface tunnel number

- Command creates a tunnel interface which is a virtual.
- Once in interface configuration mode, configure the tunnel parameters including:
 - IP address
 - Tunnel source
 - Tunnel destination
 - Tunnel mode (type of tunnel)

Identify the GRE Tunnel Source

• Identify the source of the GRE tunnel.

Router(config-if)#

```
tunnel source {ip-address | ipv6-address | interface-type
  interface-number}
```

Parameter	Description
ip-address	IP address to use as the source address for packets in the tunnel.
ipv6-address	IPv6 address to use as the source address for packets in the tunnel.
interface-type	Interface type, such as loopback interface.
number	Port, connector, or interface card number.

Identify the GRE Tunnel Destination

Identify the destination of the GRE tunnel.

Router(config-if)#

tunnel destination {ip-address | ipv6-address |
 interface-type interface number}

Parameter	Description
ip-address	IP address to use as the destination address for packets in the tunnel.
ipv6-address	IPv6 address to use as the destination address for packets in the tunnel.
interface-type	Interface type, such as loopback interface.
number	Port, connector, or interface card number.

Identify the Tunnel Mode

Set the encapsulation mode for the tunnel interface.

```
Router(config-if)#
```

```
tunnel mode {aurp | cayman | dvmrp | eon | gre ip | gre
multipoint | gre ipv6 | ipip [decapsulate-any] | ipsec
ipv4 | iptalk | ipv6 | ipsec ipv6 | mpls | nos | rbscp}
```

- Optional command since the default tunnel mode is tunnel mode gre ip
- Of interest to us is specifically the tunnel mode gre option.
 - The additional options listed are for reference only.

Configuring GRE Example


```
Branch(config) # interface tunnel 0
Branch(config-if) # ip address 172.16.100.2 255.255.252
Branch(config-if) # tunnel source 209.165.200.242
Branch(config-if) # tunnel destination 209.165.200.226
Branch(config-if) #
*Mar 27 15:45:05.647: %LINEPROTO-5-UPDOWN: Line protocol on Interface Tunnel0, changed state to up
Branch(config-if) #
```

Configure the tunnel interface on the Branch router.

Configuring GRE Example


```
HQ(config) # interface Tunnel0
HQ(config-if) # ip address 172.16.100.1 255.255.252
HQ(config-if) # tunnel source 209.165.200.226
HQ(config-if) # tunnel destination 209.165.200.242
HQ(config-if) #
*Mar 27 10:50:59.151: %LINEPROTO-5-UPDOWN: Line protocol on Interface Tunnel0, changed state to up
HQ(config) #
```

Configure the tunnel interface on the HQ router.

Verify the Tunnel Configuration

```
Branch# show interfaces tunnel 0
TunnelO is up, line protocol is up
 Hardware is Tunnel
 Internet address is 172.16.100.2/30
 MTU 17916 bytes, BW 100 Kbit/sec, DLY 50000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
 Tunnel source 209.165.200.242, destination 209.165.200.226
 Tunnel protocol/transport GRE/IP
 Key disabled, sequencing disabled
 Checksumming of packets disabled
  Tunnel TTL 255
 Fast tunneling enabled
 Tunnel transport MTU 1476 bytes
  Tunnel transmit bandwidth 8000 (kbps)
  Tunnel receive bandwidth 8000 (kbps)
 Last input never, output never, output hang never
 Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
 Queueing strategy: fifo
 Output queue: 0/0 (size/max)
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
<output omitted>
```


Configuring GRE Example


```
Branch(config) # no access-list 110
Branch(config) # access-list 110 permit gre host 209.165.200.242 host
 209.165.200.226
Branch(config) # router eigrp 1
Branch(config-router) # network 192.168.1.0 0.0.0.255
Branch(config-router) # network 172.16.100.0 0.0.0.3
Branch(config-router) # no auto-summary
Branch(config-router) #
```

 Change the ACL and add the Internet link and GRE tunnel network to EIGRP on the Branch router.

Configuring GRE Example


```
HQ(config) # no access-list 110
HQ(config) # access-list 110 permit gre host 209.165.200.226 host
209.165.200.242
HQ(config) # router eigrp 1
HQ(config-router) # network 10.10.10.0 0.0.0.255
HQ(config-router) # no auto-summary
HQ(config-router) #
*Mar 27 12:02:52.483: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 172.16.100.2
(Tunnel0) is up: new adjacency
HQ(config-router) #
```

Do the same on the HQ router.

Verifying GRE Example

 Notice that the EIGRP neighbor is at the GRE tunnel IP address 172.16.100.1.

Verifying GRE Example


```
Branch# ping 10.10.10.1 source 192.168.1.1

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.10.10.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.1.1
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 100/100/100 ms
Branch#
```

 Pings successfully cross the Internet link over the IPsec VPN.

Verify the GRE Over IPsec Configuration

```
Branch# show crypto session detail
Crypto session current status
Code: C - IKE Configuration mode, D - Dead Peer Detection
K - Keepalives, N - NAT-traversal, T - cTCP encapsulation
X - IKE Extended Authentication, F - IKE Fragmentation
Interface: Serial0/0/1
Uptime: 00:35:47
Session status: UP-ACTIVE
Peer: 209.165.200.226 port 500 fvrf: (none) ivrf: (none)
 Phase1 id: 209.165.200.226
 Desc: (none)
  IKE SA: local 209.165.200.242/500 remote 209.165.200.226/500 Active
 Capabilities: (none) connid:1002 lifetime:23:24:11
  IPSEC FLOW: permit 47 host 209.165.200.242 host 209.165.200.226
 Active SAs: 2, origin: crypto map
 Inbound: #pkts dec'ed 142 drop 0 life (BPSKBPSec) 4495354/1452
 Outbound: #pkts enc'ed 211 drop 1 life (BPSKBPSec) 4495345/1452
Branch#
```

Planning for Mobile Worker Implementations

Connecting a Mobile Worker

- There are many challenges to connecting an increasingly mobile workforce.
- Mobile workers have become power users who may not even need a full-time office but require a professional environment and support services on-demand.
- From collaboration to presence services, remote-access solutions are an extension of the converged network and present similar requirements in terms of security, quality of service (QoS), and management transparency.

- In addition to the regular email and Internet support, mobile workers are increasingly requesting support for highbandwidth applications including:
 - Mission-critical applications
 - Real-time collaboration
 - Voice
 - Video
 - Videoconferencing
- Therefore, a major consideration when connecting a mobile worker is the choice of a suitable network access technology.

Connecting Mobile Workers

- Other mobile worker considerations include:
 - Security
 - Authentication
 - IPsec and Secure Sockets Layer (SSL) VPNs
 - Quality of Service (QoS):
 - Management

Security:

- Security options safeguard the corporate network and close unguarded back doors.
- Deploying firewall, intrusion prevention, and URL filtering services meets most security needs.

Authentication:

- Authentication defines who gains access to resources.
- Identity-based network services using authentication, authorization, and accounting (AAA) servers, 802.1X port-based access control, Cisco security, and trust agents are used.

IPsec and Secure Sockets Layer (SSL) VPNs:

- Encrypts traffic traversing unsecure links.
- The type of VPN must be carefully considered and implemented
 - Site-to-site VPNs provide an always-on transparent VPN connection.
 - Remote access VPNs provide on-demand secured connections.

• Quality of Service (QoS):

 QoS mechanisms prioritize the traffic and ensure adequate performance for applications that are sensitive to delay and jitter (for example, voice and video).

Management:

- Information Technology (IT) staff centrally manage and support teleworker connections and equipment, and transparently configure and push security and other policies to the remote devices.
- Tools are available that implement performance and fault management and monitor service level agreements (SLAs).

Business-Ready Mobile User Solution

- The Cisco enterprise teleworker broadband solution to deliver an always-on, secure voice and data service to SOHOs creating a flexible work environment.
 - The always-on VPN grants employees easy access to authorized services and applications.
 - Adding IP phones enhances productivity by allowing access to centralized IP communications with voice and unified messaging.
 - Centralized management minimizes support overhead and costs.
 Integrated security allows easy extension of HQ security policies to teleworkers.

Connecting Mobile Workers

Remote-Access VPN users will use a portable device (i.e., laptop) to initiate a VPN connection using either a VPN client software or an SSL Internet browser connection.

SOHO with a DSL Router

is an example of a business-ready mobile worker.

The routers maintain an always-on site-to-site IPsec VPN connection and the VPN is completely hidden to the user.

The choice of implementation will affect the routing solution.

Components for Mobile Workers

- A mobile worker solution usually has three major components:
 - Components located at the mobile worker's remote site
 - Corporate components located at the central site
 - Optional IP telephony and other services.
 - May be embedded into the user laptop via soft phones and other applications.

Business-Ready VPN Components

Cisco Easy VPN Server :

 A Cisco IOS router or Cisco PIX / ASA Firewall configured as the VPN headend device in site-to-site or remote-access VPNs.

And either:

- Cisco Easy VPN Remote:
 - A Cisco IOS router or Cisco PIX / ASA Firewall acting as a remote VPN client.
- Cisco Easy VPN Client
 - An application supported on a PC used to access a Cisco VPN server.

Cisco Easy VPN Exchange

Routing Traffic to the Mobile Worker

Easy VPN Server

- The Cisco Easy VPN server feature is usually configured on the headend VPN router (typically the edge router).
 - It concentrates the bulk of the remote-end configuration, which "pushes" the policies to the client at the moment of connection.
- At the remote end, the device used by the mobile worker is known as the Easy VPN remote or Easy VPN client.
- The Easy VPN remote device starts an IPsec VPN tunnel to connect to the Easy VPN server across the public network.

VPN Headend Router Implementation Plan

1. Allow IPsec traffic

- Define an address pool for connecting clients.
- 3. Provide routing services for VPN subnets.
- 4. Tune NAT for VPN traffic flows.
- 5. Verify IPsec VPN configuration

Note:

- For simplicity reasons, the scenario used in the following steps are loosely connected examples
- Therefore, the network and IP addressing may vary between steps.

Allow IPsec Traffic

- An enterprise edge router, such as R1, typically provides firewall security, antispoofing mechanisms and other security controls using either:
 - Context-based access control (CBAC): A classic traditional firewall method based on ACLs.
 - Zone-based policy firewall (ZPF): A more recent method based on security zones and access.
- It is important to identify the type of firewall configured to determine what needs to be changed.

R1# show ip interface fa0/1

Broadcast address is 255.255.255.255

Address determined by setup command

MTU is 1500 bytes

Helper address is not set

Directed broadcast forwarding is disabled

Multicast reserved groups joined: 224.0.0.10

Outgoing access list is not set

Inbound access list is FIREWALL-INBOUND

Proxy ARP is enabled

Local Proxy ARP is disabled

<output omitted>


```
R1# show access-lists


Extended IP access list FIREWALL-INBOUND

10 permit eigrp any any (1452 matches)
20 permit tcp any any eq telnet
30 permit icmp any any (20 matches)
40 permit tcp any host 192.168.1.10 eq.www
50 permit tcp any host 192.168.1.10 eq ftp
60 permit udp any any eq domain

Extended IP access list NAT-ACL
10 permit ip 10.0.0.0 0.255.255.255 any (2 matches)

R1#
```

R1# show ip inspect interfaces Interface Configuration Interface FastEthernet()/0 Inbound inspection rule is INSPECTION Confirms that tcp alert is on audit-trail is off timeout 3600 CBACs were udp alert is on audit-trail is off timeout 30 configured. icmp alert is on audit-trail is off timeout 10 Outgoing inspection rule is not set Inbound access list is ALL Outgoing access list is not set Interface FastEthernet0/1 Inbound inspection rule is INSPECTION tcp alert is on audit-trail is off timeout 3600 udp alert is on audit-trail is off timeout 30 icmp alert is on audit-trail is off timeout 10 Outgoing inspection rule is not set Inbound access list is FIREWALL-INBOUND Outgoing access list is not set Lack of output R1# indicates ZBF is not R1# show zone-pair security configured. R1#


```
R1(config) # ip access-list extended FIREWALL-INBOUND
R1(config-ext-nacl) # 4 permit 50 any any
R1(config-ext-nacl) # 5 permit 51 any any
R1(config-ext-nacl) # 6 permit udp any any eq 500
R1(config-ext-nacl) # 7 permit udp any any eq 4500
```

- The named ACL FIREWALL-INBOUND is edited to support IPsec:
 - Protocol 50 (ESP)
 - Protocol 51 (AH)
 - UDP port 500 (ISAKMP)
 - UDP port 4500 (NAT-T).
- The configuration adds these lines before the current line number 10.

VPN Headend Router Implementation Plan

- 1. Allow IPsec traffic
- 2. Define an address pool for connecting clients.
- 3. Provide routing services for VPN subnets.
- 4. Tune NAT for VPN traffic flows.
- 5. Verify IPsec VPN configuration

Defining an Address Pool


```
R1# config t
R1(config)# ip local pool EZVPN 10.254.254.1 10.254.254.254
R1(config)#
```

- The 192.168.1.2 address is the reachable outside address.
 - However, the remote host requires an internal private address.
- The pool named EZVPN provides addresses from the 10.254.254.0 /24 subnet to be allocated to the remote hosts.

Note:

 Although in this example the 192.168.1.x address is used, the actual pool would normally be a routed (public) address.

VPN Headend Router Implementation Plan

- Allow IPsec traffic.
- Define an address pool for connecting clients.
- 3. Provide routing services for VPN subnets.
- 4. Tune NAT for VPN traffic flows.
- 5. Verify IPsec VPN configuration.

Routing Services for VPN Subnets

- Several methods can be used to advertise the address pool in the internal network including:
 - Proxy ARP
 - Static routes with redistribution
 - Reverse route injection (RRI)

Routing Services - Proxy ARP

- Proxy ARP (simplest method) involves selecting the address pool as a subnet of an existing physical segment.
- For example:
 - Remote users subnet: 192.168.1.128/26
 - Internal network subnet: 192.168.1.0/24.
- It is enabled using the ip proxy-arp interface configuration command.
- Advantages:
 - No additional subnets are required.
 - No routing configuration changes are required.

Routing Services - Static Routes


```
R1(config) # ip route 10.254.254.0 255.255.255.0 192.168.1.2
R1(config) #
R1(config) # router eigrp 1
R1(config-router) # redistribute static
R1(config-router) #
```

- A hybrid solution using static and dynamic features:
 - Creating a static route pointing to the remote-access address pool.
 - Then redistributing the static route into the IGP.
- Although this is a simple method, it is not very scalable.

Routing Services - RRI

- Reverse route injection (RRI) automatically inserts a static route into the routing process for those networks and hosts that are protected by a remote tunnel endpoint.
- This "dynamic" injection happens only when a client is connected.
 - If the client disconnects, the entry is removed from the routing table.
- RRI is an IPsec feature, configured within crypto map statements.

Routing Services - RRI


```
R1(config) # crypto dynamic-map MYMAP 10
R1(config-crypto-map) # reverse-route
R1(config-crypto-map) # do show ip route static

R1(config-crypto-map) #
```

After the remote VPN user connects.

Routing Services - RRI Drawback

- One drawback of RRI is that entries are added with a host mask, a mask of 32 bits in the routing table.
- If there are hundreds of remote clients that connect simultaneously, that could result in a very long routing table.

VPN Headend Router Implementation Plan

- Allow IPsec traffic.
- Define an address pool for connecting clients.
- Provide routing services for VPN subnets.
- 4. Tune NAT for VPN traffic flows.
- 5. Verify IPsec VPN configuration.

Tune NAT for VPN traffic

- A packet is processed through the NAT engine before it is forwarded to the IPsec engine.
 - Tuning of NAT when implementing VPNs is often necessary.
- VPN traffic should not be translated by NAT and should therefore be exempted from translation.
 - To do so, the NAT ACL will have to be edited.


```
R1# show ip nat statistics
Total active translations: 0 (0 static, 0 dynamic; 0 extended)
Outside interfaces:
  FastEthernet0/0
Inside interfaces:
  FastEthernet0/1, Serial0/0/0
Hits: 20 Misses: 0
CEF Translated packets: 10, CEF Punted packets: 0
Expired translations: 0
Dynamic mappings:
-- Inside Source
[Id: 1] access-list NAT-ACL pool NAT-POOL refcount 0
pool NAT-POOL: netmask 255.255.255.224
 start 209.165.200.225 end 209.165.200.254
 type generic, total addresses 30, allocated 0 (0%), misses 0
Oueued Packets: 0
R1#
```


```
R1# show ip access-lists


Extended IP access list FIREWALL-INBOUND

4 permit esp any any
5 permit ahp any any
6 permit udp any any eq isakmp
7 permit udp any any eq non500-isakmp
10 permit eigrp any any
20 permit tcp any any eq telnet
30 permit icmp any any
40 permit tcp any host 192.168.1.10 eq www
50 permit tcp any host 192.168.1.10 eq ftp
60 permit udp any any eq domain

Extended IP access list NAT-ACL
10 permit ip 10.0.0.0 0.255.255.255 any
R1#
```


```
R1# config t
R1(config)# ip access-list extended NAT-ACL
R1(config-ext-nacl)# 5 deny ip any 10.254.254.0 0.0.0.255
R1(config-ext-nacl)# end
R1#
```


```
R1# show ip access-lists
Extended IP access list FIREWALL-INBOUND
 4 permit esp any any
 5 permit ahp any any
 6 permit udp any any eq isakmp
 7 permit udp any any eq non500-isakmp
 10 permit eigrp any any
 20 permit tcp any any eq telnet
 30 permit icmp any any
 40 permit tcp any host 192.168.1.10 eg www
 50 permit tcp any host 192.168.1.10 eq ftp
 60 permit udp any any eq domain
Extended IP access list NAT-ACL
 5 deny ip any 10.254.254.0 0.0.0.255
 10 permit ip 10.0.0.0 0.255.255.255 any
R1#
```


VPN Headend Router Implementation Plan

- Allow IPsec traffic.
- Define an address pool for connecting clients.
- 3. Provide routing services for VPN subnets.
- 4. Tune NAT for VPN traffic flows.
- 5. Verify IPsec VPN configuration.

Verify IPsec VPN Configuration

- To verify if the VPN configuration is functioning properly, use the following commands:
 - show crypto map
 - show crypto isakmp sa
 - show crypto sa
 - show crypto engine connections active

Note:

To test full connectivity a remote user must attempt to connect.

Remote Users Connections

- Mobile users can connect to the central office using either:
 - VPN Client software from their laptops
 - SSL VPN
- The choice of method will depend on the needs of the remote user.

Remote-Access VPN Options

Categories	SSL	IPsec
Application support	Web-enabled applications, file sharing, e-mail	All IP-based applications
Encryption	Moderate Key lengths from 40 bits to 128 bits	Stronger Key lengths from 56 bits to 256 bits
Authentication	Moderate One-way or two-way authentication	Strong Two-way authentication using shared secrets or digital certificates
Ease of Use	Very easy	Moderately easy
Overall Security	Moderate Any device can connect	Strong Only specific devices with specific configurations can connect

Remote Access VPNs - SSL VPN

Remote Access VPNs - Cisco VPN Client

Remote Access VPNs - Cisco VPN Client

Verify Remote Access VPNs Connectivity

```
C:\WINNT\system32\cmd.exe

C:\Documents and Settings\Administrator\
C:\Documents and Settings\Administrator\ping 10.6.6.7

Pinging 10.6.6.7 with 32 bytes of data:

Reply from 10.6.6.7: bytes=32 time=2ms TTL=255

Ping statistics for 10.6.6.7:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 2ms, Maximum = 2ms, Average = 2ms

C:\Documents and Settings\Administrator\
```


Chapter 7 Summary

The chapter focused on the following topics:

- Planning the branch office implementation
- Analyzing services in the branch office
- Planning for mobile worker implementations
- Routing traffic to the mobile worker

Chapter 7 Lab

Lab 7-1 Configure Routing Facilities to the Branch Office

Resources

- Cisco IOS Software Releases 12.4 Mainline
 - http://www.cisco.com/en/US/products/ps6350/tsd_products_support_s eries_home.html
- The Cisco IOS Command Reference
 - http://www.cisco.com/en/US/products/ps6350/prod_command_referen ce_list.html

Chapter 7 Labs

 Lab 7-1 Configure Routing Facilities to the Branch Office

Cisco | Networking Academy® | Mind Wide Open™