

Access Control Lists

Accessing the WAN – Chapter 5

Objectives

- Explain how ACLs are used to secure a medium-size Enterprise branch office network.
- Configure standard ACLs in a medium-size Enterprise branch office network.
- Configure extended ACLs in a medium-size Enterprise branch office network.
- Describe complex ACLs in a medium-size Enterprise branch office network.
- Implement, verify and troubleshoot ACLs in an enterprise network environment.

Describe the steps that occur in a complete TCP conversation

Explain how a packet filter allows or blocks traffic

Describe how ACLs control access to networks

Use a flow chart to show how ACLs operate

Describe the types and formats of ACLs

Types of Cisco ACLs

Standard ACLs filter IP packets based on the source address only.

access-list 10 permit 192.168.30.0 0.0.0.255

 Explain how Cisco ACLs can be identified using standardized numbering or names

Numbering and Naming ACLs

Numbered ACL:

You assign a number based on which protocol you want filtered:

- (1 to 99) and (1300 to 1999): Standard IP ACL
- (100 to 199) and (2000 to 2699): Extended IP ACL

Named ACL:

You assign a name by providing the name of the ACL:

- Names can contain alphanumeric characters.
- It is suggested that the name be written in CAPITAL LETTERS.
- Names cannot contain spaces or punctuation and must begin with a letter.
- · You can add or delete entries within the ACL.

Describe where ACLs should be placed in a network

Explain the considerations for creating ACLs

ACI	Best	Practices
\sim	DUSE	I I actices

Guideline	Benefit
Base your ACLs on the security policy of the organization.	This will ensure you implement organizational security guidelines.
Prepare a description of what you want your ACLs to do.	This will help you avoid inadvertently creating potential access problems.
Use a text editor to create, edit and save ACLs.	This will help you create a library of reusable ACLs.
Test your ACLs on a development network before implementing them on a production network.	This will help you avoid costly errors.

 Explain why the order in which criteria statements are entered into an ACL is important

Explain how to configure a standard ACL

Describe how to use wildcard masks with ACLs

Wildcard Mask Example

	Decimal Address	Binary Address
IP address to be processed	192.168.10.0	11000000.10101000.00001010.00000000
Wildcard mask	0.0.255.255	0000000.00000000.111111111.11111111
Resulting IP address	192.168.0.0	11000000.10101000.00000000.00000000

The any and host Keywords

Wildcard Mask Calculation - 1

Wildcard Mask Calculation - 2

255.255.255.255 - 255.255.255.000 000.000.000.255 255.255.255.255 - 255.255.255.240 000.000.000.015

Example 1:

R1 (config) #access-list 1 permit 0.0.0.0 255.255.255
R1 (config) #access-list 1 permit any

Example 2:

R1 (config) #access-list 1 permit 192.168.10.10 0.0.0.0 R1 (config) #access-list 1 permit host 192.168.10.10

This is the format of the host and any optional keywords in an ACL statement.

Describe how to apply a standard ACL to an interface

Procedure for Configuring Standard ACLs

Step 1 Use the access-list global configuration command to create an entry in a standard IPv4 ACL.

R1(config) # access-list 1 permit 192.168.10.0 0.0.0.255

Enter the global no access-list command to remove the entire ACL. The example statement matches any address that starts with 192.168.10.x. Use the remark option to add a description to your ACL.

Step 2 Use the interface configuration command to select an interface to which to apply the ACL

Rl(config)# interface FastEthernet 0/0

Step 3 Use the ip access-group interface configuration command to activate the existing ACL on an interface.

R1(config-if)# ip access-group 1 out

To remove an IP ACL from an interface, enter the no ip access-group command on the interface. This example activates the standard IPv4 ACL 1 on the interface as an outbound filter.

R1(config)# access-list 1 permit 192.168.10.0 0.0.0.255
R1(config)# interface S0/0/0
R1(config-if)# ip access-group 1 out

Explain the process for editing numbered ACLs

Editing Numbered ACLs

Explain how to create a named ACL

Named ACL Example

Router(config)# ip access-list [standard | extended] name

Alphanumeric name string must be unique and cannot begin with a number

Router(config-std-nacl)# [permit | deny | remark] {source | source-wildcard]} [log]

Router(config-if) #ip access-group name [in | out]

Activates the named IP ACL on an interface

Describe how to monitor and verify ACLs

Monitoring ACL Statements

```
R1# show access-lists {access-list-number|name}
```


```
R1# show access-lists
Standard IP access list SALES

10 deny 10.1.1.0 0.0.0.255
20 permit 10.3.3.1
30 permit 10.4.4.1
40 permit 10.5.5.1
Extended IP access list ENG
10 permit tcp host 192.168.10.2 any eq telnet (25 matches)
20 permit tcp host 192.168.10.2 any eq ftp
30 permit tcp host 192.168.10.2 any eq ftp-data
```

Explain the process for editing named ACLs

Adding a Line to a Named ACL


```
R1# show access-lists
Standard IP access list WEBSERVER
 10 permit 192.168.10.11
 20 deny 192.168.10.0, wildcard bits 0.0.0.255
 30 deny 192.168.11.0, wildcard bits 0.0.0.255
R1# conf t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config) # ip access-list standard WEBSERVER
R1 (config-std-nacl) # 15 permit host 192.168.11.10
R1(config-std-nacl)# end
*Nov 1 19:20:57.591: %SYS-5-CONFIG I: Configured from console by console
R1# sho access-lists
Standard IP access list WEBSERVER
 10 permit 192.168.10.11
 15 permit 192.168.11.10
 20 deny 192.168.10.0, wildcard bits 0.0.0.255
 30 deny 192.168.11.0, wildcard bits 0.0.0.255
R1#
```

 Explain how an extended ACL provides more filtering then a standard ACL

Describe how to configure extended ACLs

Configuring Extended ACLs

access-list access-list-number {deny | permit | remark} protocol source [source-wildcard]
[operator operand] [port port-number or name] destination [destination-wildcard] [operator operand] [port port-number or name][established]

Parameter	Description	
access-list-number	Identifies the access list using a number in the range 100 to 199 (for an extended IP ACL) and 2000 to 2699 (expanded IP ACLs).	
deny	Denies access if the conditions are matched.	
permit	Permits access if the conditions are matched.	
remark	Indicates whether this entry allows or blocks the specified address. Could also be used to enter a remark.	≡
protocol	Name or number of an Internet protocol. Common keywords include icmp, ip, tcp, or udp. To match any Internet protocol (including ICMP, TCP, and UDP) use the ip keyword.	
source	Number of the network or host from which the packet is being sent.	
source-wildcard	Wildcard bits to be applied to source.	
destination	Number of the network or host to which the packet is being sent.	
destination-wildcard	Wildcard bits to be applied to the destination.	

Describe how to apply an extended ACL to an interface

Describe how to create named extended ACLs

Configuring Named Extended ACLs

List the three types of complex ACLs

Types of Complex ACLs

Complex ACL	Description
Dynamic ACLs (lock-and-key)	Users that want to traverse the router are blocked until they use Telnet to connect to the router and are authenticated
Reflexive ACLs	Allows outbound traffic and limits inbound traffic in response to sessions that originate inside the router
Time-based ACLs	Allows for access control based on the time of day and week

Explain how and when to use dynamic ACLs

Explain how and when to use reflexive ACLs

Explain how and when to use time-based ACLs

Describe how to troubleshoot common ACL problems

Implement, Verify and Troubleshoot ACLs in an Enterprise Network Environment

- Create, place and verify a standard/ extended ACL and verify its placement.
- Verify ACL's functionality and troubleshoot as needed.

An Access List (ACL) is:

A series of permit and deny statements that are used to filter traffic

- Standard ACL
 - -Identified by numbers 1 99 and 1300 1999
 - -Filter traffic based on source IP address
- Extended ACL
 - -Identified by number 100 -199 & 2000 2699
 - -Filter traffic based on
 - Source IP address
 - Destination IP address
 - Protocol
 - Port number

- Named ACL
 - -Used with IOS 11.2 and above
 - -Can be used for either standard or extended ACL
- ACL's use Wildcard Masks (WCM)
 - -Described as the inverse of a subnet mask
 - Reason
 - $-0 \rightarrow$ check the bit
 - $-1 \rightarrow$ ignore the bit

- Implementing ACLs
 - -1st create the ACL
 - -2nd place the ACL on an interface
 - Standard ACL are placed nearest the destination
 - Extended ACL are placed nearest the source
- Use the following commands for verifying & troubleshooting an ACL
 - -Show access-list
 - -Show interfaces
 - -Show run

- Complex ACL
 - -Dynamic ACL
 - -Reflexive ACL
 - -Time based ACL

