

Packet Tracer: Configuración de GRE por IPsec (optativo)

Topología

Tabla de direccionamiento

Dispositivo	Interfaz	Dirección IP	Máscara de subred	Gateway predeterminado
R1	G0/0	10.0.0.1	255.0.0.0	N/A
	S0/0/0	209.165.118.2	255.255.255.252	N/A
	Tunnel 0	192.168.0.1	255.255.255.252	N/A
	Tunnel 1	192.168.0.5	255.255.255.252	N/A
R2	G0/0	172.16.0.1	255.255.252.0	N/A
	S0/0/0	64.100.13.2	255.255.255.252	N/A
	Tunnel 0	192.168.0.2	255.255.255.252	N/A
R3	G0/0	172.16.4.1	255.255.252.0	N/A
	S0/0/0	64.102.46.2	255.255.255.252	N/A
	Tunnel 0	192.168.0.6	255.255.255.252	N/A
Server1	NIC	10.0.0.2	255.0.0.0	10.0.0.1
L2	NIC	172.16.0.2	255.255.252.0	172.16.0.1
PC3	NIC	172.16.4.2	255.255.252.0	172.16.4.1

Objetivos

Parte 1: Verificar la conectividad de los routers

Parte 2: Habilitar las características de seguridad

Parte 3: Configurar los parámetros de IPsec

Parte 4: Configurar los túneles GRE por IPsec

Parte 5: verificar conectividad

Situación

Usted es el administrador de red de una empresa que desea configurar un túnel GRE por IPsec a una oficina remota. Todas las redes están configuradas localmente y solo necesitan que se configure el túnel y el cifrado.

Parte 1: Verificar la conectividad de los routers

Paso 1: Hacer ping del R1 al R2 y el R3.

- a. Desde el R1, haga ping a la dirección IP de S0/0/0 en el R2.
- b. Desde el R1, haga ping a la dirección IP de S0/0/0 en el R3.

Paso 2: Hacer ping de la L2 y la PC3 al Server1.

Intente hacer ping de la **L2** a la dirección IP del **Server1**. Se debe repetir esta prueba después de configurar el túnel GRE por IPsec. ¿Cuáles fueron los resultados de los pings? ¿Por qué?

Paso 3: Hacer ping de la L2 a la PC3.

Intente hacer ping de la **L2** a la dirección IP de la **PC3**. Se debe repetir esta prueba después de configurar el túnel GRE por IPsec. ¿Cuáles fueron los resultados de los pings? ¿Por qué?

Parte 2: Habilitar las características de seguridad

Paso 1: Activar el módulo securityk9.

Se debe activar la licencia del paquete de tecnología de seguridad para completar esta actividad.

a. Emita el comando **show version** en el modo EXEC del usuario o EXEC privilegiado para verificar si se activó la licencia del paquete de tecnología de seguridad.

Technology-package		Technology-package
Current	Туре	Next reboot
ipbasek9	Permanent	ipbasek9
None	None	None
None	None	None
None	None	None
	Current ipbasek9 None None	Current Type ipbasek9 Permanent None None None

```
Configuration register is 0x2102
```

b. De lo contrario, active el módulo **securityk9** para el siguiente arranque del router, acepte la licencia, guarde la configuración y reinicie.

```
R1(config)# license boot module c2900 technology-package securityk9
<Accept the License>
R1(config)# end
R1# copy running-config startup-config
R1# reload
```

c. Una vez finalizada la recarga, vuelva a emitir el comando **show version** para verificar si se activó la licencia del paquete de tecnología de seguridad.

Technology Technology-package Technology-package Current Type Next reboot _____ ipbasek9 iphase Permanent ipbasek9 security securityk9 Evaluation securityk9 None None None uc data None None None

Technology Package License Information for Module: 'c2900'

d. Repita los pasos 1a a 1c con el R2 y el R3.

Parte 3: Configurar los parámetros de IPsec

Paso 1: Identificar el tráfico interesante en el R1.

a. Configure la ACL 102 para identificar como interesante el tráfico proveniente de la LAN en el R1 a la LAN en el R2. Este tráfico interesante activa la VPN con IPsec para que se implemente cada vez que haya tráfico entre las LAN del R1 y el R2. El resto del tráfico que se origina en las LAN no se cifra. Recuerde que debido a la instrucción implícita deny any, no hay necesidad de agregar dicha instrucción a la lista.

```
R1(config) # access-list 102 permit ip 10.0.0.0 0.255.255.255 172.16.0.0 0.0.3.255
```

 Repita el paso 1a para configurar la ACL 103 a fin de identificar como interesante el tráfico en la LAN del R3.

Paso 2: Configurar las propiedades de la fase 1 de ISAKMP en el R1.

a. Configure las propiedades de la política criptográfica ISAKMP 102 en el R1 junto con la clave criptográfica compartida cisco. No es necesario que se configuren los valores predeterminados, por lo que solo se deben configurar el cifrado, el método de intercambio de claves y el método DH.

```
R1(config) # crypto isakmp policy 102
R1(config-isakmp) # encryption aes
R1(config-isakmp) # authentication pre-share
R1(config-isakmp) # group 5
R1(config-isakmp) # exit
R1(config) # crypto isakmp key cisco address 64.100.13.2
```

b. Repita el paso 2a para configurar la política 103. Cambie el direccionamiento IP según corresponda.

Paso 3: Configurar las propiedades de la fase 2 de ISAKMP en el R1.

a. Cree el conjunto de transformaciones **VPN-SET** para usar **esp-aes** y **esp-sha-hmac**. A continuación, cree la asignación criptográfica **VPN-MAP** que vincula todos los parámetros de la fase 2. Use el número de secuencia **10** e identifíquelo como una asignación **ipsec-isakmp**.

```
R1(config) # crypto ipsec transform-set R1_R2_Set esp-aes esp-sha-hmac
R1(config) # crypto map R1_R2_Map 102 ipsec-isakmp
R1(config-crypto-map) # set peer 64.100.13.2
R1(config-crypto-map) # set transform-set R1_R2_Set
R1(config-crypto-map) # match address 102
R1(config-crypto-map) # exit
```

b. Repita el paso 3a para configurar R1_R3_Set y R1_R3_Map. Cambie el direccionamiento según corresponda.

Paso 4: Configurar la asignación criptográfica en la interfaz de salida.

Por último, vincule las asignaciones criptográficas **R1_R2_Map** y **R1_R3_Map** a la interfaz de salida Serial 0/0/0. **Nota:** esta actividad no se califica.

```
R1(config)# interface S0/0/0
R1(config-if)# crypto map R1_R2_Map
R1(config-if)# crypto map R1 R3 Map
```

Paso 5: Configurar los parámetros de IPsec en el R2 y el R3.

Repita los pasos 1 a 5 en el **R2** y el **R3**. Use los mismos nombres de ACL, conjunto y asignación que en el **R1**. Tenga en cuenta que cada router solo necesita una conexión cifrada al **R1**. No hay ninguna conexión cifrada entre el **R2** y el **R3**.

Parte 4: Configurar los túneles GRE por IPsec

Paso 1: Configurar las interfaces de túnel del R1.

a. Ingrese al modo de configuración del túnel 0 del R1.

```
R1(config) # interface tunnel 0
```

b. Establezca la dirección IP como se indica en la tabla de direccionamiento.

```
R1(config-if) # ip address 192.168.0.1 255.255.255.252
```

c. Establezca el origen y el destino para las terminales del túnel 0.

```
R1(config-if)# tunnel source s0/0/0
R1(config-if)# tunnel destination 64.100.13.2
```

d. Configure el túnel 0 para trasmitir el tráfico IP por GRE.

```
R1(config-if) # tunnel mode gre ip
```

- e. La interfaz de túnel 0 ya debe estar activa. En caso de que no sea así, trátela como a cualquier otra interfaz.
- f. Repita los pasos 1a a 1f para crear la interfaz de túnel 1 al R3. Cambie el direccionamiento según corresponda.

Paso 2: Configurar la interfaz Tunnel 0 del R2 y el R3.

- a. Repita los pasos 1a a 1e con el R2. Asegúrese de cambiar el direccionamiento IP según corresponda.
- b. Repita los pasos 1a a 1e con el R3. Asegúrese de cambiar el direccionamiento IP según corresponda.

Paso 3: Configurar una ruta para el tráfico IP privado.

- a. Defina una ruta del **R1** a las redes 172.16.0.0 y 172.16.4.0 con la dirección de siguiente salto de la interfaz de túnel.
- b. Defina una ruta del R2 y el R3 a la red 10.0.0.0 con la dirección de siguiente salto de la interfaz de túnel.

Parte 5: Verificar la conectividad

Paso 1: Hacer ping de la L2 y la PC3 al Server1.

- a. Intente hacer ping de la L2 y la PC3 a la dirección IP del Server1. El ping debería realizarse correctamente.
- b. Intente hacer ping de la **PC3** a la dirección IP de la **L2**. El ping debe fallar, porque no hay ningún túnel entre las dos redes.