

Lab ID: 10.215A265.SUP1.1

Supplemental Lab: ACL Practice Lab 2: Standard ACLs

Objective

Practice configuring standard access control lists (ACLs) on Cisco routers. Verify the ACLs by using **show** commands and network connectivity tests.

Lab Topology

The topology diagram below represents the NetMap in the Simulator.

Command Summary

Command	Description
access-list access-list-number {deny permit} source-address source-wildcard	creates an ACL that denies or permits IP traffic from the specified address or address range
configure terminal	enters global configuration mode from privileged EXEC mode
enable	enters privileged EXEC mode
end	ends and exits configuration mode
exit	exits one level in the menu structure
interface type number	changes from global configuration mode to interface configuration mode
<pre>ip access-group {access-list-number access-list-name} {in out}</pre>	controls access to an interface

Command	Description
ping ip-address	sends an Internet Control Message Protocol (ICMP) echo request to the specified address
show access-lists [access-list-number access-list-name]	displays the contents of current ACLs
show running-config	displays the active configuration file
telnet ip-address	starts the terminal emulation program from a PC, router, or switch; permits you to access devices remotely over the network

The IP addresses and subnet masks used in this lab are shown in the tables below:

IP Addresses

Device	Interface	IP Address	Subnet Mask
Router1	FastEthernet 0/0	192.168.51.49	255.255.255.252
	FastEthernet 1/0	10.10.1.1	255.255.255.0
	Loopback 0	1.1.1.1	255.255.255
Router2	FastEthernet 0/0	192.168.51.50	255.255.255.252
	FastEthernet 1/0.2	10.10.2.1	255.255.255.0
	FastEthernet 1/0.3	10.10.3.1	255.255.255.0
	Loopback 0	2.2.2.2	255.255.255.255

Device	IP Address	Subnet Mask	Default Gateway
PC1	10.10.1.101	255.255.255.0	10.10.1.1
PC2	10.10.2.102	255.255.255.0	10.10.2.1
PC3	10.10.3.103	255.255.255.0	10.10.3.1

Lab Tasks

Task 1: Practice Configuring Standard ACLs

In this task, you will configure multiple standard ACLs to permit and deny traffic from various sources across the topology. You should use standard ACL best practices wherever possible. You will not be able to configure Router2 in this lab. Therefore, any ACLs you implement should be configured on Router1. The virtual terminal (vty) line passwords on Router1 and Router2 are configured as **boson**.

1. From each PC, verify that you can ping the Loopback 0 interface addresses of Router1 (1.1.1.1) and Router2 (2.2.2.2).

2. From each PC, verify that you can ping every other PC in the topology.

PC1: 10.10.1.101 PC2: 10.10.2.102 PC3: 10.10.3.103

- 3. From each PC, verify that you can telnet to Router1's Loopback 0 interface (1.1.1.1).
- Create standard ACL 1, and configure it to deny traffic from virtual LAN (VLAN) 2 (10.10.2.0/24) and VLAN 3 (10.10.3.0/24). All other traffic sources from Router2 should be permitted. Use no more than two rules when configuring ACL 1.
- 5. Apply standard ACL 1 to the correct interface and in a direction that will prevent traffic from VLAN 2 and VLAN 3 from accessing any of the networks on Router1.
- 6. From each PC, attempt to telnet to Router1's Loopback 0 interface (1.1.1.1). Only PC1's attempt should succeed.
- 7. From each PC, attempt to ping Router1's Loopback 0 interface (1.1.1.1). Only PC1's ping should succeed.
- 8. Create standard ACL **2**, and configure it to deny traffic from VLAN 1 (10.10.1.0/24). All other traffic sources should be permitted. Use no more than two rules when configuring ACL 2.
- 9. Apply standard ACL 2 to an interface and in a direction that will prevent remote networks from pretending to reside on VLAN 1.
- 10. Display and examine the rules you created for both ACL 1 and ACL 2.
- 11. Based on what you have configured so far, apply either ACL 1 or ACL 2 to an interface and in a direction that will prevent hosts connected to Router1 from pretending to be hosts on VLAN 2 or VLAN 3.

Lab Solutions

Task 1: Practice Configuring Standard ACLs

- 1. Pings from each PC to the Loopback 0 interfaces of Router1 (1.1.1.1) and Router2 (2.2.2.2) should succeed.
- 2. Pings from each PC to PC1 (10.10.1.101), PC2 (10.10.2.102), and PC3 (10.10.3.103) should succeed.
- 3. From each PC, you should issue the following commands to verify that you can telnet to Router1's Loopback 0 interface (1.1.1.1):

```
C:>telnet 1.1.1.1
Password:boson
Router1>exit
```

 On Router1, you should issue the following commands to create standard ACL 1 and configure it to deny traffic from VLAN 2 (10.10.2.0/24) and VLAN 3 (10.10.3.0/24):

```
Router1>enable
Router1#configure terminal
Router1(config)#access-list 1 deny 10.10.2.0 0.0.1.255
```

The wildcard mask of 0.0.1.255 is equivalent to a subnet mask of 255.255.254.0. A network address of 10.10.2.0 with a subnet mask of 255.255.254.0 creates the 10.10.2.0/23 network, which includes the range of IP address from 10.10.2.0 through 10.10.3.255.

In addition to the commands above, you should issue the following command to permit all other types of traffic:

```
Router1(config) #access-list 1 permit any
```

The command above explicitly permits traffic from any source. If you do not add the above rule to ACL 1, the ACL will apply the implicit deny rule to any traffic that does not match a source address from the 10.10.2.0/23 network.

5. You should issue the following commands to apply standard ACL 1 to the correct interface and in the correct direction:

```
Router1(config)#interface fastethernet 0/0 Router1(config-if)#ip access-group 1 in
```

The commands above apply ACL 1 to the FastEthernet 0/0 interface in the inbound direction. Standard ACLs should always be applied as close to the destination as possible. In this lab, you want to prevent traffic from VLAN 2 and VLAN 3 from accessing any of the networks on Router1. The closest interface to all the networks on Router1 when traffic is coming from VLAN 2 and VLAN 3 is the FastEthernet 0/0 interface. In addition, the traffic from VLAN 2 and VLAN 3 is inbound traffic on the FastEthernet 0/0 interface. Therefore, applying the ACL in the inbound direction will both prevent VLAN 2 and VLAN 3 from accessing Router1's networks and prevent Router1 from having to process the traffic before dropping it.

- 6. From PC1, the attempt to telnet to Router1's Loopback 0 interface (1.1.1.1) should succeed. From PC2 and PC3, the attempt should fail.
- 7. From PC1, the attempt to ping Router1's Loopback 0 interface (1.1.1.1) should succeed. From PC2 and PC3, the attempt should fail.
- 8. On Router1, you should issue the following commands to create standard ACL **2** and configure it to deny traffic from VLAN 1 (10.10.1.0/24):

```
Router1 (config) #access-list 2 deny 10.10.1.0 0.0.0.255
```

In addition, you should issue the following command to permit all other sources of traffic:

```
Router1(config) #access-list 2 permit any
```

9. You should issue the following commands to apply standard ACL 2 to an interface and in a direction that will prevent remote networks from pretending to reside on VLAN 1:

```
Router1(config)#interface fastethernet 1/0
Router1(config-if)#ip access-group 2 out
```

The commands above apply ACL 2 to the interface that is directly connected to the destination network of 10.10.1.0/24. ACL 2 is applied in the outbound direction because any traffic that is destined for the 10.10.1.0/24 network has already been processed by the router by the time it reaches the FastEthernet 1/0 interface. Therefore, traffic is flowing out of the FastEthernet 1/0 interface toward VLAN 1 (10.10.1.0/24).

Boson®

 You should issue the following commands to display and examine the rules you created for both ACL 1 and ACL 2:

```
Router1(config-if)#end
Router1#show access-lists
Standard IP access list 1
 10 deny 10.10.2.0 0.0.1.255 (20 matches)
 20 permit any (50 matches)
Standard IP access list 2
 10 deny 10.10.1.0 0.0.0.255 (0 matches)
 20 permit any (10 matches)
```

11. Based on what you have configured so far, you should issue the following commands to apply ACL 1 to Router1's FastEthernet 0/0 interface (192.168.51.49) in the outbound direction:

```
Router1#configure terminal
Router1(config)#interface fastethernet 0/0
Router1(config-if)#ip access-group 1 out
```

Because you cannot configure Router2, the FastEthernet 0/0 interface on Router1 is the interface closest to the destination networks of VLAN 2 (10.10.2.0/24) and VLAN 3 (10.10.3.0/24). Additionally, any traffic that is destined for either of those networks from Router1 will be flowing outbound through the FastEthernet 0/0 interface.

Sample Configuration Scripts

Router1	Router1 (continued)
Router1#show running-config	router ospf 100
Building configuration	log-adjacency-changes
Current configuration: 1005 bytes	network 1.1.1.1 0.0.0.0 area 0
!	network 10.10.1.0 0.0.0.255 area 0
Version 12.3	network 192.168.51.48 0.0.0.3 area 0
service timestamps debug uptime	!
service timestamps log uptime	ip classless
no service password-encryption	no ip http server
!	!
hostname Router1	access-list 1 deny 10.10.2.0 0.0.1.255
!	access-list 1 permit any
ip subnet-zero	access-list 2 deny 10.10.1.0 0.0.0.255
!	access-list 2 permit any
ip cef	!
no ip domain-lookup	line con 0
!	line aux 0
interface Loopback0	line vty 0 4
ip address 1.1.1.1 255.255.255.255	login
no ip directed broadcast	password boson
!	!
<pre>interface FastEthernet0/0</pre>	no scheduler allocate
ip address 192.168.51.49 255.255.255.252	end
no ip directed-broadcast	
ip access-group 1 in	
!	
<pre>interface FastEthernet1/0</pre>	
ip address 10.10.1.1 255.255.255.0	
no ip directed-broadcast	
ip access-group 2 out	
!	