SOLUCIONARIO

7.2.6. CONFIGURE LOCAL AAA FOR CONSOLE AND VTY ACCESS-ILM

Router R1

enable

config terminal

username Admin1 secret admin1pa55

aaa new-model

aaa authentication login default local

line console 0

login authentication default

ip domain-name netsec.com

crypto key generate rsa general-keys modulus 1024

aaa authentication login SSH-LOGIN local

line vty 04

login authentication SSH-LOGIN

transport input ssh

7.4.9. CONFIGIRE SERVER-BASED AUTHENTICATION WITH TACACS+ AND RADIUS – ILM

Router R2

conf t

username Admin2 secret admin2pa55

tacacs-server host 192.168.2.2

tacacs-server key tacacspa55

aaa new-model

aaa authentication login default group tacacs+ local

line console 0

login authentication default

Router R3

conf t

username Admin3 secret admin3pa55

radius-server host 192.168.3.2

radius-server key radiuspa55

aaa new-model

aaa authentication login default group radius local

line console 0

login authentication default

8.1.5. ACL DEMONSTRATION - ILM

TEORIA

8.5.5. CONFIGURE NAMED STANDARD IPV4 ACLS -ILM

Router R1

enable

configure terminal

ip access-list standard File_Server_Restrictions

permit host 192.168.20.4

permit host 192.168.100.100

deny any

interface f0/1

ip access-group File_Server_Restrictions out

8.5.6. CONFIGURE NUMBERED STANDARD IPV4 ACLS -ILM

Router R2
enable
configure terminal
interface GigabitEthernet0/0
ip access-group 1 out
access-list 1 deny 192.168.11.0 0.0.0.255
access-list 1 permit any
end

Router R3
enable
configure terminal
interface GigabitEthernet0/0
ip access-group 1 out
access-list 1 deny 192.168.10.0 0.0.0.255
access-list 1 permit any
end

8.5.12. CONFIGURE EXTENDED ACLS-ESCENARIO 1 -ILM

Router R1
enable
configure terminal
access-list 100 permit tcp 172.22.34.64 0.0.0.31 host 172.22.34.62 eq ftp
access-list 100 permit icmp 172.22.34.64 0.0.0.31 host 172.22.34.62
interface gigabitEthernet 0/0
ip access-group 100 in
ip access-list extended HTTP_ONLY
permit tcp 172.22.34.96 0.0.0.15
permit tcp 172.22.34.96 0.0.0.15 host 172.22.34.62 eq www
permit icmp 172.22.34.96 0.0.0.15 host 172.22.34.62
interface gigabitEthernet 0/1
ip access-group HTTP_ONLY in

8.5.13. CONFIGURE EXTENDED ACLS-ESCENARIO 2 -ILM

Router RT1 enable configure terminal ip access-list extended ACL deny tcp host 172.31.1.101 host 64.101.255.254 eq www deny tcp host 172.31.1.101 host 64.101.255.254 eq 443 deny tcp host 172.31.1.101 host 64.103.255.254 eg www deny tcp host 172.31.1.101 host 64.103.255.254 eq 443 deny tcp host 172.31.1.102 host 64.101.255.254 eq ftp deny tcp host 172.31.1.102 host 64.103.255.254 eq ftp deny icmp host 172.31.1.103 host 64.101.255.254 deny icmp host 172.31.1.103 host 64.103.255.254 permit ip any any interface GigabitEthernet0/0 ip access-group ACL in end

8.6.5. CONFIGURE IP ACLS TO MITIGATE ATTACKS - ILM

```
Router R1
access-list 10 permit host 192.168.3.3
line vty 04
access-class 10 in
access-list 120 permit udp any host 192.168.1.3 eq domain
access-list 120 permit tcp any host 192.168.1.3 eq smtp
access-list 120 permit tcp any host 192.168.1.3 eq ftp
access-list 120 deny tcp any host 192.168.1.3 eq 443
access-list 120 permit tcp host 192.168.3.3 host 10.1.1.1 eq 22
interface s0/0/0
ip access-group 120 in
access-list 120 permit icmp any any echo-reply
access-list 120 permit icmp any any unreachable
access-list 120 deny icmp any any
access-list 120 permit ip any any
Router R2
access-list 10 permit host 192.168.3.3
line vty 04
access-class 10 in
Router R3
access-list 10 permit host 192.168.3.3
line vty 04
access-class 10 in
access-list 100 permit tcp 10.0.0.0 0.255.255.255 eq 22 host 192.168.3.3
access-list 100 deny ip 10.0.0.0 0.255.255.255 any
access-list 100 deny ip 172.16.0.0 0.15.255.255 any
access-list 100 deny ip 192.168.0.0 0.0.255.255 any
access-list 100 deny ip 127.0.0.0 0.255.255.255 any
access-list 100 deny ip 224.0.0.0 15.255.255.255 any
access-list 100 permit ip any
interface s0/0/1
ip access-group 100 in
access-list 110 permit ip 192.168.3.0 0.0.0.255 any
interface g0/1
ip access-group 110 in
8.7.4. CONFIGURE IPV6 ACLS -ILM
Router R1
enable
config t
ipv6 access-list BLOCK_HTTP
deny tcp any host 2001:db8:1:30::30 eq www
deny tcp any host 2001:db8:1:30::30 eq 443
permit ipv6 any any
interface GigabitEthernet0/1
ipv6 traffic-filter BLOCK_HTTP in
end
Router R3
enable
```

config t

ipv6 access-list BLOCK_ICMP

deny icmp any any permit ipv6 any any interface GigabitEthernet0/0 ipv6 traffic-filter BLOCK_ICMP out end

9.2.4 IDENTIFY PACKET FLOW - ILM

TEORIA

10.3.11. CONFIGURE A ZPF - ILM

Router R3 enable config terminal zone security IN-ZONE zone security OUT-ZONE access-list 101 permit ip 192.168.3.0 0.0.0.255 any class-map type inspect match-all IN-NET-CLASS-MAP match access-group 101 policy-map type inspect IN-2-OUT-PMAP class type inspect IN-NET-CLASS-MAP inspect zone-pair security IN-2-OUT-ZPAIR source IN-ZONE destination OUT-ZONE service-policy type inspect IN-2-OUT-PMAP interface GigabitEthernet0/1 zone-member security IN-ZONE interface SerialO/0/1 zone-member security OUT-ZONE end

11.4.6. IMPLEMENT A LOCAL SPAN - ILM

Switch S1
enable
config terminal
monitor session 1 source interface f0/5
monitor session 1 destination interface f0/6
end

14.3.11. IMPLMENT PORT SECURITY -ILM

Switch S1
enable
config t
interface range f0/1 - 2
switchport port-security
switchport port-security maximum 1
switchport port-security mac-address sticky
switchport port-security violation restrict
interface range f0/3 - 24, g0/1 - 2
shutdown
end

14.8.10. INVESTIGATE STP LOOP PREVENTION - ILM

TEORIA

14.9.10. IMPLEMENT STP SECURITY - ILM

Central spanning-tree vlan 1 root primary SW-1 spanning-tree vlan 1 root secondary interface range f0/23 - 24 spanning-tree guard root SW-2 interface range f0/23 - 24 spanning-tree guard root SW-A interface range f0/1 - 4 spanning-tree portfast spanning-tree bpduguard enable SW-B interface range f0/1 - 4 spanning-tree portfast spanning-tree bpduguard enable end of document

14.9.11. LAYER 2 VLAN SECURITY - ILM

SW-1 conf t interface f0/23 switchport mode trunk switchport trunk native vlan 15 switchport nonegotiate no shutdown vlan 20 exit interface vlan 20 ip address 192.168.20.3 255.255.255.0 SW-2 conf t interface f0/23 switchport mode trunk switchport trunk native vlan 15 switchport nonegotiate no shutdown vlan 20 exit interface vlan 20 ip address 192.168.20.4 255.255.255.0 SW-A conf t vlan 20 exit interface vlan 20 ip address 192.168.20.1 255.255.255.0 interface f0/1 switchport access vlan 20 no shutdown SW-B

conf t vlan 20

exit interface vlan 20 ip address 192.168.20.2 255.255.255.0 Central conf t vlan 20 exit interface vlan 20 ip address 192.168.20.5 255.255.255.0 **R1** conf t interface GigabitEthernet0/0.1 ip access-group 101 in interface GigabitEthernet0/0.2 ip access-group 101 in interface g0/0.3 encapsulation dot1q 20 ip address 192.168.20.100 255.255.255.0 access-list 101 deny ip any 192.168.20.0 0.0.0.255 access-list 101 permit ip any any access-list 102 permit ip host 192.168.20.50 any line vty 04 access-class 102 in end of document

19.5.5. CONFIGURE AND VERIFY A SITE-TO-SITE IRSEC VPN -ILM

Router R1 config t license boot module c1900 technology-package securityk9 yes end copy running-config startup-config reload config t access-list 110 permit ip 192.168.1.0 0.0.0.255 192.168.3.0 0.0.0.255 crypto isakmp policy 10 encryption aes 256 authentication pre-share group 5 exit crypto isakmp key vpnpa55 address 10.2.2.2 crypto ipsec transform-set VPN-SET esp-aes esp-sha-hmac crypto map VPN-MAP 10 ipsec-isakmp description VPN connection to R3 set peer 10.2.2.2 set transform-set VPN-SET match address 110 exit interface S0/0/0 crypto map VPN-MAP Router R3 config t access-list 110 permit ip 192.168.3.0 0.0.0.255 192.168.1.0 0.0.0.255 crypto isakmp policy 10 encryption aes 256

authentication pre-share
group 5
exit
crypto isakmp key vpnpa55 address 10.1.1.2
crypto ipsec transform-set VPN-SET esp-aes esp-sha-hmac
crypto map VPN-MAP 10 ipsec-isakmp
description VPN connection to R1
set peer 10.1.1.2
set transform-set VPN-SET
match address 110
exit
interface S0/0/1
crypto map VPN-MAP

21.7.5. CONFIGURE ASA BASIC SETTINGS AND FIREWALL USING THE CLI-ILM

ASA 5506-X enable !<Enter> for password hostname NETSEC-ASA domain-name netsec.com enable password ciscoenpa55 clock set 21:31:57 November 27 2023 interface g1/2 nameif INSIDE ip address 192.168.1.1 255.255.255.0 security-level 100 no shutdown interface g1/1 nameif OUTSIDE ip address 209.165.200.226 255.255.255.248 security-level 0 no shutdown route OUTSIDE 0.0.0.0 0.0.0.0 209.165.200.225 object network INSIDE-NET subnet 192.168.1.0 255.255.255.0 nat (INSIDE, OUTSIDE) dynamic interface dhcpd address 192.168.1.5-192.168.1.36 INSIDE dhcpd dns 209.165.201.2 interface INSIDE dhcpd enable INSIDE username admin password adminpa55 aaa authentication ssh console LOCAL crypto key generate rsa modulus 1024 no ssh 192.168.1.0 255.255.255.0 INSIDE ssh 172.16.3.3 255.255.255.255 OUTSIDE ssh timeout 10 interface g1/3 ip address 192.168.2.1 255.255.255.0 nameif DMZ security-level 70 no shutdown object network DMZ-SERVER host 192.168.2.3

nat (DMZ,OUTSIDE) static 209.165.200.227

access-list OUTSIDE-DMZ permit icmp any host 192.168.2.3 access-list OUTSIDE-DMZ permit tcp any host 192.168.2.3 eq 80 access-group OUTSIDE-DMZ in interface OUTSIDE PC-B

-Change from static to DHCP addressing