

Lab 5.2.2.9 – Configuring Switch Security Features Topology

Evidencia: Al final de esta práctica ejecuta en el switch el comando **show running**, copia y pega todo el texto en la sección correspondiente de **CANVAS**.

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1	G0/0/1	172.16.99.1	255.255.255.0	N/A
S1	VLAN 99	172.16.99.11	255.255.255.0	172.16.99.1
PC-A	NIC	172.16.99.3	255.255.255.0	172.16.99.1

Objectives

Part 1: Set up the Topology and Initialize Devices

Part 2: Configure Basic Device Settings and Verify Connectivity

Part 3: Configure and Verify SSH Access on S1

- Configure SSH access.
- Modify SSH parameters.
- Verify the SSH configuration.

Background / Scenario

It is quite common to lock down access and install strong security features on PCs and servers. It is important that your network infrastructure devices, such as switches and routers, are also configured with security features.

In this lab, you will follow some best practices for configuring security features on LAN switches. You will only allow SSH and secure HTTPS sessions. You will also configure and verify port security to lock out any device with a MAC address not recognized by the switch.

Note: The router used with CCNA hands-on labs is a Cisco 4321 Integrated Services Router (ISR) with Cisco IOS Release 15.2(4)M3 (universalk9 image). The switch used is a Cisco Catalyst 2960 with Cisco IOS Release 15.0(2) (lanbasek9 image). Other routers, switches, and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and output produced might vary from what is shown in this lab. Refer to the Router Interface

Note: Make sure that the router and switch have been erased and have no startup configurations. If you are unsure, contact your instructor or refer to the previous lab for the procedures to initialize and reload devices.

Required Resources

- 1 Router (Cisco 4321 with Cisco IOS Release 15.2(4)M3 universal image or comparable)
- 1 Switch (Cisco 2960 with Cisco IOS Release 15.0(2) lanbasek9 image or comparable)
- 1 PC (Windows 7, Vista, or XP with terminal emulation program, such as Tera Term)
- 1 Console cable to configure the Cisco IOS devices via the console ports
- 2 Ethernet cables as shown in the topology

Part 1: Set Up the Topology and Initialize Devices

In Part 1, you will set up the network topology and clear any configurations if necessary.

Step 1: Cable the network as shown in the topology.

Step 2: Initialize and reload the router and switch.

If configuration files were previously saved on the router or switch, initialize and reload these devices back to their default configurations.

Part 2: Configure Basic Device Settings and Verify Connectivity

In Part 2, you will configure basic settings on the router, switch, and PC. Refer to the Topology and Addressing Table at the beginning of this lab for device names and address information.

Step 1: Configure an IP address on PC-A.

Refer to the Addressing Table for the IP Address information.

Step 2: Configure basic settings on R1.

- a. Console into R1 and enter global configuration mode.
- b. Copy the following basic configuration and paste it to running-configuration on R1.

```
no ip domain-lookup
hostname R1
service password-encryption
enable secret class
banner motd #
Unauthorized access is strictly prohibited. #
line con 0
password cisco
login
logging synchronous
line vty 0 4
password cisco
login
interface G0/0/1
```

```
ip address 172.16.99.1 255.255.255.0 no shutdown end
```

Step 3: Configure basic settings on S1.

- a. Console into S1 and enter global configuration mode.
- b. Copy the following basic configuration and paste it to running-configuration on S1.

```
no ip domain-lookup
hostname S1
service password-encryption
enable secret class
banner motd #
Unauthorized access is strictly prohibited. #
line con 0
password cisco
login
logging synchronous
line vty 0 15
password cisco
login
exit
```

c. Create VLAN 99 on the switch and name it Management.

```
S1(config) # vlan 99
S1(config-vlan) # name Management
S1(config-vlan) # exit
S1(config) #
```

d. Configure the VLAN 99 management interface IP address, as shown in the Addressing Table, and enable the interface.

```
S1(config)# interface vlan 99
S1(config-if)# ip address 172.16.99.11 255.255.255.0
S1(config-if)# no shutdown
S1(config-if)# end
S1#
```

- e. Issue the **show vlan** command on S1. What is the status of VLAN 99? **Active**
- f. Issue the **show ip interface brief** command on S1. What is the status and protocol for management interface VLAN 99?

```
Status is up and the protocol is down.
```

Why is the protocol down, even though you issued the **no shutdown** command for interface VLAN 99?

The protocol is down because no physical ports on the switch have been assigned to VLAN 99.

g. Assign ports F0/5 and F0/6 to VLAN 99 on the switch.

```
S1# config t
S1(config)# interface f0/5
```

```
S1(config-if)# switchport mode access
S1(config-if)# switchport access vlan 99
S1(config-if)# interface f0/6
S1(config-if)# switchport mode access
S1(config-if)# switchport access vlan 99
S1(config-if)# end
```

h. Issue the **show ip interface brief** command on S1. What is the status and protocol showing for interface VLAN 99? **The status and protocol are up.**

Note: There may be a delay while the port states converge.

Step 4: Verify connectivity between devices.

Note: The non-secure web interface (HTTP server) on a Cisco 2960 switch is enabled by default. A common security measure is to disable this service, as described in Part 4.

Part 3: Configure and Verify SSH Access on S1

Step 1: Configure SSH access on S1.

a. Enable SSH on S1. From global configuration mode, create a domain name of CCNA-Lab.com.

```
S1(config)# ip domain-name CCNA-Lab.com
```

b. Create a local user database entry for use when connecting to the switch via SSH. The user should have administrative level access.

Note: The password used here is NOT a strong password. It is merely being used for lab purposes.

```
S1(config)# username admin privilege 15 secret sshadmin
```

c. Configure the transport input for the vty lines to allow SSH connections only, and use the local database for authentication.

```
S1(config)# line vty 0 15
S1(config-line)# transport input ssh
S1(config-line)# login local
S1(config-line)# exit
```

d. Generate an RSA crypto key using a modulus of 1024 bits.

```
S1(config)# crypto key generate rsa

The name for the keys will be: S1.CCNA-Lab.com

% The key modulus size is 1024 bits
% Generating 1024 bit RSA keys, keys will be non-exportable...

[OK] (elapsed time was 3 seconds)
```

	NOTE: YOU MUST INSERT THE VALUE OF 1024
	S1(config)#
	S1(config)# end
e.	Verify the SSH configuration.
	S1# show ip ssh
	What version of SSH is the switch using?
	How many authentication attempts does SSH allow?
	What is the default timeout setting for SSH?
Step 2	2: Modify the SSH configuration on S1.
•	Modify the default SSH configuration.
	S1# config t
	S1(config)# ip ssh time-out 75
	S1(config)# ip ssh authentication-retries 2
	How many authentication attempts does SSH allow?
	What is the timeout setting for SSH?
a.	Using the SSH client software on PC-A, open an SSH connection to S1. If you receive a message on your SSH client regarding the host key, accept it. Log in with admin for username and sshadmin for the password.
	On PC-A, execute de following command in the CLI: ssh –I admin 172.16.99.11
	Was the connection successful?
	What prompt was displayed on S1? Why?
	S1 is showing the prompt at privileged EXEC mode because the privilege 15 option was used when
	configuring the username and password.
b.	Type exit to end the SSH session on S1.
Refle	ction
1. Wł	ny would you enable port security on a switch?
	uld help prevent unauthorized devices from accessing the network if tsomeone plugged into a switch on the network.
2. Wi	ny should unused ports on a switch be disabled?
	ser could not connect a device to the switch on an unused port and access the LAN.
	<u> </u>