

Identity Services Engine (ISE)

Course Introduction

<u>ine.com</u>

Piotr Kaluzny

CCIE #25665

- + General security concepts
- + Cryptography basics

Course Prerequisites

Course Overview

Module 1 Introduction to Cisco ISE

+ Module 2 The Policies

+ Module 3 Integrating with Active Directory

+ Modules 4 - 6
 AAA & Device Administration

+ Modules 7 - 10 Profiling & related topics

+ Modules 10 - 14 802.1x

+ Module 15 Guest Services

+ Modules 16 - 17 Scalability & redundancy

Identity Services Engine (ISE)

Introduction to Cisco ISE

<u>ine.com</u>

Module Overview

+ System overview

Identity Services Engine (ISE) Overview

- Next-generation Identity Management system
 - + Similar to ACS but much more powerful
 - Context-based access
 - Network visibility
 - + Centralized policy enforcement
 - + Guest & endpoint management
- + Available as a physical or virtual appliance
 - + 1 RU 3600-series Secure Network Server (SNS)
 - + VMware ESXi/Red Hat KVM/Microsoft Hyper-V software image

Identity Services Engine (ISE) Overview

- + Main features (2.4)
 - + Centralized Management & AAA
 - + Flexible rule-based policies
 - + RADIUS & TACACS+
 - + External Databases
 - + Profiling
 - + BYOD
 - + Guest Services
 - + Posture Assessment
 - + TrustSec
 - + Platform Exchange Grid (pxGrid) Integration
 - + Internal Certificate Authority (CA)

ISE Documentation

- + Cisco Documentation -> Security -> Identity Services Engine
 - + https://www.cisco.com/c/en/us/support/security/identity-services-engine/tsd-products-support-series-home.html
 - + See "Documentation Roadmaps"

Identity Services Engine (ISE)

The Policies

<u>ine.com</u>

Module Overview

- + Policies overview
- Policy Elements
- Policy Sets
- + Authentication &Authorization Policies

Policies Overview

- ISE services are controlled through Policies
 - + Authentication, Authorization, Posture, Profiler & more
 - Policies consist of rules that are generally processed top-down*
 - + Default Rule (if exists) acts as a catch-all
- + Policies and/or Policy Rules are made of two types of Policy Elements:
 - + Conditions
 - + Matching criteria
 - + Results
 - + Action(s)

Policy Elements

- + ISE offers a large set of predefined Policy Elements
 - + Policy -> Policy Elements
 - + Vary depending on the policy type
 - + The structure of most elements is well-defined through Dictionaries
 - + Policy -> Policy Elements -> Dictionaries
 - + Catalogs of objects ISE understands, their attributes & allowed values
 - System vs User
 - + Some elements come from external sources
 - + E.g. Posture Updates
 - + Useful Policy Conditions can be stored in the Library (Condition Studio)
 - + Policy -> Policy Elements -> Conditions -> Library Conditions

Policy Sets

- + Logical groupings of Authentication & Authorization policies
 - Default in ISE 2.3+
 - Simplify policy structure
 - + Separate sets for wired/wireless/guest/etc. access
 - + Processing
 - + Policy-set-level rules are evaluated first (top-down) until a match
 - The Default Set is checked last
 - + For the set to be processed, Allowed Protocols must be met
 - + Rules within the processed set follow top-down first-match evaluation
 - + Available for network access & device administration

Authentication (AuthC) Policy

- + Establishes an Identity
- + Matched Rule Processing
 - + Identity Store Selection
 - + E.g. Identity Source Sequence
 - + Identity Validation
 - + PASS
 - + FAIL

Authentication Policy

- + Successful Authentication (PASS) leads to Authorization
 - + Failure Scenarios (FAIL)
 - + Authentication failed
 - + User not found
 - + Process failed
- Failover Options
 - + Reject
 - + Drop
 - + Continue

Authorization (AuthZ) Policy

- + Determines access to the network/device
 - + Authorization Policy Types
 - + Standard
 - + Exception
 - Local vs Global
 - Exception rules take precedence over Standard rules
 - + Top-down, first-match
 - + The "Multiple Matched" option is deprecated since 2.3
- + A matching rule returns an Authorization Profile
 - + Set of permissions to be enforced on the session

Authorization Policy

- + Policy Enforcement Methods
 - + Downloadable ACL (dACL)
 - + VLAN Segmentation
 - Web Authentication
 - Central or Local
 - Security Group Tag (SGT)
 - + Any other RADIUS AV Pairs (including VSAs)
 - + MACsec Policy, Reauthentication, Smartport Macros & more

Identity Services Engine (ISE)

Integrating with Active Directory

<u>ine.com</u>

Module Overview

- + Prerequisites
- + Example

AD Integration

- + Prerequisites
 - + ISE Super/System User account
 - + Time synchronization (NTP)
 - + Port openings
 - + DNS
 - + MS-RPC
 - + Kerberos
 - + LDAP & LDAP (GC)
 - + NTP
 - + IPC

Identity Services Engine (ISE)

AAA Overview

<u>ine.com</u>

Module Overview

- + Authentication,
 Authorization and
 Accounting (AAA)
- AAA Security Protocols

AAA Overview

- + AAA is a framework for configuring three different security functions
 - Authentication is a process of providing and verifying an identity
 - + May involve multiple factors/elements
 - + Something you know (e.g. password)
 - + Something you have (e.g. token)
 - + Something you are (e.g. biometrics)
 - + Authorization enforces a policy
 - + Privileges, access level/scope etc.
 - + Accounting is a process of tracking and recording activities
 - What and when

AAA Security Protocols

- + AAA could be deployed directly on Network Access Devices (NADs)
 - + Not scalable, limited AAA functionality
 - + Centralized AAA is only possible with RADIUS or TACACS+
 - + A client device (NAD) does AAA with a RADIUS/TACACS+ server
- RADIUS vs TACACS+
 - + Primary Purpose: network access (R) <-> device administration (T)
 - + Transport: UDP 1812/1813 or 1645/1646 (R) <-> TCP 49 (T)
 - + Security: user password (R) <-> entire payload (T) encryption
 - + Protocol Design: authC + authZ (R) <-> separate AAA functions (T)
 - + Standardization: industry standard (R) <-> Cisco proprietary (T)
 - + EAP Support: yes (R) <-> no (T)

AAA Security Protocols

- + RADIUS & TACACS+ exchange the client-server info using Attributes
 - + Each Attribute is designed to carry a certain type of info (Value is the data)
 - + TACACS+ Attributes & Values (AVs) are both Strings defined by Cisco

RADIUS Attributes

- + Supports 255 possible main numbered attributes (most IETF pre-defined)
- + Vendor Specific Attribute (VSA) allows vendors to carry proprietary data
 - + VSA is IETF attribute 26 & consists of a Vendor Type, ID & Length
 - Cisco AV-Pair (Vendor ID 9, Type 1) is a well-known Cisco's VSA originally created to extend basic RADIUS functionality with some TACACS+ capabilities
 - + protocol:attribute=value, e.g. shell:priv-level=15

Identity Services Engine (ISE)

AAA Components & Configuration

<u>ine.com</u>

Module Overview

+ AAA configuration components

AAA Configuration Overview

- IOS AAA framework is by default disabled
 - Activate it with aaa new-model
- AAA functions are controlled with Method Lists
 - + Default
 - + Custom (user-defined)
 - + Must be activated
 - Overrides a corresponding Default List

aaa [authentication | authorization | accounting] service [name | default] method

AAA Configuration Overview

- + AAA Method (database)
 - + RADIUS
 - + radius-server
 - + TACACS+
 - + tacacs-server
- + Database configuration
 - + ACS
 - + ISE
 - + LOCAL

Authentication (AuthC)

- A process of verifying an identity
 - + Commonly authenticated services
 - + IEEE 802.1x (dot1x)
 - + Enable password (enable)
 - + Login (**login**)
 - + To activate a custom list use **login authentication** under a line
- Fallback Authentication
 - + More than one method can be defined (backup)
 - + aaa authentication login default group tacacs+ local

Authorization (AuthZ)

- + A process of enforcing a policy
 - Commonly authorized services
 - + Network (**network**)
 - + EXEC/Shell (exec)
 - To activate a custom list use authorization exec
 - + Commands (command)
 - + To activate a custom list use authorization commands
 - + Console access is not authorized unless aaa authorization console
- Fallback Authorization works similar to Fallback Authentication

EXEC Authorization

- Controls access to the CLI Shell
 - + Yes/No
 - + Shell attributes
 - Privilege Level (username privilege)
 - + CLI View (username view)
 - + Autocommand (username autocommand)
- Works with RADIUS, TACACS+ and Local database

Command Authorization

- Controls access to individual CLI commands
 - + Yes/No
 - + Only affects access to commands at a configured level
 - + E.g. aaa authorization commands 15 default group tacacs+
 - + Consider aaa authorization config-commands
- + Works with TACACS+
 - + Decouples authorization from authentication

Accounting

- A process of logging session activities
 - Common applications
 - + EXEC/Shell (exec)
 - + start-stop vs stop-only
 - + To activate a custom list use accounting exec
 - + Commands (commands)
 - + To activate a custom list use **accounting commands**
- Works with RADIUS or TACACS+

Identity Services Engine (ISE)

Controlling Administrative Access

<u>ine.com</u>

Module Overview

+ Configuration example

Identity Services Engine (ISE)

Introduction to Profiling

<u>ine.com</u>

Module Overview

+ Profiling overview

Profiling Overview

- + ISE uses Profiling for endpoint detection & classification
 - + Relies on Probes & Policies
 - Profiling Probes analyze received network traffic
 - + Collect endpoint attributes
 - + Profiling Policies
 - + Analyze attributes to determine the endpoint's Profile
- Profiling information aids in building accurate Policies

The Process

- + Profiling is ongoing & consists of several steps
 - + Analysis of the received network traffic
 - + RADIUS, SNMP, DHCP and more
 - Extraction of profiling data
 - + Attributes
 - + Addresses
 - + MAC, IP or both
 - Endpoint database update
 - + Evaluation of the attributes against Profiling Policies
 - + Usually results in Profile assignment or update

Profiling Policies

- + Profiling Policies are similar to IPS signatures
 - + Consist of Rules
 - + If condition then action
 - + Actions: Increase Certainty Factor (CF), Network Scan, Exception
 - May be hierarchical
- Policy selection
 - + Based on the highest total Certainty Factor (CF)
 - + Rules with "Increase CF"
 - For the Child Policy to be selected its Parent must match as well
 - + Ties are handled alphabetically

Profiling Policies

- Policy match aftermath
 - + Profile assignment
 - + If none Policy was matched, the endpoint gets profiled as "Unknown"
 - + Identity Group assignment
 - Not very important since 1.2
 - May be useful for MAC address management (e.g. blacklisting)
- + Static Policy assignment disables Profiling for the endpoint
 - + Manual
 - Exception action

Profiling Policies

- + ISE comes with hundreds of Profiling Policies
 - + New Policies can be downloaded through the Profiler Feed service
 - Custom Policies can be created
 - + Tip: use high CF values

Logical Profiles

- + A custom group of Profiling Policies
 - + The Policies can be arbitrary
 - + E.g. Cisco & non-Cisco IP Phones
 - + Simplifies configuration of AuthZ Policies

Identity Services Engine (ISE)

Change of Authorization

<u>ine.com</u>

Module Overview

- + Feature overview
- CoA & Profiling

Change of Authorization (CoA)

- + Standards-based (RFC 3576) RADIUS improvement
 - + Allows a RADIUS Server to send unsolicited messages to its clients (NADs)
 - + Critical for Profiling, Posture, and more
 - + E.g. new endpoint attributes may result in re-profiling & different AuthZ rule
- + Configuration
 - + Wired : client under aaa server radius dynamic-author
 - + Wireless: Support for CoA under Security -> RADIUS -> Authentication

CoA & Profiling

- + ISE Profiler issues CoA (if enabled) under certain events
 - + Endpoint profiled for the first time
 - + Endpoint deleted from the database, and more
- CoA Profiling settings
 - + Global
 - Enable/disable CoA for Profiling
 - + Off by default ("No CoA")
 - + Per-profile
 - Overrides the global CoA action in a given Policy
 - Requires CoA to be globally enabled

CoA & Profiling

- CoA Actions
 - + Port Bounce
 - + Simulates a link change (**shutdown**, **no shutdown**)
 - + Reauth
 - + New authentication with the same session ID
 - + Also used instead of "Port Bounce" when 2+ MACs were detected on a port
- CoA can be disabled per Profiling Policy
 - + No CoA
 - + Exception action

Identity Services Engine (ISE)

Profiling Probes

<u>ine.com</u>

Module Overview

- + Feature overview
- + Probe details & configuration

Profiling Probes Overview

- + Software collecting & analyzing network data for Profiling
 - + Several Probes exist to collect different attributes
 - RADIUS, SNMP, HTTP, etc.
 - + Most Probes are "passive"
 - Traffic must be delivered to ISE.
- + Probes are useful if the collected data can be bound to an endpoint
 - + Full MAC-IP address bindings are always desirable
 - + HTTP, DNS & NetFlow

RADIUS Probe

- + Originally used to gather MAC & IP address information
 - + Calling-Station-ID
 - + MAC
 - + Framed-IP-Address (Accounting packets)
 - + IP
- + RADIUS Probe is commonly deployed along with Device Sensor

Device Sensor

- Enables a switch/WLC to include additional profiling attributes inside of RADIUS Accounting packets
 - + CDP, LLDP & DHCP
 - + Recommended for scaling the deployment
- + Configuration (switch)
 - Turn on RADIUS Accounting, Accounting VSAs, CDP/LLDP & DHCP Snooping
 - + Enable with device-sensor accounting & device-sensor notify all-changes
 - Verify with show device-sensor cache

SNMP Probe

+ Only recommended if Device Sensor is not supported

+ TRAP

- + Sent by NAD to ISE on a link up/down event
- + Capable of collecting MAC address if MAC Notifications were enabled

QUERY

- + Sent by ISE to NAD to fetch CDP/LLDP/ARP data
 - + In response to SNMP TRAP or RADIUS Accounting packet
 - + Periodically
 - + During Network Scan (NMAP)

DHCP Probe

- + Useful to capture IP-MAC address bindings & OS information
- + DHCP (no SPAN)
 - Requires DHCP packets to be sent to ISE
 - + Accomplished by using a Relay Agent (**ip helper-address**)
- DHCP SPAN
 - + Might be hard to deploy and cause replication issues

HTTP Probe

- + Main source of the OS information
 - + HTTP Request (User Agent)
- + HTTP (no SPAN)
 - + Requires HTTP packets to be sent to ISE portals
 - + Traffic will be profiled even if the Probe is disabled
- + HTTP SPAN
 - + Commonly deployed in the Internet Edge
 - + Might be too resource-intensive

Other Probes

- + DNS
 - + Acquires FQDN based on a reverse DNS lookup
- Active Directory
 - Extracts AD-related information (Windows systems)
- NetFlow
 - + Profiles endpoints based on flow characteristics rather than attributes
 - NetFlow data may quickly oversubscribe a PSN
 - Only use Flexible NetFlow v9 along with a filtering solution (e.g. Stealthwatch)

Other Probes

- + NMAP
 - + "Active" mechanism communicating directly with an endpoint
 - + TCP/UDP Port Scans including SNMP walk
 - + Activation
 - + Manual
 - + IP host, subnet
 - + Dynamic
 - + Profiling Policy "Take Network Scan"
- Like HTTP & DNS requires ISE to already know the IP-MAC address binding

Identity Services Engine (ISE)

Enabling Profiling

ine.com

Module Overview

- Configuration overview
- + Example

- + Enable the Profiling Engine
 - + Administration -> System -> Deployment -> General Settings -> Enable Profiling Service
- + Activate Probes
 - + Administration -> System -> Deployment -> Profiling Configuration
- Configure Probe-related ISE & NAD settings
 - + Most Probes require NADs to be added to Network Devices

- + RADIUS
 - Enabled by default
 - + Configure NADs for Device Sensor if needed
- + SNMP
 - + TRAP
 - + NAD : snmp-server host + snmp-server enable traps
 - + QUERY
 - + NAD: snmp-server community or according to v3
 - + Configure SNMP settings on the NAD profile

+ DHCP

- Copy DHCP Packets to ISE with a Relay (ip helper-address)
 - + Tune with **no ip forward protocol udp**
 - + DHCP Server won't forward local DHCP packets
- + For DHCP SPAN configure SPAN/RSPAN with ISE as a session destination
- + For wireless disable DHCP Proxy (Controller -> Advanced -> DHCP)
 - + Still requires a "wired" Relay

+ DNS

+ Configure DNS Server with entries for Reverse Lookups

- + HTTP
 - Configure an appropriate Web Portal
 - + The Probe does not even have to be enabled
 - + For HTTP SPAN configure SPAN/RSPAN with ISE as a session destination
- Active Directory
 - + Configure your AD server
- NetFlow
 - + Configure (Flexible) NetFlow v9 on NADs with ISE as an exporter

- + NMAP
 - + Run a scan manually
 - + Specify SNMP credentials under Work Centers -> Profiler -> Settings
 - + Work Centers -> Profiler -> Manual Scans
 - + Previously under Node's Profiling Configuration
 - + Tune Profiling Policies if dynamic scans are needed

Identity Services Engine (ISE)

802.1x

ine.com

Module Overview

- + Feature overview
- + 802.1x components & process
- + Related features

802.1x Overview

- + L2 authentication standard (IEEE) for wired & wireless networks
 - + Used for identity-based networking
 - + Implemented through EAP (EAP over LAN "EAPOL")
 - + A framework for exchanging arbitrary authentication data
- + 802.1x components
 - + Supplicant
 - + Client software
 - + Authenticator
 - Policy enforcement (Switch/AP/WLC)
 - + Authentication Server (RADIUS)

802.1x Authentication

- Authenticator drops non-EAPOL frames before/during AuthC
 - + Cisco switches add exceptions for STP, CDP & LLDP
- + The Process
 - + Authentication process starts on reception of a EAP Request Identity frame
 - + Sent on link up/w-less connection or upon reception of EAPOL START
 - + Authenticator acts as a proxy between Supplicant & RADIUS server
 - EAP data is extracted & encapsulated using two RADIUS EAP-specific attributes
 - + Authentication method is negotiated followed by authentication

802.1x Authentication

- + Authentication results determine network access rights
 - + Success (Access-Accept EAP Success)
 - + Allow access + return optional AuthZ data (dACL/VLAN)
 - + Failure (Access-Reject EAP Failure)
 - + Wireless
 - No access
 - + Wired
 - + No access (reauthenticate after **dot1x timeout quiet-period**)
 - + Next authentication method
 - + Auth-Fail VLAN

MAC Authentication Bypass (MAB)

- + An alternative authentication method for 802.1x environments
 - + Needed for non-Supplicant devices (IP cameras, printers, etc.)
- MAB Details
 - + If enabled (mab), triggers after 802.1x times out (dot1x timeout tx-period)
 - In wireless for WLANs configured with MAC Filtering
 - + Processed as "Host Lookup"
 - + No password verification, authC based on presence of MAC address
 - + Identified via RADIUS Service-Type 10 (Call-Check) & NAS-Port-Type
 - + 15 (Ethernet)
 - + 19 (Wireless)

Flexible Authentication

- + Cisco's 802.1x enhancement for wired deployments
 - + Single configuration that fits all 802.1x authentication scenarios
 - + Authentication method list (ordered)
 - + authentication order [dot1x] [mab] [webauth]
 - Failed authentication fallback
 - + authentication event fail action next-method
 - + Authentication method preference
 - + authentication priority [dot1x | mab] webauth
- Not available for wireless 802.1x

Identity Services Engine (ISE)

802.1x Deployment Modes

<u>ine.com</u>

Module Overview

- + Monitor, Low-Impact & Closed Modes
- + ISE considerations

Deploying 802.1x

- + In the past most of 802.1x deployments initially failed
 - + Supplicant problems, ID store/switch/RADIUS misconfig, wrong MACs, etc.
- + Cisco allows to deploy 802.1x in phases ("Modes")
 - 1. Monitor
 - 2. Low Impact and/or Closed
- Wireless 802.1x is "binary" and cannot be phased
 - No Monitor or Low Impact Modes

Monitor Mode

- + Enables 802.1x authentication but without affecting users/endpoints
 - + Provides full visibility to the devices connecting to the network
 - Allows to address any authentication issues prior to moving to the next deployment
- + Monitor Mode components
 - + Flexible Authentication & MAB
 - + Multi-Auth Port Mode
 - + RADIUS Accounting (802.1x)
 - + Open Authentication (authentication open)
 - + Profiling

Low-Impact Mode

- + Provides partial network access prior to authentication
 - Useful for Preboot Execution Environments (PXEs), diskless workstations, etc.
- Low-Impact Mode builds on top of the Monitor Mode
 - Open Authentication is still critical
 - Pre-Authentication ACL
 - + DHCP & DNS
 - + Microsoft ports for Machine Authentication (Kerberos, LDAP, etc.)
- Successful authentication extends the default policy

Closed Mode

- + Works like original 802.1x
 - + No data traffic is allowed before successful authentication
 - + Perfect for VLAN-based segmentation
 - + No IP address is assigned prior to authentication
- Changes from the Monitor Mode
 - + Open Authentication must be disabled
 - + VLANs must exist prior to assignment
 - Including WLC subinterfaces

Main Configuration Considerations (ISE)

- Monitor Mode
 - + Successful authentication for unknown endpoints ("Continue" action)
 - + User/device specific authorization rules
 - + No authorization profiles (e.g. dACL, VLAN)
 - + Except for Voice Permission (IP Phones)
- Low-Impact Mode
 - + Authorization rule tuning
 - + Authorization profiles

Main Configuration Considerations (ISE)

- + Closed Mode
 - + Authentication rules for wireless MAB & 802.1x
 - + Authorization rule tuning
 - + Authorization profiles
- + Using Network Device Groups (NDGs) may help in any deployment
 - + One for each Mode
 - + Separate Policy Sets

Identity Services Engine (ISE)

Implementing Wired 802.1x

<u>ine.com</u>

Module Overview

- Configuration syntax
- + Example

- + Switch
 - + Enable AAA (aaa new-model)
 - + Define RADIUS server (radius-server host or radius server name)
 - + Enable 802.1x globally (dot1x system-auth-control)
 - + Configure 802.1x method list (aaa authentication/accounting dot1x default, aaa authorization network default)
 - + Configure a switchport
 - + Enable access mode (switchport mode access)
 - + Activate 802.1x (authentication port-control auto)
 - Make it act as Authenticator (dot1x pae authenticator)

- Port Settings (authentication port-control)
 - + force-authorized (default)
 - force-unauthorized
 - + auto
- Port Modes (authentication host-mode)
 - + Controls a number & type of devices allowed to connect through a port
 - + single-host
 - + multiple-host
 - + multi-domain
 - + multi-auth

- Port Violations (authentication violation)
 - + Port-Security behavior applies to single-host & multi-domain modes
 - + **shutdown** (default)
 - + restrict
 - + protect
 - + replace
- MAC Move (authentication mac-move permit)
 - + Allows to move already authenticated devices between the ports

802.1x Configuration (optional)

- Guest VLAN
 - + Assigned to clients without Supplicant
 - Compatible with MAB (assigned if MAB fails)
 - + Not supported on **multi-auth** ports
 - + Enabled with authentication event no-response action authorize vlan
- Auth-Fail (Restricted) VLAN
 - + Assigned to clients that failed 802.1x authentication
 - + Not compatible with MAB or WebAuth
 - + For **single-host** ports only
 - + Enabled with authentication event fail action authorize vlan

802.1x Configuration (optional)

- Critical VLAN
 - + Assigned to clients if AAA server is not reachable
 - + Enabled with authentication event server dead action authorize vlan
- + Other
 - RADIUS VSAs
 - + radius-server vsa send [authentication | accounting], radius-server attribute
 - + CoA
 - + Device Tracking
 - + Pre-Authentication ACL

- + + RADIUS Server
 - + + Add Network Devices
 - + + Configure Identity Stores & AuthC policy
- + + Create authorization elements/profiles
- + + Configure AuthZ policy

Identity Services Engine (ISE)

Implementing Wireless 802.1x

<u>ine.com</u>

Module Overview

- Configuration overview
- + Example

802.1x Configuration (Wireless)

- + WLC
 - + Add an interface & WLAN
 - + Define RADIUS Server(s)
 - + Secure WLAN
 - + Authentication method
 - + Advanced options
 - + Create ACL(s) and additional interface(s) if needed

802.1x Configuration (Wireless)

- + + RADIUS Server
 - + + Add Network Devices
 - + + Configure Identity Stores & AuthC policy
- + + Create authorization elements/profiles
- + + Configure AuthZ policy

Identity Services Engine (ISE)

Guest Services

<u>ine.com</u>

Module Overview

- Guest access
- + Central WebAuthentication (CWA)

Guest Services Overview

- ISE provides a complete solution for guest users
 - + Guest users are temporary and require limited network access
 - + Deployed through a Local or Central Web Authentication (LWA/CWA)
 - + CWA vs I WA
 - + Centralized configuration
 - + CoA support
 - + AuthZ with dACLs & VLANs
- Guests can be authenticated or not
 - + Authenticated guests require special accounts
 - + Created by Sponsors or via self-registration

Default Guest Portals

- + Sponsor
 - + Grants access through sponsored accounts
- Self-registered
 - + Allows access with accounts created by guests themselves ("self-register")
- + Hotspot
 - + Provides non-authenticated guest access
- + More than one portal can be configured & customized

CWA Workflow

- + Applies to wired & wireless deployments
 - + User connects to a 802.1x/MAB port or open SSID with MAC Filtering on
 - + Successful MAB Authentication triggers Authorization
 - + Set "Continue" for "User Not Found" to account for unknown endpoints
 - + A matching AuthZ rule (typically Default) returns a profile with CWA
 - Redirection ACL & Guest Portal URL
 - + Authenticated host gets an IP (DHCP) & its web traffic reaches ISE portal
 - Successful web authentication (guest user/endpoint) triggers CoA
 - Re-Auth (authenticated guests) or Termination (non-authenticated guests)
 - Results in a hit in a different AuthZ policy rule

CWA Configuration Considerations

- Authorization Policy
 - + Authenticated guest sessions can be matched through a special condition
 - + Network Access:UseCase Equals GuestFlow
 - If automatic guest Device Registration is on, guest endpoint groups can be used
 - + E.g. GuestEndPoints, GuestType_Daily or GuestType_Weekly
 - + A must for Hotspot connections
- Redirection ACL
 - + Switch "permit" & WLC "deny" ACL entries define traffic to redirect
 - + DHCP, DNS & IP traffic to ISE servers should be never redirected
 - Also applies to all ISE traffic sent to the client

Identity Services Engine (ISE)

Distributed ISE

<u>ine.com</u>

Module Overview

- + Terminology
- Deployment modes
- + ISE Personas

Distributed ISE Overview

- ISE Terminology
 - + Node
 - + Single ISE instance
 - + Persona
 - + A role describing the main function of a Node
 - + Service refers to individual features Persona provides
- + Deployment Models
 - + Standalone
 - + Distributed
 - + Redundancy & improved performance

ISE Personas

- Policy Administration Node (PAN)
 - + Handles all system & policy related configuration ("mothership")
 - + Synchronizes databases of all other nodes
- Redundancy
 - + Primary & Secondary PAN
 - + Active/Standby
 - + Standby unit (Secondary) is not used it gets all config from the Active unit
 - + Failover
 - + Manual
 - + Automatic
 - Health checks of the Primary PAN are made by an additional node

ISE Personas

- Policy Service Node (PSN)
 - + Delivers all configured services ("workhorse")
- Redundancy
 - + Multiple PSNs
 - + Since all PSNs have the same database, NADs can pick any of them
 - + Sessions can be load-balanced with radius-server load-balance
 - + Larger designs might be simplified by "hiding" PSNs behind one IP
 - + Load Balancer
 - + Anycast

Node Groups

- + An optimization mechanism for PSN deployments
 - + Improved convergence of services based on URL redirection
 - + A failure of a group member triggers CoA on another node
 - + Allows to reestablish all disconnected sessions through another PSN
 - + Reduced replication
 - + Less significant attributes can be shared directly instead of via PAN
- Works best for PSNs that are local (LAN) or behind a load balancer

ISE Personas

- Monitoring & Troubleshooting (MnT)
 - Enables ISE to function as a Log Collector
 - + Stores logs from all other nodes PAN & PSNs
- Redundancy
 - Primary & Secondary MnT
 - + Active/Standby but logs from PAN & PSNs are sent to both units
 - + Failover happens automatically but databases are not synced on node recovery

ISE Personas

- + pxGrid
 - + Shares context-sensitive data with other systems
 - + NGFW, Stealthwatch, non-Cisco ISE partner systems ("ecosystems")
- Redundancy
 - + Primary & Secondary pxGrid
 - + Active/Standby with automatic failover

Identity Services Engine (ISE)

Deploying ISE Multinode

<u>ine.com</u>

Module Overview

- + Before you start
- + Configuration

Before You Start

- + Prerequisites
 - + IP connectivity
 - + DNS server
 - + Forward & reverse entries for all nodes
 - + Certificate setup
 - Primary PAN must be able to validate Admin cert of each Secondary node
 - + Add appropriate CA certificate(s) under Certificate Trust List (CTL)
 - + Self-signed certificates are not recommended but may be used
 - + Time synchronization (NTP)
 - + Certificates, Logs & Reports

Configuration

- Primary PAN
 - + Designate one node as mothership
 - + Administration -> System -> Deployment
 - + MnT persona is also required but may be then disabled
- + Registration
 - + Register all other units (Secondary nodes) on the Primary PAN
 - + Administration -> System -> Deployment -> Register
 - + Successful registration results in config replication (Primary -> Secondary)
 - + Configuration changes should be only done on the Primary PAN

Identity Services Engine (ISE)

Course Conclusion

<u>ine.com</u>

Course Conclusion

- + ISE is a powerful next-generation security platform with much to offer
 - + Centralized AAA (network access, administration)
 - + Advanced Services (Profiling, Posture, BYOD, etc.)
- + ISE policy enforcement capabilities allow for controlled & scalable 802.1x deployments
- Multi-node deployments provide redundancy & scalability

Thank You INE

EXPERTS AT MAKING YOU AN EXPERT XINE