Branch Connections

GRE

Implement a GRE tunnel.

VPNs

Explain how VPNs secure site-to-site and remote access connectivity.

IPsec

Access Connections

 Select broadband remote access technologies to support business requirements.

PPPoE

- Configure a Cisco router with PPPoE.
- homed remote access network.

eBGP

Implement eBGP in a single

VPNs

VPNs

Fundamentals of VPNs

- Introducing VPNs
 - VPNs used to create an end-to-end private network connection over the Internet.
 - A secure implementation of VPN with encryption are IPsec VPNs.
 - VPN gateways could be a router, a firewall, or a Cisco Adaptive Security Appliance (ASA).
- Benefits of VPNs (compared to leased lines)
 - Cost savings regular Internet transport
 - Scalability easy to add new users
 - Compatibility all broadband technologies for mobile workers and telecommuters
 - Security encryption, integrity and authentication

VPNs

Types of VPNs

Site-to-Site

 Site-to-site VPNs connect entire networks to each other, for example, they can connect a branch office network to a company headquarters network.

Remote Access

 Remote-access VPNs are used to connect individual hosts that must access their company network securely over the Internet.

DMVPN

 Dynamic Multipoint VPN (DMVPN) is a Cisco software solution for building multiple VPNs in an easy, dynamic, and scalable manner.
 Hub and Spoke topology.

GRE – Generic Routing Encapsulation

GRE is a non-secure, site-to-site VPN tunneling protocol.

Generic Routing Encapsulation - GRE

- Basic, non-secure, site-to-site VPN tunneling protocol developed by Cisco.
- **Encapsulates a wide** variety of protocol packet types inside IP tunnels.
- Creates a virtual point-to-point link to routers at remote points, over an IP internetwork.
- Used to deliver IP multicast traffic or IPv6 traffic over an IPv4 unicastonly connection.

Generic Routing Encapsulation (GRE) is designed to manage the **transportation of multiprotocol and IP multicast traffic** between two or more sites, that may only have IP connectivity.

The GRE header and the tunneling IP header create 24 bytes of additional overhead for tunneled packets.

GRE Tunnel Configuration

R1 configuration:

```
R1(config)# interface Tunnel0
R1(config-if)# tunnel mode gre ip
R1(config-if)# ip address 192.168.2.1 255.255.255.0
R1(config-if)# tunnel source 209.165.201.1
R1(config-if)# tunnel destination 209.165.201.2
R1(config-if)# router ospf 1
R1(config-router)# network 192.168.2.0 0.0.0.255 area 0
```

Configuring GRE Tunnels

GRE Tunnel Configuration

R2 configuration:

Achtung: besser Prefixlänge /30 verwenden.

```
R2(config)# interface Tunnel0
R2(config-if)# tunnel mode gre ip
R2(config-if)# ip address 192.168.2.2 255.255.255.0
R2(config-if)# tunnel source 209.165.201.2
R2(config-if)# tunnel destination 209.165.201.1
R2(config-if)# router ospf 1
R2(config-router)# network 192.168.2.0 0.0.0.255 area 0
```

Command	Description
tunnel mode gre ip	Specifies that the mode of the tunnel interface is GRE over IP.
tunnel source ip_address	Specifies the tunnel source address.
tunnel destination ip_address	Specifies the tunnel destination address.
ip address ip_address mask	Specifies the IP address of the tunnel interface.

GRE

Implement GRE

- There are five steps to configuring a GRE tunnel:
 - Step 1. Create a tunnel interface using the interface tunnel number command.
 - Step 2. Configure an IP address for the tunnel interface.
 This is normally a private IP address.
 - Step 3. Specify the tunnel source IP address (an Internet address).
 - Step 4. Specify the tunnel destination IP address (an Internet address).
 - Step 5. (Optional) Specify GRE tunnel mode as the tunnel interface mode.

GRE Tunnel Verification

R1# show ip interface brief | include Tunnel

Tunnel0 192.168.2.1 YES manual up up

Verify Tunnel Interface is Up

```
R1# show interface Tunnel 0
Tunnel0 is up, line protocol is up
Hardware is Tunnel
Internet address is 192.168.2.1/24
MTU 17916 bytes, BW 100 Kbit/sec, DLY 50000 usec,
reliability 255/255, txload 1/255, rxload 1/255
Encapsulation TUNNEL, loopback not set
Keepalive not set
Tunnel source 209.165.201.1, destination 209.165.201.2
Tunnel protocol/transport GRE/IP
<output omitted>
```

Verify OSPF Adjacency

```
R1# show ip ospf neighbor

Neighbor ID Pri State Dead Time Address Interface
209.165.201.2 0 FULL/ - 00:00:37 192.168.2.2 Tunnel0
```

GRE

Implement GRE

Verify GRE

- To determine whether the tunnel interface is up or down, use the show ip interface brief command.
- To verify the state of a GRE tunnel, use the show interface tunnel command.
- Verify that an OSPF adjacency has been established over the tunnel interface using the show ip ospf neighbor command.

Troubleshoot GRE

- Use the show ip interface brief command on both routers to verify that the tunnel interface is up and configured with the correct IP addresses for the physical interface and the tunnel interface.
- Use the show ip ospf neighbor command to verify neighbor adjacency.
- Use show ip route to verify that networks are being passed between the two routers

IPsec VPNs

<u>IPsec</u> services allow for $\underline{CIA} = \underline{C}$ onfidentiality, <u>Integrity</u>, and <u>Authentication</u>.

CIA:

Confidentiality (Encryption) –

encrypt the data before transmitting across the network

Data Integrity (Hashing) – verify that data has not been changed while in transit, if tampering is detected, the packet is dropped

<u>Authentication</u> (Key, Password) – verify the identity of the source of the data that is sent, ensures that the connection is made with the desired communication partner, IPsec uses Internet Key Exchange (IKE) to authenticate users and devices that can carry out communication independently.

Anti-Replay Protection –

detect and reject replayed packets and helps prevent spoofing.

IPsec Technologies, Protocol Suite

IPsec Framework:

IPsec Framework Choices ESP + IPsec Protocol AH **ESP** AH Confidentiality DES 3DES AES **SEAL** Integrity MD5 SHA Authentication **PSK RSA** Diffie-Hellman DH1 DH2 DH5 DH...

IPsec Implementation, 2 Examples:

Confidentiality

Confidentiality with Encryption

Confidentiality

Encryption Algorithms

Integrity

Hash Algorithms

Security of Hash Algorithms

Peer Authentication Methods

PSK

A pre-shared secret key (**PSK**) value <u>is entered into</u> each peer **manually**.

Pre-shared keys are <u>easy to</u> <u>configure manually</u>, but <u>do not scale well</u>,

because <u>each IPsec peer</u>
<u>must be configured with the</u>
<u>pre-shared key of every other</u>
<u>peer</u> with which it
communicates.

Authentication

RSA (Rivest, Shamir und Adleman) = encrypted hash + digital signature

The exchange of digital certificates authenticates the peers. Each peer must authenticate its opposite peer before the tunnel is considered secure.

The <u>local</u> device derives a hash and encrypts it with its <u>private key</u>.

The encrypted hash is attached to the message and is forwarded to the remote end and acts like a signature.

At the <u>remote</u> end, the encrypted hash is decrypted using the <u>public key</u> of the local end. If the decrypted hash matches the recomputed hash, the signature is genuine.

Frage: Wie können 2 Personen sicher Daten austauschen, ohne vorher Schlüssel transportieren zu müssen?

Antwort von Diffie und Hellmann (1976): Indem man keine Schlüssel transportiert!

Alice will einen gemeinsamen Schlüssel K mit Bob vereinbaren.

a: privater Schlüssel von Alice

b: privater Schlüssel von Bob

p: öffentlich bekannte Primzahl

g: öffentlich bekannte natürliche Zahl kleiner als p

A: öffentlicher Schlüssel von Alice

B: öffentlicher Schlüssel von Bob

K: geheimer Sitzungs-Schlüssel für Alice und Bob

Beide errechnen einen gemeinsamen Schlüssel K, ohne dass maling

- a (privater Schlüssel von Alice) übertragen wurde
- b (privater Schlüssel von Alice) übertragen wurde
- K (geheimer Sitzungs-Schlüssel) übertragen wurde

 $K=A^{\scriptscriptstyle b} \bmod p=(g^{\scriptscriptstyle a} \bmod p)^{\scriptscriptstyle b} \bmod p=g^{\scriptscriptstyle ab} \bmod p=(g^{\scriptscriptstyle b} \bmod p)^{\scriptscriptstyle a} \bmod p=B^{\scriptscriptstyle a} \bmod p$

Integrity

MD5

SHA

Diffie-Hellman group 1 - 768 bit modulus - AVOID Diffie-Hellman group 2 - 1024 bit modulus - AVOID

Diffie-Hellman group 2 - 1024 bit modulus - AVOID Diffie-Hellman group 5 - 1536 bit modulus - AVOID

Diffie-Hellman group 14 - 2048 bit modulus - MINIMUM ACCEPTABLE

Diffie-Hellman group 19 - 256 bit elliptic curve - ACCEPTABLE

Diffie-Hellman group 20 - 384 bit elliptic curve – Next Generation Encryption

Diffie-Hellman group 21 - 521 bit elliptic curve – Next Generation Encryption

Diffie-Hellman group 24 - modular exponentiation group with a 2048-bit modulus and 256-bit prime order subgroup — Next Generation Encryption

Bob

Diffie-Hellman-Schlüsselaustausch

Um ein gemeinsames Geheimnis für weitere Verschlüsselung auszuhandeln, führen Alice und Bob einen Schlüsselaustausch nach Diffie und Hellman aus. Die Leitung, über die sie kommunizieren, ist ungeschützt, sodass die Lauscherin Eve zuhören kann. Aus den übermittelten Daten kann sie aber nicht auf das gemeinsame Geheimnis schließen.

> SWH: g < p: stimmt nicht! Wieso? g sollte auch eine Primzahl sein, zumindest kein Vielfaches von p.

Eve

$$A = 7^2 \mod 11 \implies A = 5$$

Diesen Wert A schickt sie Bob. Der generiert sich zunächst einen öffentlichen Schlüssel (B) mit derselben Formel und schickt ihn an Alice:

$$B = 7^4 \mod 11 \implies B = 3$$

Jetzt folgt der wahre Kern des Verfahrens: Beide Partner setzen die erhaltenen öffentlichen Schlüssel des anderen in eine Gleichung ein, um den gemeinsamen Schlüssel K zu erhalten. Alice nimmt die Gleichung:

$$K_A = B^a \mod p$$

Und Bob äguivalent:

$$K_B = A^b \mod p$$

Beide nutzen also den öffentlichen Schlüssel des Gegenübers und als Exponenten ihren eigenen privaten Schlüssel.

Heraus kommt für Alice:

$$K_A = 3^2 \mod 11 \implies K_A = 9$$

Und für Bob:

$$K_B = 5^4 \mod 11 \implies K_B = 9$$

Übung: Vereinbaren Sie einen geheimen Schlüssel, ohne diesen zu übertragen.

Vereinbaren Sie mit ihrem Partner einen geheimen Schlüssel. Vereinbaren Sie eine PZ p und eine GZ g.

Primzahlabstimmung Antwortformat: Team-Namen/ Primzahl p (>40)/ Ganze Zahl g (auch Primzahl, kein Vielfaches von p).

IPsec Protocol Overview

Authentication Header (AH)
AH provides only data integrity and data authentication.

Encapsulating Security Payload (<u>ESP</u>) ESP provides <u>confidentiality</u>, <u>data integrity</u> and <u>data authentication</u>.

Authentication Header (AH)

Authentication Header (AH)

Peer Router Compares
Recomputed Hash to Received Hash

Router **Creates Hash** and **Transmits** to Peer

Encapsulating Security Payload (ESP)

ESP Encrypts and Authenticates

Transport and Tunnel Modes

Apply AH and ESP in Two Modes

Transport and Tunnel Modes

IPsec deployments

Glossary

- DES Data Encryption Standard
- AES Advanced Encryption Standard
- SEAL Software-Optimized Encryption Algorithm
- SHA Secure Hash Algorithm
- MD5 Message-Digest Algorithm 5 = Hash Algorithm
- HMAC Keyed <u>H</u>ash <u>M</u>essage <u>Authentication <u>C</u>ode (HMAC_MD5, HMAC_SHA1, HMAC_SHA256, etc.)
 </u>
- RSA Rivest, Shamir und Adleman
- PSK Pre-Shared Key
- AH Authentication Header
- ESP Encapsulating Security Payload

Access Connections

Broadband Connections - Cable TV System

- The cable TV system uses a coaxial cable that carries radio frequency (RF) signals across the network.
- A headend CMTS (Cable Modem Termination System) communicates with CMs located in subscriber homes.
- The HFC (Hybrid Fiber Coax) network is a mixed opticalcoaxial network in which optical fiber replaces the lower bandwidth coaxial cable.

Remote Access Connections

- Broadband Connections DSL
- A Digital Subscriber Line (DSL) is a means of providing high-speed connections over installed copper wires.
- The two important components are the DSL transceiver (modem) and the DSLAM (DSL access multiplexer).
- The advantage that DSL has over cable technology is that each user has a separate direct connection to the DSLAM.
- Asymmetric DSL (ADSL)
 bandwidth allocation on a copper wire.
 POTS (Plain Old Telephone System) identifies the frequency range used by the telephone service.

Broadband Connections - Wireless

- Three main technologies:
 - Municipal Wi-Fi Most municipal wireless networks use a mesh of interconnected access points. Each access point is in range and can communicate with at least two other access points.
 - Cellular/mobile Mobile phones use radio waves to communicate through nearby cell towers. Cellular/mobile broadband access consists of various standards.
 - Satellite Internet Satellite Internet services are used in locations where land-based Internet access is not available, or for temporary installations that are mobile. Internet access using satellites is available worldwide.

Remote Access Connections

Select a Broadband Connection

Each broadband solution has advantages and disadvantages.

- Some factors to consider in making a decision include:
 - Cable Bandwidth is shared by many users, upstream data rates are often slow during high-usage hours in areas with over-subscription.
 - **DSL** Limited bandwidth that is **distance sensitive** (in relation to the ISP's central office), upstream rate is proportionally quite small compared to downstream rate.
 - Fiber-to-the-Home Requires fiber installation directly to the home.
 - Cellular/Mobile Coverage is often an issue, bandwidth is not guaranteed.
 - Wi-Fi Mesh Most municipalities do not have a mesh network deployed; if it is available, then it is a viable option.
 - Satellite Expensive, limited capacity per subscriber; provides access where no other access is possible.

PPPoE

PPPoE creates a **PPP tunnel over an Ethernet connection**.

This allows PPP frames to be sent across the Ethernet cable to the ISP from the customer's router.

The modem converts the Ethernet frames to PPP frames by stripping the Ethernet headers. The modem then transmits these PPP frames on the ISP's DSL network.

PPPoE Overview

PPP can be used on all serial links including those links created with dial-up analog and ISDN modems.

- PPP supports the ability to assign IP addresses to remote ends of a PPP link.
- PPP supports CHAP authentication.
- Ethernet links do not natively support PPP.
 PPP over Ethernet (PPPoE) provides a solution to this problem.
 PPPoE creates a PPP tunnel over an Ethernet connection.

PPPoE Evolution

Implementing PPPoE

PPPoE Configuration

- To create a PPP tunnel, the configuration uses a virtual dialer interface.
 The dialer interface is created using the interface dialer number command.
- The PPP CHAP configuration usually defines one-way authentication; therefore, the ISP authenticates the customer.
- The physical Ethernet interface that connects to the DSL modem is then enabled with the command pppoe enable.
- The dialer interface is linked to the Ethernet interface with the dialer pool and pppoe-client commands, using the same number.
- The maximum transmission unit (MTU) to be set down to 1492, versus the default of 1500, to accommodate the PPPoE
 headers.

Customer Router

R1(config)# interface dialer 5 R1(config-if)# encapsulation ppp R1(config-if)# ip address negotiated

R1(config-if)# ip mtu 1492 R1(config-if)# dialer pool 5

R1(config-if)# no shutdown

R1(config-if)# ppp chap hostname customer2222 R1(config-if)# ppp chap password ConnectMe R1(config-if)# no shutdown

ISP Router

R1(config-if)# interface GigabitEthernet 0/0
R1(config-if)# no ip address
R1(config-if)# pppoe enable
R1(config-if)# pppoe-client dial-pool-number 5

Implement PPPoE

- Adjusting the TCP MSS value
 - PPPoE supports an MTU (max. transmission unit) of only 1492 bytes in order to accommodate the additional 8-byte PPPoE header. Payload size is 1452 Byte.
 - The ip tcp adjust-mss 1452 (max-segment-size) interface command adjusts the MSS (max. segment size) value during the TCP 3-way handshake.

Implement PPPoE

PPPoE Verification

- The **show ip interface brief** command is issued to verify the IPv4 address automatically assigned to the dialer interface by the ISP router.
- The show interface dialer command verifies the MTU and PPP encapsulation configured on the dialer interface.
- The show pppoe session command is used to display information about currently active PPPoE sessions.
- The Ethernet MAC addresses can be verified by using the show interfaces command on each router.

PPPoE Troubleshooting

- Verify PPP negotiation using the debug ppp negotiation command.
- Re-examine the output of the debug ppp negotiation command.

Verifying PPPoE

BGP - Border Gateway Protocol

Border Gateway Protocol (BGP) is an Exterior Gateway Protocol (**EGP**) used for the **exchange of routing information between autonomous systems**, such as ISPs, companies, and content providers (e.g., YouTube, Netflix, etc.). In BGP, **every AS** is assigned a unique 16-bit or 32-bit AS number which uniquely identifies it on the Internet.

BGP updates are encapsulated over TCP on **port 179**. BGP inherits the **connection-oriented properties of TCP**, which ensures that BGP **updates are transmitted reliably**.

BGP - Border Gateway Protocol

- IGP and EGP
 - Interior Gateway Protocols (IGPs) are used to exchange routing information within a company network or an autonomous system (AS).
 - Exterior Gateway Protocols (EGPs) are used for the exchange of routing information between autonomous systems.
- eBGP and iBGP
 - External BGP (eBGP) is the routing protocol used between routers in different autonomous systems.
 - Internal BGP (iBGP) is the routing protocol used between routers in the same AS.
- This course focuses on eBGP only.
- RFC 4271

BGP Design Considerations

Single-Homed

Default Route only

Default Route + ISP Routes

all Internet Routes

BGP Design Considerations

BGP Options

- There are three common ways an organization can choose to implement BGP in a multi-homed environment:
 - Default Route Only This is the simplest method to implement BGP. However, because the company only receives a default route from both ISPs, sub-optimal routing may occur.
 - Default Route and ISP Routes This option allows Company-A to forward traffic to the appropriate ISP for networks advertised by that ISP.
 - All Internet Routes Because Company-A receives all Internet routes from both ISPs, Company-A can determine which ISP to use as the best path to forward traffic for any network. Although this solves the issue of sub-optimal routing, the Company-A's BGP router must contain all Internet routes.

See: http://bgp.potaroo.net/

BGP Branch Configuration

- BGP Configuration Commands
 - There are three steps to implement BGP:
 - Step 1: Enable BGP routing.
 - Step 2: Configure BGP neighbor(s) (peering).
 - Step 3: Advertise network(s) originating from this AS.

Command	Description
Router(config)# router bgp as-number	Enables a BGP routing process, and places the router in router configuration mode.
Router(config-router) # neighbor ip- address remote-as as-number	Specifies a BGP neighbor. The as-number is the neighbor's AS number.
Router(config-router) # network network-address [mask network-mask]	Advertises a network address to an eBGP neighbor as being originated by this AS. The network-mask is the subnet mask of the network.

BGP Single-Homed Configuration

Company-A Configuration

```
Company-A(config)#router bgp 65000
Company-A(config-router)#meighbor 209.165.201.1 remote-as 65001
Company-A(config-router)#<>bnetwork 198.133.219.0 mask 255.255.255.0
```


ISP-1 BGP Configuration

```
ISP-1(config)#router bgp 65001
ISP-1(config-router)#neighbor 209.165.201.2 remote-as 65000
ISP-1(config-router)#network 0.0.0.0
```

eBGP

BGP Branch Configuration

- Verify eBGP
 - Three commands can be used to verify eBGP

Summary

- Broadband transmission is provided by a wide range of technologies, including DSL, fiber-to-the-home, coaxial cable systems, wireless, and satellite. This transmission requires additional components at the home end and at the corporate end. Broadband wireless solutions include municipal Wi-Fi, cellular/mobile, and satellite Internet. Municipal Wi-Fi mesh networks are not widely deployed. Cellular/mobile coverage can be limited and bandwidth can be an issue. Satellite Internet is relatively expensive and limited, but it may be the only method to provide access.
- If multiple broadband connections are available to a particular location, a cost-benefit analysis should be performed to determine the best solution. The best solution may be to connect to multiple service providers to provide redundancy and reliability.
- PPPoE is a popular data link protocol for connecting remote networks to their ISPs. PPPoE provides the flexibility of PPP and the convenience of Ethernet.

Summary

- VPNs are used to create a secure end-to-end private network connection over a third party network, such as the Internet. GRE is a basic, non-secure site-to-site VPN tunneling protocol that can encapsulate a wide variety of protocol packet types inside IP tunnels, thus allowing an organization to deliver other protocols through an IP-based WAN. Today it is primarily used to deliver IP multicast traffic or IPv6 traffic over an IPv4 unicast-only connection.
- BGP is the routing protocol implemented between autonomous systems. Three basic design options for eBGP are as follows:
 - The ISP advertises a default route only to the customer
 - The ISP advertises a default route and all of its routes to the customer.
 - The ISP advertises all Internet routes to the customer.
- Implementing eBGP in a single-homed network only requires a few commands.