

CSE 4215 (Network Security) – Lab Dept of CSE, RUET IPSec

376948112188509

Construct the following Network using packet tracer

Initial Setup

- 1/ Use a crossover cable to connect the routers together. We are using the 1941 Routers for this topology.
- 2/ Connect the other devices together using a straight through cable connection.
- 3/ Perform initial router configuration.

Configure the interface IP addresses on the routers and a default route on R_01 and R_03 pointing to the R_02 router. The R_02 router acts as an internet provider and has no knowledge of other networks except its directly connected network.

```
hostname R_01
interface g0/1
ip address 172.16.1.1 255.255.255.0
no shut
interface g0/0
ip address 100.100.100.1 255.255.255.0
no shut
exit
ip route 0.0.0.0 0.0.0.1 100.100.2
```

```
hostname R 02
interface g0/1
ip address 100.100.200.2 255.255.255.0
interface g0/0
ip address 100.100.100.2 255.255.255.0
no shut
exit
hostname R_03
interface g0/1
ip address 172.16.3.1 255.255.255.0
no shut
interface g0/0
ip address 100.100.200.1 255.255.255.0
no shut
exit
ip route 0.0.0.0 0.0.0.0 100.100.200.2
```

4/ Ensure that the laptops have static IP addresses configured. Laptop0 should have IP 172.16.1.100/24. Laptop1 should have 172.16.3.100/24. Attempt pinging across from Laptop0 to Laptop1. This should fail as R_02 does not know how to route this traffic.

Gateway/DNS IPv4				
○ DHCP				
Static				
Default Gateway	172.16.3.1			
DNS Server	172.16.3.1			

```
!Laptop0
ping 172.16.3.100
!Laptop1
ping 172.16.1.100
```

5/ Activate licensing on the edge routers. Ensure that you have the security license enabled on R 01 and R 03.

```
show version
license boot module c1900 technology-package securityk9
copy run start
reload
show version
```

IPSec VPN Configuration

For the IPSec Tunnel to come up. The configuration on both ends need to be match for both Phase 1 and Phase 2 to be successful. The tunnel will be formed between R_01 and R_03.

1/ Setup an ACL that will specify which interesting traffic will be allowed to pass through the tunnel.

```
!R_01
access-list 100 permit ip 172.16.1.0 0.0.0.255 172.16.3.0 0.0.0.255
!R_03
access-list 100 permit ip 172.16.3.0 0.0.0.255 172.16.1.0 0.0.0.255
```

2/ Setup Phase 1 of the IPSec Tunnel. In this part, we define the ISAKMP policy and specify that we will use a preshared key. This is also defined in this case.

```
!R_01
crypto isakmp policy 10
 encryption aes 256
 authentication pre-share
 group 5
!
crypto isakmp key Secret-2020 address 100.100.200.1

!R_03
crypto isakmp policy 10
 encryption aes 256
 authentication pre-share
 group 5
!
crypto isakmp key Secret-2020 address 100.100.100.1
```

3/ Next, we setup phase 2 of the IPSec Tunnel (IPsec Transform-set). This is where the IKE negotiation takes place. We will be using 256 bit AES encryption with hash message authentication code providing confidentiality, integrity and authentication.

```
! R_01
crypto ipsec transform-set R_01-R_03 esp-aes 256 esp-sha-hmac
! R_03
crypto ipsec transform-set R_03-R_01 esp-aes 256 esp-sha-hmac
```

4/ All we need to do next is to tie Phase 1 and Phase 2 together by defining the crypto map

```
!R_01
crypto map IPSEC-CRYPTOMAP 100 ipsec-isakmp
set peer 100.100.200.1
set pfs group5
set security-association lifetime seconds 86400
set transform-set R_01-R_03
match address 100

!R_03
crypto map IPSEC-CRYPTOMAP 100 ipsec-isakmp
set peer 100.100.100.1
set pfs group5
set security-association lifetime seconds 86400
set transform-set R_03-R_01
```

5/ We then activate IPSec on the outbound interface by applying the crypto map to the interface.

```
!R_01
interface GigabitEthernet0/0
  crypto map IPSEC-CRYPTOMAP

!R_03
interface GigabitEthernet0/0
  crypto map IPSEC-CRYPTOMAP
```

6/ For the tunnel to comeuppance, we need to start pings through the tunnel. Attempt pinging across from Laptop0 to Laptop1. The pings may initially fail, but if all configuration is accurate, the pings should succeed after a couple of tries.

```
!Laptop0
ping 172.16.3.100
!Laptop1
ping 172.16.1.100
```

7/ Finally, lets verify that the tunnel is up and running using the below commands:

```
R_01#show crypto ipsec sa

interface: GigabitEthernet0/0
 Crypto map tag: IPSEC-MAP, local addr 100.100.100.1

protected vrf: (none)
 local ident (addr/mask/prot/port): (172.16.1.0/255.255.255.0/0/0)
 remote ident (addr/mask/prot/port): (172.16.3.0/255.255.255.0/0/0)
 current_peer 100.100.200.1 port 500
 PERMIT, flags={origin_is_acl,}
 #pkts encaps: 7, #pkts encrypt: 7, #pkts digest: 0
 #pkts decaps: 6, #pkts decrypt: 6, #pkts verify: 0
 #pkts compressed: 0, #pkts decompressed: 0
 #pkts not compressed: 0, #pkts compr. failed: 0
 #pkts not decompressed: 0, #pkts decompress failed: 0
 #send errors 1, #recv errors 0
```

```
local crypto endpt.: 100.100.100.1, remote crypto
endpt.:100.100.200.1
 path mtu 1500, ip mtu 1500, ip mtu idb GigabitEthernet0/0
 current outbound spi: 0xD0212CD7(3491835095)
 inbound esp sas:
 spi: 0x90BB08EE(2428176622)
 transform: esp-aes 256 esp-sha-hmac,
 in use settings ={Tunnel, }
 conn id: 2005, flow id: FPGA:1, crypto map: IPSEC-MAP
 sa timing: remaining key lifetime (k/sec): (4525504/86381)
 IV size: 16 bytes
 replay detection support: N
 Status: ACTIVE
 inbound ah sas:
 inbound pcp sas:
 outbound esp sas:
 spi: 0xD0212CD7(3491835095)
 transform: esp-aes 256 esp-sha-hmac,
 in use settings ={Tunnel, }
 conn id: 2006, flow_id: FPGA:1, crypto map: IPSEC-MAP
 sa timing: remaining key lifetime (k/sec): (4525504/86381)
 IV size: 16 bytes
 replay detection support: N
 Status: ACTIVE
 outbound ah sas:
 outbound pcp sas:
```