Basic Firewall Configuration in Cisco Packet Tracer

AIM: To Configure and Verify Firewall in Cisco Packet Tracer.

Step 1: First, open the Cisco packet tracer desktop and select the devices given below:

S.NO	DEVICE	MODEL NAME	QUANTITY
1.	PC	PC	3
2.	Server	PT-Server	1
3.	Switch	PT-Switch	1

IP Addressing Table:

S.NO	DEVICE	IPv4 ADDRESS	SUBNET MASK
1.	Server	1.0.0.1	255.0.0.0
2.	PC0	1.0.0.2	255.0.0.0
3.	PC1	1.0.0.3	255.0.0.0
4.	PC2	1.0.0.4	255.0.0.0

☐ Then, create a network topology as shown below the image.
☐ Use an Automatic connecting cable to connect the devices with others


Step 2: Configure the PCs (hosts) and server with IPv4 address and Subnet Mask according to the IP addressing table given above.


T	•	ID	11	•	\mathbf{D}	1' 1		\mathbf{D}
10	assign	an IP	address	1n	PCU.	CIICK	on	PCU
	0				- ,			_

 $\hfill\Box$ Then, go to desktop and then IP configuration and there you will IPv4

configuration.

- ☐ Fill IPv4 address and subnet mask.
- \square Repeat the same procedure with the server.


Step 3: Configuring the firewall in a server and blocking packets and allowing

web browser.

☐ Click on server0 then go to the desktop.


☐ Then click on firewall IPv4.

☐ Turn on the services.

☐ First, Deny the ICMP protocol and set remote IP to 0.0.0.0 and Remote wildcard mask to 255.255.255.255.

 \square And add them.

wildcard mask to 255,255,255,255.


Step 4: Verifying the network by pinging the IP address of any PC.

- □ We will use the ping command to do so.
 □ First, click on PC2 then Go to the command prompt.
 □ Then type ping <IP address of targeted node>.
 □ We will ping the IP address of the server0.
- \Box As we can see in the below image we are getting no replies which means

the packets are blocked.

```
Packet Tracer PC Command Line 1.0
PC>ping 1.0.0.4

Pinging 1.0.0.4 with 32 bytes of data:

Reply from 1.0.0.4: bytes=32 time=6ms TTL=128
Reply from 1.0.0.4: bytes=32 time=7ms TTL=128
Reply from 1.0.0.4: bytes=32 time=5ms TTL=128
Reply from 1.0.0.4: bytes=32 time=5ms TTL=128
Reply from 1.0.0.4: bytes=32 time=4ms TTL=128

Ping statistics for 1.0.0.4:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 4ms, Maximum = 7ms, Average = 5ms

PC>
```

Check the web browser by entering the IP address in the URL.

☐ Click on PC2 and go to desktop then web browser.

OUTPUT:


RESULT:

Thus the basic firewall configuration in Cisco Packet Tracer is configured and verified.