

Lab 6.2.12a Configure Remote Access Using Cisco Easy VPN

Objective

In this lab, the students will complete the following tasks:

- Enable policy lookup via authentication, authorization, and accounting (AAA)
- Define group policy information for mode configuration push
- Configure and Verify the IPSec Transforms and Crypto Maps
- Install and configure the Cisco VPN Client 4.0 or later
- Connect to the corporate Intranet using the Cisco VPN Client

Scenario

A network administrator needs secure management access to the perimeter router and other critical devices on the internal network. In a small company, the budget may not allow for a dedicated VPN Concentrator. Fortunately, the IOS Firewall router can be configured as an Easy VPN Remote server, allowing a Cisco VPN software client to connect. Once connected, the remote user can access internal IP based resources.

Topology

This figure illustrates the lab network environment.

Preparation

Begin with the topology above and verify the starting configuration on the pod routers. Access the perimeter router console port using the terminal emulator on the Student PC. If desired, save the router configuration to a text file for later analysis. Refer back to the *Student Lab Orientation* if more help is needed.

Before beginning this lab exercise, it is imperative to change the static IP address of the Student PC to **172.26.26.P 255.255.255.0** (where P =pod number) with a default gateway of 172.26.26.150. Also, the Student PC must be physically connected to a switch port on VLAN 1.

Tools and resources

In order to complete the lab, the following is required:

- Standard Client-to-IOS Firewall lab topology
- Console cable
- HyperTerminal
- Cisco VPN Client 4.6 or later

Additional materials

Further information about the objectives covered in this lab can be found at the following websites:

 $\underline{\text{http://www.cisco.com/en/US/products/sw/iosswrel/ps1839/products_feature_guide09186a0080087d1} \\ \underline{\text{e.html}}$

Command list

In this lab exercise, the following commands will be used. Refer to this list if assistance or help is needed during the lab exercise.

Command	Description
aaa authentication	Set parameters that restrict a user's network access
aaa new-model	Enables AAA.
<pre>crypto isakmp client configuration group {group- name / default}</pre>	Specifies which group's policy profile will be defined and enters Internet Security Association Key Management Protocol (ISAKMP) group configuration mode.
	If no specific group matches and a default group is defined, users will automatically be given the default group's policy.
crypto map map-name client authentication list list-name	Enforces Xauth. The <i>list-name</i> argument is used to determine the appropriate username and password storage location (local or RADIUS) as defined in the aaa authentication login command.

Command	Description
<pre>crypto map map-name client configuration address [initiate respond]</pre>	Configures the router to initiate or reply to Mode Configuration requests. Note that the Cisco clients require the respond keyword to be used. However, if the Cisco Secure VPN Client 1.x is used, the initiate keyword must be used. The initiate and respond keywords may be used simultaneously.
crypto map map-name isakmp authorization list list-name	Enables IKE querying for group policy when requested by the client. The <i>list-name</i> argument is used by AAA to determine which storage source is used to find the policy (local or RADIUS) as defined in the aaa authorization network command.
<pre>ip local pool {default pool- name low-ip-address [high-ip- address]}</pre>	Configures a group of local IP address pools
username name password encryption-type encrypted- password	Defines local users for Xauth if RADIUS or TACACS+ is not used. Use this command only if no external validation repository will be used.

Step 1 Enable Policy Lookup using Local AAA

To enable policy lookup using local AAA, complete the following commands for the perimeter router beginning in global configuration mode:

a. Enable AAA:

RouterP(config)#aaa new-model

b. Set AAA authentication at login. Note that this command must be enabled to enforce Xauth.

RouterP(config) #aaa authentication login VPNAUTHEN local

c. Set AAA authorization at login.

RouterP(config)# aaa authorization network VPNAUTHOR local

d. Define local users:

RouterP(config)#username vpnstudent password cisco

Step 2 Define Group Policy Information for Mode Configuration Push

Define the policy attributes that are pushed to the VPN Client via mode configuration. Use the following commands beginning in global configuration mode:

a. Configure a local pool of IP addresses to be used when a remote peer connects to a point-to-point interface.

```
RouterP(config)#ip local pool IPPOOL 11.0.P.20 11.0.P.30
(where P = pod number)
```

b. Create the ISAKMP policy:

```
RouterP(config)# crypto isakmp policy 3
RouterP(config-isakmp)# encryption des
```

```
RouterP(config-isakmp)# hash md5
RouterP(config-isakmp)# authentication pre-share
RouterP(config-isakmp)# group 2
RouterP(config-isakmp)# exit
RouterP(config)#
```

c. Specify which group policy profile will be defined and enter ISAKMP group configuration mode. If no specific group matches and a default group is defined, users will automatically be given the default group policy. For this exercise, use a group name of "SALES".

```
RouterP(config)#crypto isakmp client configuration group SALES
```

d. Specify the IKE pre-shared key for group policy attribute definition. Note that this command must be enabled if the VPN Client identifies itself with a pre-shared key. For this exercise, use a key of "cisco123".

```
RouterP(isakmp-group)#key cisco123
```

e. Select a local IP address pool. Note that this command must refer to a valid local IP local address pool or the VPN Client connection will fail. Use the "IPPOOL" pool name.

```
RouterP(isakmp-group)#pool IPPOOL
```

f. Define a domain name:

```
RouterP(isakmp-group)#domain cisco.com
RouterP(isakmp-group)#exit
```

g. Examine the crypto policy suite.

RouterP# show crypto isakmp policy

Step 3 Configure and Verify the IPSec Transforms and Crypto Maps

a. Create the transform set to be used with the dynamic crypto map. Name the transform set MYSET. Specify triple-DES for encryptions in the ESP and MD5 HMAC authentication in the ESP.

```
RouterP(config)# crypto ipsec transform-set MYSET esp-des esp-md5-
hmac
```

```
RouterP(cfg-crypto-trans)# exit
```

b. Create the dynamic crypto map:

```
RouterP(config)# crypto dynamic-map DYNMAP 10
RouterP(config-crypto-map)# set transform-set MYSET
RouterP(config-crypto-map)# reverse-route
RouterP(config-crypto-map)# exit
```

c. Configure the router to initiate or reply to mode configuration requests. Note that VPN Clients require the respond keyword to be used.

```
RouterP(config)#crypto map CLIENTMAP client configuration address
respond
```

d. Enable IKE querying for group policy when requested by the VPN Client. The list-name argument is used by AAA to determine which storage is used to find the policy, local or RADIUS, as defined in the aaa authorization network command.

RouterP(config)#crypto map CLIENTMAP isakmp authorization list VPNAUTHOR e. Enforce Xauth. The list-name argument is used to determine the appropriate username and password storage location, local or RADIUS, as defined in the aaa authentication login command.

RouterP(config)#crypto map CLIENTMAP client authentication list VPNAUTHEN

f. Assign the dynamic crypto map to CLIENTMAP:

```
RouterP(config)# crypto map CLIENTMAP 10 ipsec-isakmp dynamic DYNMAP
```

g. Assign the crypto map to the outside interface:

```
RouterP(config)# interface fastEthernet 0/1
RouterP(config-if)# crypto map CLIENTMAP
RouterP(config-if)# exit
```

h. To verify the configurations for this feature, use the following command in EXEC mode to view the crypto map configuration:

```
RouterP#show crypto map {interface interface | tag map-name}
```

i. To verify the configurations for this feature, use the following command in EXEC mode to view the transform set:

```
RouterP# show crypto ipsec transform-set
```

Step 4 Install the Cisco VPN Client 4.0

Complete the following steps to install the Cisco VPN Client version 4.0 or later on the Student PC:

- a. Open the VPN Client desktop folder.
- b. Locate and run the Cisco VPN Client setup.exe executable. If this is the first time the VPN Client is installed, a window opens and displays the following message: **Do you want the installer to disable the IPSec Policy Agent?**
- c. Click **Yes** to disable the IPSec policy agent. The Welcome window opens.
- d. Read the Welcome window and click **Next**. The License Agreement window opens.
- e. Read the license agreement and click Yes. The Choose Destination Location window opens.
- f. Click **Next**. The Select Program Folder window opens.
- g. Accept the defaults by clicking **Next**. The Start Copying Files window opens.

The files are copied to the hard disk drive of the PC and the InstallShield Wizard Complete window opens.

h. Select **Yes, I want to restart my computer now** and click **Finish**. The PC restarts. This completes the installation of the Cisco VPN Client (Software Client).

Step 5 Create a New Connection Entry

Complete the following steps to create a new VPN connection entry:

a. Choose **Start** > **Programs** > **Cisco Systems VPN Client** > **VPN Client**. The Cisco Systems VPN Client window opens.

- b. Click the **New** button. The Create New VPN Connection Entry window opens.
- c. Enter CorporateHQ in the Connection Entry field.
- d. Enter a public interface IP address of 172.30.P.2 in the Host field.
 (where P = pod number)
- e. Click on the **Group Authentication** radio button and complete the following substeps. The following entries are always case sensitive.
 - Enter a group name, SALES.
 - Enter the group password, cisco123.
 - Confirm the password, cisco123.

f. Click the **Save** button and leave the Cisco Systems VPN Client window open.

The network parameters for the VPN Client have been configured and a new VPN private networking connection entry has been created successfully.

Step 6 Launch the Cisco VPN Client

Complete the following steps to launch the Cisco VPN client on the PC:

a. Verify that the connection entry is CorporateHQ.

 Verify that the IP address of remote server is set to the perimeter router public interface IP address of 172.30.P.2.

(where P = pod number)

- c. Click **Connect**. The User Authentication window opens and several messages flash by quickly. Complete the following substeps:
 - i. When prompted for a username, enter vpnstudent.
 - ii. When prompted to enter a password, enter cisco.
 - iii. Click OK.

The Authentication window disappears and a VPN lock icon appears in the system tray. The VPN Client has been successfully launched.

d. On the router console, the following message should appear.

```
Router1#
```


```
03:12:00: %CRYPTO-5-SESSION_STATUS: Crypto tunnel is UP . Peer 172.26.26.1:500 Id: SALES
```

Step 7 Monitor the Cisco VPN Client

Complete the following steps to monitor the Cisco VPN client connection on the PC:

- a. Go to **Start>Run** on a Win2k or XP computer.
- b. Type in cmd
- c. A command prompt will appear. Check the interface configuration using the command.


```
C:\> ipconfig
```


Notice the two Local Area Connection addresses. One is the physical interface, the other is the virtual interface created by the Cisco VPN client. The virtual interface allows for greater application support.

Note This figure shows the results with VPN client version 4.6. The virtual interface is not available previous to 4.0.

d. Right click on the lock icon located in the system tray and left click on Notifications.

- e. This will provide the connection history. Click on the **Close** button when finished.
- f. Next, right click on the lock icon located in the system tray and left click on **Statistics**
- g. In the Tunnel Details tab, verify the Address Information. The IP address should be in the range of 11.0.P.20 30. The Server address should be 172.30.P.2
- h. Verify the encryption and authentication protocols.
- i. To get a clear picture of the traffic, click on the Reset button to reset the counters to zero.
- On the Student PC, open a web browser and connect to the inside interface of the router

http://10.0.P.2

k. On the Student PC, open a web browser and connect to the Inside server

http://10.0.P.10

- I. When finished, right click on the lock and left click Disconnect.
- m. On the router console, the following message should appear.

```
03:20:36: %CRYPTO-5-SESSION_STATUS: Crypto tunnel is DOWN. Peer 172.26.26.223:500 Id: SALES
```

n. Display the current state of the IPSec SAs. The IPSec SAs may have been previously established by routing traffic. The following example shows initialized IPSec SAs before encryption traffic:

```
RouterP# show crypto isakmp sa
RouterP# show crypto ipsec sa
```

Step 8 Modify the IPSec Transforms

Company XYZ has decided to strengthen the VPN encryption.

a. Create the transform set to be used with the dynamic crypto map. Name the transform set "MYSET". Specify AES 256 for encryptions and SHA HMAC authentication.

```
RouterP(config)# no crypto ipsec transform-set MYSET esp-des esp-
md5-hmac
```

RouterP(config)# crypto ipsec transform-set MYSET esp-aes 256 espsha-hmac

```
RouterP(cfg-crypto-trans)# exit
```

- b. Open the VPN client and click **Connect**. The User Authentication window opens and several messages flash by quickly. Complete the following substeps:
 - i. When prompted for a username, enter **vpnstudent**.
 - ii. When prompted to enter a password, enter cisco.
 - iii. Click OK.
- c. Open the Statistics and verify the new encryption and authentication.

