

Configuring a VPN Using Easy VPN and an IPSec Tunnel

The Cisco 870 series routers support the creation of Virtual Private Networks (VPNs).

Cisco routers and other broadband devices provide high-performance connections to the Internet, but many applications also require the security of VPN connections which perform a high level of authentication and which encrypt the data between two particular endpoints.

Two types of VPNs are supported—site-to-site and remote access. Site-to-site VPNs are used to connect branch offices to corporate offices, for example. Remote access VPNs are used by remote clients to log in to a corporate network.

The example in this chapter illustrates the configuration of a remote access VPN that uses the Cisco Easy VPN and an IPSec tunnel to configure and secure the connection between the remote client and the corporate network. Figure 6-1 shows a typical deployment scenario.


The material in this chapter does not apply to Cisco 850 series routers. Cisco 850 series routers do not support Cisco Easy VPN.

2 Internet 6

Figure 6-1 Remote Access VPN Using IPSec Tunnel

1	Remote, networked users	
2	VPN client—Cisco 870 series access router	
3	Router—Providing the corporate office network access	
4	VPN server—Easy VPN server; for example, a Cisco VPN 3000 concentrator with outside interface address 210.110.101.1	
5	Corporate office with a network address of 10.1.1.1	
6	IPSec tunnel	

Cisco Easy VPN

The Cisco Easy VPN client feature eliminates much of the tedious configuration work by implementing the Cisco Unity Client protocol. This protocol allows most VPN parameters, such as internal IP addresses, internal subnet masks, DHCP server addresses, WINS server addresses, and split-tunneling flags, to be defined at a VPN server, such as a Cisco VPN 3000 series concentrator that is acting as an IPSec server.

An Easy VPN server—enabled device can terminate VPN tunnels initiated by mobile and remote workers who are running Cisco Easy VPN Remote software on PCs. Easy VPN server—enabled devices allow remote routers to act as Easy VPN Remote nodes.

The Cisco Easy VPN client feature can be configured in one of two modes—client mode or network extension mode. Client mode is the default configuration and allows only devices at the client site to access resources at the central site. Resources at the client site are unavailable to the central site. Network extension mode allows users at the central site (where the VPN 3000 series concentrator is located) to access network resources on the client site.

After the IPSec server has been configured, a VPN connection can be created with minimal configuration on an IPSec client, such as a supported Cisco 870 series access router. When the IPSec client initiates the VPN tunnel connection, the IPSec server pushes the IPSec policies to the IPSec client and creates the corresponding VPN tunnel connection.


The Cisco Easy VPN client feature supports configuration of only one destination peer. If your application requires creation of multiple VPN tunnels, you must manually configure the IPSec VPN and Network Address Translation/Peer Address Translation (NAT/PAT) parameters on both the client and the server.

Configuration Tasks

Perform the following tasks to configure your router for this network scenario:

- Configure the IKE Policy
- Configure Group Policy Information
- Apply Mode Configuration to the Crypto Map
- Enable Policy Lookup
- Configure IPSec Transforms and Protocols
- Configure the IPSec Crypto Method and Parameters
- Apply the Crypto Map to the Physical Interface
- Create an Easy VPN Remote Configuration

An example showing the results of these configuration tasks is provided in the "Configuration Example" section on page 6-11.


The procedures in this chapter assume that you have already configured basic router features as well as PPPoE or PPPoA with NAT, DCHP and VLANs. If you have not performed these configurations tasks, see Chapter 1, "Basic Router Configuration," Chapter 3, "Configuring PPP over Ethernet with NAT," Chapter 4, "Configuring PPP over ATM with NAT," and Chapter 5, "Configuring a LAN with DHCP and VLANs" as appropriate for your router.


The examples shown in this chapter refer only to the endpoint configuration on the Cisco 870 series router. Any VPN connection requires both endpoints be configured properly to function. See the software configuration documentation as needed to configure VPN for other router models.

Configure the IKE Policy

Perform these steps to configure the Internet Key Exchange (IKE) policy, beginning in global configuration mode:

Command or Action	Purpose
crypto isakmp policy <i>priority</i> Example:	Creates an IKE policy that is used during IKE negotiation. The priority is a number from 1 to 10000, with 1 being the highest.
Router(config)# crypto isakmp policy 1 Router(config-isakmp)#	Also enters the Internet Security Association Kand Management Protocol (ISAKMP) policy configuration mode.
encryption {des 3des aes aes 192 aes 256}	Specifies the encryption algorithm used in the Ikpolicy.
Example: Router(config-isakmp)# encryption 3des Router(config-isakmp)#	The example specifies 168-bit data encryption standard (DES).
hash {md5 sha}	Specifies the hash algorithm used in the IKE policy.
Example:	The example specifies the Message Digest 5
Router(config-isakmp)# hash md5 Router(config-isakmp)#	(MD5) algorithm. The default is Secure Hash standard (SHA-1).
authentication {rsa-sig rsa-encr pre-share}	Specifies the authentication method used in the IKE policy.
Example:	The example specifies a pre-shared key.
Router(config-isakmp)# authentication pre-share	
Router(config-isakmp)#	
group {1 2 5}	Specifies the Diffie-Hellman group to be used an IKE policy.
Example:	
Router(config-isakmp)# group 2 Router(config-isakmp)#	
lifetime seconds	Specifies the lifetime, 60–86400 seconds, for a IKE security association (SA).
Example:	
Router(config-isakmp)# lifetime 480 Router(config-isakmp)#	
exit	Exits IKE policy configuration mode, and enteglobal configuration mode.
Example:	
Router(config-isakmp)# exit Router(config)#	

Configure Group Policy Information

Perform these steps to configure the group policy, beginning in global configuration mode:

Command or Action	Purpose
crypto isakmp client configuration group {group-name default}	Creates an IKE policy group containing attributes to be downloaded to the remote client.
Example: Router(config)# crypto isakmp client configuration group rtr-remote Router(config-isakmp-group)#	Also enters the Internet Security Association Key and Management Protocol (ISAKMP) group policy configuration mode.
key name	Specifies the IKE pre-shared key for the group policy.
Example:	
Router(config-isakmp-group)# key secret-password Router(config-isakmp-group)#	
dns primary-server	Specifies the primary Domain Name System (DNS) server for the group.
Example:	Note You may also want to specify Windows
Router(config-isakmp-group)# dns 10.50.10. Router(config-isakmp-group)#	•
domain name	Specifies group domain membership.
Example:	
Router(config-isakmp-group)# domain	
<pre>company.com Router(config-isakmp-group)#</pre>	
exit	Exits IKE group policy configuration mode, and enters global configuration mode.
Example:	
Router(config-isakmp-group)# exit Router(config)#	
ip local pool {default poolname}	Specifies a local address pool for the group.
[low-ip-address [high-ip-address]]	For details about this command and additional
Example:	parameters that can be set, see the <i>Cisco IOS Dial</i>
Router(config)# ip local pool dynpool 30.30.30.20 30.30.30.30 Router(config)#	Technologies Command Reference.

Apply Mode Configuration to the Crypto Map

Perform these steps to apply mode configuration to the crypto map, beginning in global configuration mode:

	Command or Action	Purpose
Step 1	crypto map map-name isakmp authorization list list-name	Applies mode configuration to the crypto map and enables key lookup (IKE queries) for the group policy from an authentication, authorization, and
	Example:	accounting (AAA) server.
	<pre>Router(config)# crypto map dynmap isakmp authorization list rtr-remote Router(config)#</pre>	
Step 2	crypto map tag client configuration address [initiate respond]	Configures the router to reply to mode configuration requests from remote clients.
	Example:	
	<pre>Router(config)# crypto map dynmap client configuration address respond Router(config)#</pre>	

Enable Policy Lookup

Perform these steps to enable policy lookup through AAA, beginning in global configuration mode:

	Command or Action	Purpose
Step 1	aaa new-model	Enables the AAA access control model.
	Example:	
	<pre>Router(config)# aaa new-model Router(config)#</pre>	
Step 2	aaa authentication login {default list-name} method1 [method2]	Specifies AAA authentication of selected users at login, and specifies the method used.
	<pre>Example: Router(config) # aaa authentication login rtr-remote local Router(config) #</pre>	This example uses a local authentication database. You could also use a RADIUS server for this. For details, see the <i>Cisco IOS Security Configuration Guide</i> and <i>Cisco IOS Security Command Reference</i> .

	Command or Action	Purpose
Step 3	aaa authorization {network exec commands level reverse-access configuration} {default list-name} [method1 [method2]]	Specifies AAA authorization of all network-related service requests, including PPP, and specifies the method of authorization.
	<pre>Example: Router(config) # aaa authorization network rtr-remote local Router(config) #</pre>	This example uses a local authorization database. You could also use a RADIUS server for this. For details, see the <i>Cisco IOS Security Configuration Guide</i> and <i>Cisco IOS Security Command Reference</i> .
Step 4	username name {nopassword password password password encryption-type encrypted-password}	Establishes a username-based authentication system. This example implements a username of <i>Cisco</i> with an encrypted password of <i>Cisco</i> .
	Example:	with all energipted password of elseo.
	<pre>Router(config)# username Cisco password 0 Cisco Router(config)#</pre>	

Configure IPSec Transforms and Protocols

A transform set represents a certain combination of security protocols and algorithms. During IKE negotiation, the peers agree to use a particular transform set for protecting data flow.

During IKE negotiations, the peers search in multiple transform sets for a transform that is the same at both peers. When such a transform set is found, it is selected and applied to the protected traffic as a part of both peers' configurations.

Perform these steps to specify the IPSec transform set and protocols, beginning in global configuration mode:

	Command or Action	Purpose
Step 1	crypto ipsec transform-set transform-set-name transform1 [transform2] [transform3] [transform4]	Defines a transform set—an acceptable combination of IPSec security protocols and algorithms.
	Example: Router(config) # crypto ipsec transform-set vpn1 esp-3des esp-sha-hmac Router(config) #	See the <i>Cisco IOS Security Command Reference</i> for detail about the valid transforms and combinations.
Step 2	crypto ipsec security-association lifetime {seconds kilobytes kilobytes}	Specifies global lifetime values used when IPSec security associations are negotiated.
	<pre>Example: Router(config) # crypto ipsec security-association lifetime seconds 86400 Router(config) #</pre>	See the Cisco IOS Security Command Reference for details.


With manually established security associations, there is no negotiation with the peer, and both sides must specify the same transform set.

Configure the IPSec Crypto Method and Parameters

A dynamic crypto map policy processes negotiation requests for new security associations from remote IPSec peers, even if the router does not know all the crypto map parameters (for example, IP address).

Perform these steps to configure the IPSec crypto method, beginning in global configuration mode:

	Command or Action	Purpose
Step 1	crypto dynamic-map dynamic-map-name dynamic-seq-num	Creates a dynamic crypto map entry and enters crypto map configuration mode.
	Example: Router(config) # crypto dynamic-map dynmap 1 Router(config-crypto-map) #	See the <i>Cisco IOS Security Command Reference</i> for more detail about this command.
Step 2	set transform-set transform-set-name [transform-set-name2transform-set-name6]	Specifies which transform sets can be used with the crypto map entry.
	Example:	
	<pre>Router(config-crypto-map)# set transform-set vpn1 Router(config-crypto-map)#</pre>	

Purpose
Creates source proxy information for the crypto map entry.
See the Cisco IOS Security Command Reference for details.
Returns to global configuration mode.
Creates a crypto map profile.

Apply the Crypto Map to the Physical Interface

The crypto maps must be applied to each interface through which IP Security (IPSec) traffic flows. Applying the crypto map to the physical interface instructs the router to evaluate all the traffic against the security associations database. With the default configurations, the router provides secure connectivity by encrypting the traffic sent between remote sites. However, the public interface still allows the rest of the traffic to pass and provides connectivity to the Internet.

Perform these steps to apply a crypto map to an interface, beginning in global configuration mode:

	Command or Action	Purpose
ep 1	interface type number	Enters the interface configuration mode for the interface to which you want the crypto map
	Example:	applied.
	<pre>Router(config)# interface fastethernet 4 Router(config-if)#</pre>	

	Command or Action	Purpose
Step 2	crypto map map-name	Applies the crypto map to the interface.
	Example:	See the <i>Cisco IOS Security Command Reference</i> for more detail about this command.
	<pre>Router(config-if)# crypto map static-map Router(config-if)#</pre>	
Step 3	exit	Returns to global configuration mode.
	Example:	
	<pre>Router(config-crypto-map)# exit Router(config)#</pre>	

Create an Easy VPN Remote Configuration

The router acting as the IPSec remote router must create an Easy VPN remote configuration and assign it to the outgoing interface.

Perform these steps to create the remote configuration, beginning in global configuration mode:

Command or Action	Purpose
crypto ipsec client ezvpn name	Creates a Cisco Easy VPN remote configuration, and enters Cisco Easy VPN remote configuration
Example:	mode.
Router(config) # crypto ipsec client ezvpn ezvpnclient Router(config-crypto-ezvpn)#	
group group-name key group-key	Specifies the IPSec group and IPSec key value for the VPN connection.
Example:	
Router(config-crypto-ezvpn)# group ezvpnclient key secret-password Router(config-crypto-ezvpn)#	
peer {ipaddress hostname}	Specifies the peer IP address or hostname for the VPN connection.
Example:	Note A hostname can be specified only when
Router(config-crypto-ezvpn)# peer 192.168.100.1 Router(config-crypto-ezvpn)#	the router has a DNS server available for hostname resolution.
mode {client network-extension network extension plus}	Specifies the VPN mode of operation.
Example:	
Router(config-crypto-ezvpn)# mode client Router(config-crypto-ezvpn)#	

Purpose
Returns to global configuration mode.
Enters the interface configuration mode for the interface to which you want the Cisco Easy VPN
remote configuration applied.
Note For routers with an ATM WAN interface, this command would be interface atm 0.
Assigns the Cisco Easy VPN remote configuration to the WAN interface, causing the router to
automatically create the NAT or port address
translation (PAT) and access list configuration needed for the VPN connection.
Returns to global configuration mode.

Verifying Your Easy VPN Configuration

```
Router# show crypto ipsec client ezvpn
```

Tunnel name :ezvpnclient
Inside interface list:vlan 1
Outside interface:fastethernet 4
Current State:IPSEC_ACTIVE
Last Event:SOCKET_UP
Address:8.0.0.5
Mask:255.255.255
Default Domain:cisco.com

Configuration Example

The following configuration example shows a portion of the configuration file for the VPN and IPSec tunnel described in this chapter.

```
!
aaa new-model
!
aaa authentication login rtr-remote local
aaa authorization network rtr-remote local
aaa session-id common
```

```
username Cisco password 0 Cisco
crypto isakmp policy 1
 encryption 3des
 authentication pre-share
 group 2
 lifetime 480
crypto isakmp client configuration group rtr-remote
 key secret-password
 dns 10.50.10.1 10.60.10.1
 domain company.com
 pool dynpool
crypto ipsec transform-set vpn1 esp-3des esp-sha-hmac
crypto ipsec security-association lifetime seconds 86400
crypto dynamic-map dynmap 1
 set transform-set vpn1
 reverse-route
crypto map static-map 1 ipsec-isakmp dynamic dynmap
crypto map dynmap isakmp authorization list rtr-remote
crypto map dynmap client configuration address respond
crypto ipsec client ezvpn ezvpnclient
 connect auto
 group 2 key secret-password
 mode client
 peer 192.168.100.1
interface fastethernet 4
 crypto ipsec client ezvpn ezvpnclient outside
 crypto map static-map
interface vlan 1
 crypto ipsec client ezvpn ezvpnclient inside
```