


IP Access Control Lists (ACL)

Upon completion, you will be able to:

- Identify the <u>types</u> of IP Access Control Lists.
- Describe typical <u>uses</u> for IP Access Lists.
- Understand Access Listrelated terms and concepts.
- Given a specific criteria, select the type and placement of Access Lists for best results.


What Are IP Access Control Lists?

Cisco.com

- A Cisco IOS feature.
- Sequential list of "permit" or "deny" statements, which block or permit routed traffic.
- Used with:

Interfaces
VTYs
Routing Protocols


What Problems do Access Control Lists Solve?

Block Unwanted Traffic – inbound or outbound


Basic network security

Bandwidth control

Enforce network policy

Control routes sent, received, and/or redistributed

- Permit the Good Stuff
 - The good side of the list shown above
- Control Access to IOS-based devices
 - Block &/or permit <u>VTY (telnet)</u> from certain nodes/networks
 - Block &/or permit telnet to other devices (out from a VTY)


What Problems do Access Control Lists Solve?

Cisco.com

- Identify or classify traffic for advanced features
 - -Congestion Avoidance
 - Setting IP Precedence (for Voice or Video)
 - Congestion Management
 - Queuing Types
 - Network Address Translation (NAT)
 Dialing (and disconnect) Criteria
 Voice Traffic Gets Priority (delay sensitive)

 Data traffic handles delays better

Types of IP ACLs

Cisco.com

Most Common (90%):

- Standard ACLs
- Extended ACLs

Less Common:

- Lock and Key (dynamic ACLs)
- Reflexive ACLs
- Time-based ACLs using time ranges
- Commented IP ACL entries
- Context-based ACL
- Authentication proxy
- Named ACLs
- Turbo ACLs
- Distributed time-based ACLs

Standard IP ACL Syntax

Cisco.com

access-list access-list-number {permit|deny} {host | source source-wildcard | any}

- Numbered 1 99
- Only look at the IP Source Address
- Easiest to Configure
- Good for blocking traffic close to destination

Note: You cannot delete lines of a <u>numbered</u> access list. You must first <u>remove</u> the entire access list.

Applying Access Lists

Cisco.com

Interface:

Router (config-if)# ip access-group {access-list-number} {in | out}


Access List Overview

Cisco.com

Address	Wildcard Mask	Match Condition
0.0.0.0	255.255.255.255	All addresses will match ACL condition
131.54.0.0/16	0.0.255.255	Network 131.54.0.0 is permitted/denied
131.22.5.2/16	0.0.0.0	Only host 131.22.5.2 is permitted/denied
131.111.0.8	0.0.0.7	Only subnet 131.111.0.8/29 permitted/denied
131.111.8.8	0.0.0.7	Only subnet 131.111.8.8/29 is permitted/denied
131.111.8.16	0.0.0.3	Only subnet 131.111.8.16/30 is permitted/deni

Access Lists could be:

Inbound: Check the filter condition **before** Routing table lookup

Outbound: Checks the filter condition after Routing table lookup

To Configure Access List, we use Wildcard Masks:

Wildcard is the reverse of subnet mask

Wildcard masks can be discontiguous (subnet masks can't)

0 bit => must match bits in address

1 bit => don't care. No need to match.

© 2002. Cisco Systems, Inc. All rights reser

Wildcard Masks vs. Subnet Masks

Cisco.com

Type:	Contiguous or not?:	Zero (0) means	One (1) means	Examples:
Wildcar d	Not required.	Match, must match address bits.	Ignore	access-list 9 permit 10.1.2.0 0.0.0.255
Subnet	Yes, <u>must</u> be.	Ignore	Match	IP address 10.1.2.0 255.255.255.0

I his statement...

• access-list 9 permit 10.1.2.0 0.0.0.255

 uses a wildcard mask, which permits any host in the range of 10.1.2.0 network.

Extended IP ACL Syntax

Cisco.com

access-list access-list-number {permit|deny} protocol {host | source source-wildcard | any} {host | destination destination-wildcard | any} [precedence precedence name or #]

- Numbered 100 199
- Looks both the IP <u>source address</u> and <u>destination</u> <u>address</u>
- Checks many IP and upper layer header fields
- Good for blocking traffic anywhere

Applying Access Lists

Cisco.com

Interfaces:

Router (config-if)# ip access-group {access-list-number} {in | out}

EXAMPLE

router(config)#access-list 10 deny 172.16.40.0 0.0.0.255 router(config)#access-list 10 permit any

router(config)#interface fa0/1
Router(config-if)#ip access-group 10 out

- Use Standard Access lists when filtering near destination:
 - Use Extended Access lists when filtering near Source, and/or need to specify protocol, ports, etc.
 - Create ACL first, then Apply to interface
 - Invest time to plan your ACL...consider CPU of Routers
 - Carefully place...consider bandwidth, etc.
 - Remember the implicit "deny all" at end of ACL
 - No editing or re-ordering of numbered ACLs (other than adding lines at end)

Which IP Protocols Are Supported?


Cisco.com

```
Router (config) #access-list 111 permit ?
  <0-255>
 An IP protocol number
  ahp
 Authentication Header Protocol
 Arrows indicate
 Cisco's EIGRP routing protocol
  eigrp
 those protocols
 Encapsulation Security Payload
  esp
 ACLs are used
 Cisco's GRE tunneling
  gre
 for most often
 Internet Control Message Protocol
  icmp
  iqmp
 Internet Gateway Message Protocol
  igrp
 Cisco's IGRP routing protocol
 Any Internet Protocol
  ip
  ipinip
 IP in IP tunneling
 KA9Q NOS compatible IP over IP tunneling
  nos
 OSPF routing protocol
ospf
 Payload Compression Protocol
  pcp
 Transmission Control Protocol
 User Datagram Protocol
 udp
```


Implementing Security with ACLs

Access Lists Overview


- Used to block or permit only certain traffic
- **Standard Access List for IP (1-99) & (1300-1999) Blocks only Source Addresses**
- **Extended Access for IP (100-199) & (2000-2699)**

Source and Destination Address, ICMP, TCP, UDP, Ports, etc. for the exam...

- **IPX Standard Access List (800-899)**
 - IPX Extended Access List (900-999

Two Basic Steps

Cisco.com

Define the Access Control List, then...

```
Router(config)# access-list 8 permit 131.108.7.0 0.0.0.3

Router(config)# access-list 8 permit 131.108.2.0 0.0.0.255

(access-list 8 deny any)
```

Apply it to an interface

```
Router(config)# interface s0
Router(config-if)# ip access-group 8 in
```

Access List Rules


Cisco.com

Access Lists do nothing until applied

- ACLs are processed "top-down"
 - First match for a given packet used, no further processing (until another packet arrives)
- Only one ACL can be applied...
 - Per protocol (IP, IPX, etc.)
 - Per direction
 - Per interface


Question: How many access-lists could be applied if you had both IP and IPX configured on a single Ethernet interface?

Creating and Applying ACLs


Implicit "Deny Any" at end

Exercise: Hacker Attack!


ACME has big problem. A devious hacker has been detected trying to reach the ACME network. He needs to be denied access of any kind.

What type of Access List would you use? Why?

What will you deny? What will you permit?


Where will you place it?

Which Router?

Which interface?

Which is direction of reserved.

Exercise: No FTP for Them!


Various Internet users are attempting to open FTP sessions with ACME's Web server. It's creating too much load on the server. How would you resolve this problem, while still enabling Internet users access only to ACME's Web service?

What type of Access List would you use? Why?

What will you deny? What will you permit?


Where will you place it?

Which Router?

Which interface?

Which direction?

Exercise: New Kid on the Job


A Junior network administrator has responsibility for R2, which is considered low-risk if he screws things up. Set up an ACL to allow him (.34) and his manager (.36) telnet access to R2.

What type of Access List would you use? Why?

What will you deny? What will you permit?

What is the least number of lines with which you could do this?

Where will you place it?

Which Router?

Which "interface"?

Which direction?

Access List Review

Cisco.com

Access Lists could be

Inbound: Checks the filter condition before Routing table lookup Outbound: Checks the filter condition after Routing table lookup

To Configure Access List, we use Wildcard Masks


Wildcard is the reverse of Netmask

0 bit => must match bits in address

4 1 1	<u>14</u>	, , , , , , , , , , , , , , , , , , ,
Address	Wildcard Mask	Match Condition
0.0.0.0	255.255.255.255	All addresses will match ACL condition
131.54.0.0/16	0.0.255.255	Network 131.54.0.0
131.22.5.2/16	0.0.0.0	Only host 131.22.5.2 is permitted
131.111.8.0	0.0.0.7	Only subnet 131.111.8.0/29 is permitted
131.111.8.8	0.0.0.7	Only subnet 131.111.8.8/29 is permitted
131.111.8.15	0.0.0.3	Only subnet 131.111.8.15/30 is permitted

Access-List Example Permit Telnet, FTP, to a Specific Host

Cisco.com


ACL Objective for R2:

- 1. Deny all outbound traffic from network 131.108.7.0/30 from leaving interface Ethernet 0 on R2
- 2. Allow a specific host on the Internet (131.101.2.5) to have only FTP and Telnet access to an internal server located at

<u>131.108.2.5.</u>

Config:

access-list 101 deny ip 131.108.7.0 0.0.0.3 any

access-list 101 permit tcp host 131.101.2.5 host 131.108.2.5 eq ftp

access-list 101 permit tcp host 131.101.2.5 host 131.108.2.5 eq telnet

Apply:

interface e0

ip access-group 101 out

- Show access list
- Show access list 110
- Show ip access list
- Show ip interface
- Show running config
- Show mac access-group

