

Lab – Configuring a Point-to-Point GRE VPN Tunnel (Instructor

Version)

Instructor Note: Red font color or Gray highlights indicate text that appears in the instructor copy only.

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
WEST	G0/1	172.16.1.1	255.255.255.0	N/A
	S0/0/0 (DCE)	10.1.1.1	255.255.255.252	N/A
	Tunnel0	172.16.12.1	255.255.255.252	N/A
ISP	S0/0/0	10.1.1.2	255.255.255.252	N/A
	S0/0/1 (DCE)	10.2.2.2	255.255.255.252	N/A
EAST	G0/1	172.16.2.1	255.255.255.0	N/A
	S0/0/1	10.2.2.1	255.255.255.252	N/A
	Tunnel0	172.16.12.2	255.255.255.252	N/A
PC-A	NIC	172.16.1.3	255.255.255.0	172.16.1.1
PC-C	NIC	172.16.2.3	255.255.255.0	172.16.2.1

Objectives

Part 1: Configure Basic Device Settings

Part 2: Configure a GRE Tunnel

Part 3: Enable Routing over the GRE Tunnel

Background / Scenario

Generic Routing Encapsulation (GRE) is a tunneling protocol that can encapsulate a variety of network layer protocols between two locations over a public network, such as the Internet.

GRE can be used with:

- Connecting IPv6 networks over IPv4 networks
- Multicast packets, such as OSPF, EIGRP, and streaming applications

In this lab, you will configure an unencrypted point-to-point GRE VPN tunnel and verify that network traffic is using the tunnel. You will also configure the OSPF routing protocol inside the GRE VPN tunnel. The GRE tunnel is between the WEST and EAST routers in OSPF area 0. The ISP has no knowledge of the GRE tunnel. Communication between the WEST and EAST routers and the ISP is accomplished using default static routes.

Note: The routers used with CCNA hands-on labs are Cisco 1941 Integrated Services Routers (ISRs) with Cisco IOS Release 15.2(4)M3 (universalk9 image). The switches used are Cisco Catalyst 2960s with Cisco IOS Release 15.0(2) (lanbasek9 image). Other routers, switches, and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and output produced might vary from what is shown in the labs. Refer to the Router Interface Summary Table at the end of this lab for the correct interface identifiers.

Note: Make sure that the routers and switches have been erased and have no startup configurations. If you are unsure, contact your instructor.

Instructor Note: Refer to the Instructor Lab Manual for the procedures to initialize and reload devices.

Required Resources

- 3 Routers (Cisco 1941 with Cisco IOS Release 15.2(4)M3 universal image or comparable)
- 2 Switches (Cisco 2960 with Cisco IOS Release 15.0(2) lanbasek9 image or comparable)
- 2 PCs (Windows 7, Vista, or XP with terminal emulation program, such as Tera Term)
- Console cables to configure the Cisco IOS devices via the console ports
- Ethernet and serial cables as shown in the topology

Part 1: Configure Basic Device Settings

In Part 1, you will set up the network topology and configure basic router settings, such as the interface IP addresses, routing, device access, and passwords.

- Step 1: Cable the network as shown in the topology.
- Step 2: Initialize and reload the routers and switches.

Step 3: Configure basic settings for each router.

- a. Disable DNS lookup.
- b. Configure the device names.
- c. Encrypt plain text passwords.
- d. Create a message of the day (MOTD) banner warning users that unauthorized access is prohibited.
- e. Assign **class** as the encrypted privileged EXEC mode password.
- f. Assign **cisco** as the console and vty password and enable login.
- g. Set console logging to synchronous mode.
- h. Apply IP addresses to Serial and Gigabit Ethernet interfaces according to the Addressing Table and activate the physical interfaces. Do NOT configure the Tunnel0 interfaces at this time.
- i. Set the clock rate to **128000** for DCE serial interfaces.

Step 4: Configure default routes to the ISP router.

```
WEST(config) # ip route 0.0.0.0 0.0.0.0 10.1.1.2

EAST(config) # ip route 0.0.0.0 0.0.0.0 10.2.2.2
```

Step 5: Configure the PCs.

Assign IP addresses and default gateways to the PCs according to the Addressing Table.

Step 6: Verify connectivity.

At this point, the PCs are unable to ping each other. Each PC should be able to ping its default gateway. The routers are able to ping the serial interfaces of the other routers in the topology. If not, troubleshoot until you can verify connectivity.

Step 7: Save your running configuration.

Part 2: Configure a GRE Tunnel

In Part 2, you will configure a GRE tunnel between the WEST and EAST routers.

Step 1: Configure the GRE tunnel interface.

a. Configure the tunnel interface on the WEST router. Use S0/0/0 on WEST as the tunnel source interface and 10.2.2.1 as the tunnel destination on the EAST router.

```
WEST(config) # interface tunnel 0
WEST(config-if) # ip address 172.16.12.1 255.255.252
WEST(config-if) # tunnel source s0/0/0
WEST(config-if) # tunnel destination 10.2.2.1
```

b. Configure the tunnel interface on the EAST router. Use S0/0/1 on EAST as the tunnel source interface and 10.1.1.1 as the tunnel destination on the WEST router.

```
EAST(config) # interface tunnel 0
EAST(config-if) # ip address 172.16.12.2 255.255.252
EAST(config-if) # tunnel source 10.2.2.1
EAST(config-if) # tunnel destination 10.1.1.1
```

Note: For the **tunnel source** command, either the interface name or the IP address can be used as the source.

Step 2: Verify that the GRE tunnel is functional.

a. Verify the status of the tunnel interface on the WEST and EAST routers.

WEST# show ip interface brief

Interface	IP-Address	OK? Metho	od Status	Protocol
Embedded-Service-Engine0/0	unassigned	YES unse	t administratively down	down
GigabitEthernet0/0	unassigned	YES unse	t administratively down	down
GigabitEthernet0/1	172.16.1.1	YES manua	al up	up
Serial0/0/0	10.1.1.1	YES manua	al up	up
Serial0/0/1	unassigned	YES unse	t administratively down	down
Tunnel0	172.16.12.1	YES manua	al up	up

EAST# show ip interface brief

Interface	IP-Address	OK?	Method	Status		Protocol
Embedded-Service-Engine0/0	unassigned	YES	unset	administratively do	۷n	down
GigabitEthernet0/0	unassigned	YES	unset	administratively do	۷n	down
GigabitEthernet0/1	172.16.2.1	YES	manual	up		up
Serial0/0/0	unassigned	YES	unset	administratively do	۷n	down
Serial0/0/1	10.2.2.1	YES	manual	up		up
Tunnel0	172.16.12.2	YES	manual	up		<mark>up</mark>

b. Issue the **show interfaces tunnel 0** command to verify the tunneling protocol, tunnel source, and tunnel destination used in this tunnel.

What is the tunneling protocol used? What are the tunnel source and destination IP addresses associated with GRE tunnel on each router?

The tunneling protocol used is GRE. For the WEST router, the tunnel source is 10.1.1.1 (Serial0/0/0), and the destination is 10.2.2.1. For the EAST router, the tunnel source is 10.2.2.1 and the destination is 10.1.1.1.

```
WEST# show interfaces tunnel 0
TunnelO is up, line protocol is up
 Hardware is Tunnel
  Internet address is 172.16.12.1/30
 MTU 17916 bytes, BW 100 Kbit/sec, DLY 50000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
  Tunnel source 10.1.1.1 (Serial0/0/0), destination 10.2.2.1
  Tunnel Subblocks:
 src-track:
 TunnelO source tracking subblock associated with SerialO/0/0
 Set of tunnels with source Serial0/0/0, 1 member (includes iterators), on
interface <OK>
 Tunnel protocol/transport GRE/IP
 Key disabled, sequencing disabled
 Checksumming of packets disabled
 Tunnel TTL 255, Fast tunneling enabled
 Tunnel transport MTU 1476 bytes
 Tunnel transmit bandwidth 8000 (kbps)
 Tunnel receive bandwidth 8000 (kbps)
 Last input 00:00:12, output 00:00:12, output hang never
 Last clearing of "show interface" counters 00:01:29
 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
 Queueing strategy: fifo
 Output queue: 0/0 (size/max)
 5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 5 packets input, 620 bytes, 0 no buffer
 Received 0 broadcasts (0 IP multicasts)
 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 5 packets output, 620 bytes, 0 underruns
 O output errors, O collisions, O interface resets
 0 unknown protocol drops
 O output buffer failures, O output buffers swapped out
EAST# show interfaces tunnel 0
TunnelO is up, line protocol is up
 Hardware is Tunnel
 Internet address is 172.16.12.2/30
 MTU 17916 bytes, BW 100 Kbit/sec, DLY 50000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL, loopback not set
```

```
Keepalive not set
  Tunnel source 10.2.2.1, destination 10.1.1.1
  Tunnel Subblocks:
 src-track:
 TunnelO source tracking subblock associated with SerialO/0/1
 Set of tunnels with source Serial0/0/1, 1 member (includes iterators), on
interface <OK>
 Tunnel protocol/transport GRE/IP
 Key disabled, sequencing disabled
 Checksumming of packets disabled
 Tunnel TTL 255, Fast tunneling enabled
 Tunnel transport MTU 1476 bytes
 Tunnel transmit bandwidth 8000 (kbps)
 Tunnel receive bandwidth 8000 (kbps)
 Last input 00:01:28, output 00:01:28, output hang never
 Last clearing of "show interface" counters 00:02:50
 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
 Queueing strategy: fifo
 Output queue: 0/0 (size/max)
 5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 5 packets input, 620 bytes, 0 no buffer
 Received 0 broadcasts (0 IP multicasts)
 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 5 packets output, 620 bytes, 0 underruns
 O output errors, O collisions, O interface resets
 0 unknown protocol drops
 O output buffer failures, O output buffers swapped out
```

c. Ping across the tunnel from the WEST router to the EAST router using the IP address of the tunnel interface.

```
WEST# ping 172.16.12.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.12.2, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 32/34/36 ms
```

d. Use the **traceroute** command on the WEST to determine the path to the tunnel interface on the EAST router. What is the path to the EAST router?

172.16.12.1 > 172.16.12.2

```
WEST# traceroute 172.16.12.2
Type escape sequence to abort.
Tracing the route to 172.16.12.2
VRF info: (vrf in name/id, vrf out name/id)
 1 172.16.12.2 20 msec 20 msec *
```

e. Ping and trace the route across the tunnel from the EAST router to the WEST router using the IP address of the tunnel interface.

With which interfaces are these IP addresses associated? Why?

The tunnel 0 interfaces on both WEST and EAST routers. The traffic is using the tunnel.

f. The **ping** and **traceroute** commands should be successful. If not, troubleshoot before continuing to the next part.

Part 3: Enable Routing over the GRE Tunnel

In Part 3, you will configure OSPF routing so that the LANs on the WEST and EAST routers can communicate using the GRE tunnel.

After the GRE tunnel is set up, the routing protocol can be implemented. For GRE tunneling, a network statement will include the IP network of the tunnel, instead of the network associated with the serial interface. just like you would with other interfaces, such as Serial and Ethernet. Remember that the ISP router is not participating in this routing process.

Step 1: Configure OSPF routing for area 0 over the tunnel.

a. Configure OSPF process ID 1 using area 0 on the WEST router for the 172.16.1.0/24 and 172.16.12.0/24 networks.

```
WEST(config) # router ospf 1
WEST(config-router) # network 172.16.1.0 0.0.0.255 area 0
WEST(config-router) # network 172.16.12.0 0.0.0.3 area 0
```

b. Configure OSPF process ID 1 using area 0 on the EAST router for the 172.16.2.0/24 and 172.16.12.0/24 networks.

```
EAST(config) # router ospf 1
EAST(config-router) # network 172.16.2.0 0.0.0.255 area 0
EAST(config-router) # network 172.16.12.0 0.0.0.3 area 0
```

Step 2: Verify OSPF routing.

a. From the WEST router, issue the **show ip route** command to verify the route to 172.16.2.0/24 LAN on the EAST router.

```
WEST# show ip route
```

```
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 10.1.1.2 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 10.1.1.2
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
С
 10.1.1.0/30 is directly connected, Serial0/0/0
L
 10.1.1.1/32 is directly connected, Serial0/0/0
```

```
172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks

C 172.16.1.0/24 is directly connected, GigabitEthernet0/1

L 172.16.1.1/32 is directly connected, GigabitEthernet0/1

172.16.2.0/24 [110/1001] via 172.16.12.2, 00:00:07, Tunnel0

C 172.16.12.0/30 is directly connected, Tunnel0

L 172.16.12.1/32 is directly connected, Tunnel0
```

What is the exit interface and IP address to reach the 172.16.2.0/24 network?

The tunnel 0 interface with an IP address of 172.16.12.2 is used to reach 172.16.2.0/24.

b. From the EAST router issue the command to verify the route to 172.16.1.0/24 LAN on the WEST router. What is the exit interface and IP address to reach the 172.16.1.0/24 network?

```
The tunnel 0 interface with an IP address of 172.16.12.1 is used to reach 172.16.1.0/24.
```

```
EAST# show ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 10.2.2.2 to network 0.0.0.0
 0.0.0.0/0 [1/0] via 10.2.2.2
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.2.2.0/30 is directly connected, Serial0/0/1
C
 10.2.2.1/32 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks
 172.16.1.0/24 [110/1001] via 172.16.12.1, 00:02:44, Tunnel0
 172.16.2.0/24 is directly connected, GigabitEthernet0/1
 172.16.2.1/32 is directly connected, GigabitEthernet0/1
C
 172.16.12.0/30 is directly connected, Tunnel0
 172.16.12.2/32 is directly connected, Tunnel0
```

Step 3: Verify end-to-end connectivity.

a. Ping from PC-A to PC-C. It should be successful. If not, troubleshoot until you have end-to-end connectivity.

Note: It may be necessary to disable the PC firewall to ping between PCs.

b. Traceroute from PC-A to PC-C. What is the path from PC-A to PC-C?

172.16.1.1 > 172.16.12.2 (Tunnel interface on the EAST router) > 172.16.2.3

Reflection

1. What other configurations are needed to create a secured GRE tunnel?

IPsec can be configured to encrypt the data for a secured GRE tunnel.

2. If you added more LANs to the WEST or EAST router, what would you need to do so that the network will use the GRE tunnel for traffic?

The new networks would need to be added to the same routing protocols as the tunnel interface.

Router Interface Summary Table

Router Interface Summary						
Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2		
1800	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
1900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
2801	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)		
2811	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
2900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. There is no way to effectively list all the combinations of configurations for each router class. This table includes identifiers for the possible combinations of Ethernet and Serial interfaces in the device. The table does not include any other type of interface, even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.

Device Configs

Router WEST

```
WEST# show run
Building configuration...
```

```
Current configuration: 1798 bytes
!
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname WEST
```

```
boot-start-marker
boot-end-marker
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
!
!
!
!
!
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
!
!
!
!
!
!
!
!
interface Tunnel0
ip address 172.16.12.1 255.255.255.252
tunnel source Serial0/0/0
tunnel destination 10.2.2.1
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
ip address 172.16.1.1 255.255.255.0
duplex auto
```

```
speed auto
interface Serial0/0/0
ip address 10.1.1.1 255.255.255.252
clock rate 128000
interface Serial0/0/1
no ip address
shutdown
router ospf 1
network 172.16.1.0 0.0.0.255 area 0
network 172.16.12.0 0.0.0.3 area 0
ip forward-protocol nd
no ip http server
no ip http secure-server
ip route 0.0.0.0 0.0.0.0 10.1.1.2
!
!
!
control-plane
banner motd ^C
Unauthorized Access Prohibited.
line con 0
password 7 14141B180F0B
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password 7 05080F1C2243
login
transport input all
scheduler allocate 20000 1000
```

! end

Router ISP

```
ISP# show run
Building configuration...
Current configuration: 1406 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname ISP
boot-start-marker
boot-end-marker
!
!
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
!
!
!
!
!
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
!
!
!
!
!
!
redundancy
!
!
!
!
!
!
```

```
!
!
!
!
!
!
!
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 10.1.1.2 255.255.255.252
interface Serial0/0/1
ip address 10.2.2.2 255.255.255.252
clock rate 128000
ip forward-protocol nd
no ip http server
no ip http secure-server
!
!
!
!
control-plane
!
banner motd ^C
Unauthorized Access Prohibited.
^C
line con 0
password 7 02050D480809
```

```
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password 7 045802150C2E
login
transport input all
scheduler allocate 20000 1000
end
Router EAST
EAST# show run
Building configuration...
Current configuration: 1802 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname EAST
boot-start-marker
boot-end-marker
!
!
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
!
!
!
!
!
!
!
```

```
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
!
!
!
!
!
redundancy
!
!
!
!
!
!
!
!
!
!
!
!
!
interface Tunnel0
ip address 172.16.12.2 255.255.255.252
tunnel source 10.2.2.1
tunnel destination 10.1.1.1
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
ip address 172.16.2.1 255.255.255.0
duplex auto
speed auto
interface Serial0/0/0
no ip address
shutdown
clock rate 2000000
!
```

```
interface Serial0/0/1
ip address 10.2.2.1 255.255.252
router ospf 1
network 172.16.2.0 0.0.0.255 area 0
network 172.16.12.0 0.0.0.3 area 0
ip forward-protocol nd
no ip http server
no ip http secure-server
ip route 0.0.0.0 0.0.0.0 10.2.2.2
!
!
!
control-plane
!
!
banner motd ^C
Unauthorized Access Prohibited.
^C
line con 0
password 7 00071A150754
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password 7 030752180500
login
transport input all
scheduler allocate 20000 1000
end
```