

Lab - Collecting and Analyzing NetFlow Data (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	Default Gateway
R1	G0/0	192.168.1.1/24	N/A
	S0/0/0 (DCE)	192.168.12.1/30	N/A
R2	G0/0	192.168.2.1/24	N/A
	S0/0/0	192.168.12.2/30	N/A
	S0/0/1 (DCE)	192.168.23.1/30	N/A
R3	G0/0	192.168.3.1/24	N/A
	S0/0/1	192.168.23.2/30	N/A
PC-A	NIC	192.168.1.3	192.168.1.1
РС-В	NIC	192.168.2.3	192.168.2.1
PC-C	NIC	192.168.3.3	192.168.3.1

Objectives

Part 1: Build the Network and Configure Basic Device Settings

Part 2: Configure NetFlow on a Router

Part 3: Analyze NetFlow Using the CLI

Part 4: Explore NetFlow Collector and Analyzer Software

Background / Scenario

NetFlow is a Cisco IOS technology that provides statistics on packets flowing through a Cisco router or multilayer switch. NetFlow enables network and security monitoring, network planning, traffic analysis, and IP accounting. It is important not to confuse NetFlow's purpose and results with that of packet capture hardware and software. Packet capturing records all possible information exiting or entering a network device for later analysis, NetFlow targets specific statistical information.

Flexible NetFlow is the latest NetFlow technology, improving on the original NetFlow by adding the capability to customize the traffic analysis parameters. Flexible NetFlow uses the Version 9 export format. Starting with Cisco IOS Release 15.1, many useful Flexible NetFlow commands are supported.

In this lab, you will configure NetFlow to capture both ingress (incoming) and egress (outgoing) packets. You will use **show** commands to verify that NetFlow is operational and gathering statistical information. You will also explore available options for NetFlow collection and analysis software.

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). Other routers 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 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)
- 3 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: Build the Network and Configure Basic Device Settings

In Part 1, you will set up the network topology and configure basic settings on the PC hosts and routers.

- Step 1: Cable the network as shown in the topology.
- Step 2: Initialize and reload the routers as necessary.
- Step 3: Configure basic settings for each router.
 - a. Disable DNS lookup.
 - b. Configure device names as shown in the topology.
 - c. Assign **class** as the encrypted privileged EXEC mode password.
 - d. Assign **cisco** as the console and vty passwords and enable login.
 - e. Encrypt the plain text passwords.
 - f. Configure a MOTD banner to warn users that unauthorized access is prohibited.
 - g. Configure logging synchronous for the console line.
 - h. Set the clock rate for all DCE serial interfaces at 128000.

- Configure the IP addresses as listed in the Addressing Table.
- j. Configure OSPF using Process ID 1 and advertise all networks. Ethernet interfaces should be passive.
- k. Create a local database on R3 with the username **admin** and password **cisco** with the privilege level at **15**.
- I. On R3, enable the HTTP service and authenticate HTTP users by using the local database.
- m. Copy the running configuration to the startup configuration.

Step 4: Configure PC hosts.

Step 5: Verify end-to-end connectivity.

All devices should be able to ping other deices in the topology. Troubleshoot as necessary until end-to-end connectivity is established.

Note: It may be necessary to disable the PC firewall for pings between PCs to be successful.

Part 2: Configure NetFlow on a Router

In Part 2, you will configure NetFlow on router R2. NetFlow will capture all ingress and egress traffic on the R2 serial interfaces and export the data to the NetFlow collector, PC-B. Flexible NetFlow Version 9 will be used to export to the NetFlow collector.

Step 1: Configure NetFlow capture.

Configure NetFlow data capture on both serial interfaces. Capture data from ingress and egress packets.

```
R2(config)# interface s0/0/0
R2(config-if)# ip flow ingress
R2(config-if)# ip flow egress
R2(config-if)# interface s0/0/1
R2(config-if)# ip flow ingress
R2(config-if)# ip flow egress
```

Step 2: Configure NetFlow data export.

Use the **ip flow-export destination** command to identify the IP address and the UDP port of the NetFlow collector to which the router should export NetFlow data. UDP Port number 9996 will be used for this configuration.

```
R2(config) # ip flow-export destination 192.168.2.3 9996
```

Step 3: Configure the NetFlow export version.

Cisco routers running IOS 15.1 support NetFlow versions 1, 5, and 9. Version 9 is the most versatile export data format, but is not backward-compatible with earlier versions. Use the **ip flow-export version** command to set the NetFlow version.

```
R2(config) # ip flow-export version 9
```

Step 4: Verify the NetFlow configuration.

a. Issue the **show ip flow interface** command to review the NetFlow capture interface information.

```
R2# show ip flow interface Serial0/0/0
```

```
ip flow ingress
ip flow egress
Serial0/0/1
ip flow ingress
ip flow egress
```

b. Issue the **show ip flow export** command to review the NetFlow data export information.

```
R2# show ip flow export

Flow export v9 is enabled for main cache
 Export source and destination details:

VRF ID: Default
 Destination(1) 192.168.2.3 (9996)

Version 9 flow records

388 flows exported in 63 udp datagrams

0 flows failed due to lack of export packet

0 export packets were sent up to process level

0 export packets were dropped due to no fib

0 export packets were dropped due to adjacency issues

0 export packets were dropped due to fragmentation failures

0 export packets were dropped due to encapsulation fixup failures
```

Part 3: Analyze NetFlow Using the CLI

In Part 3, you will generate data traffic between R1 and R3 to observe NetFlow technology.

Step 1: Generate data traffic between R1 and R3.

- a. Telnet from R1 to R3 using the IP address 192.168.3.1. Enter the password cisco to enter the user EXEC mode. Enter the password class to enable global EXEC mode. Issue the show run command to generate some Telnet traffic. Keep your Telnet session active for now.
- From R3, issue the ping 192.168.1.1 repeat 1000 command to ping the R1 G0/0 interface. This will generate ICMP traffic through R2.
- c. From PC-A, browse to R3 using the 192.168.3.1 IP address. Login as **admin** with the password **cisco**. Keep the browser open after you have logged into R3.

Note: Make sure the pop-up blocker is disabled on your browser.

Step 2: Display a summary of the NetFlow accounting statistics.

On R2, issue the **show ip cache flow** command to display changes to the summary of NetFlow data, including packet size distribution, IP flow information, captured protocols, and interface activity. Notice the protocols now display in the summary data.

```
2 active, 4094 inactive, 114 added
 1546 ager polls, 0 flow alloc failures
 Active flows timeout in 30 minutes
  Inactive flows timeout in 15 seconds
IP Sub Flow Cache, 34056 bytes
 0 active, 1024 inactive, 112 added, 112 added to flow
 O alloc failures, O force free
 1 chunk, 1 chunk added
 last clearing of statistics 00:07:35
Protocol
 Total
 Flows
 Packets Bytes Packets Active(Sec) Idle(Sec)
-----
 Flows
 /Sec
 /Flow /Pkt
 /Sec
 /Flow
TCP-Telnet
 0.0
 27
 43
 0.2
 5.0
 15.7
TCP-WWW
 104
 0.2
 14
 275
 3.4
 2.1
 1.5
ICMP
 0.0
 1000
 100
 8.8
 27.9
 15.4
 4
SrcIf
 SrcIPaddress
 DstIf
 Pr SrcP DstP Pkts
 DstIPaddress
Total:
 112
 0.2
 50
 146
 12.5
 3.1
 2.5
SrcIf
 SrcIPaddress
 DstIf
 DstIPaddress
 Pr SrcP DstP Pkts
 192.168.12.1
 224.0.0.5
 59 0000 0000
Se0/0/0
 Null
Se0/0/1
 192.168.23.2
 Null
 224.0.0.5
 59 0000 0000
 40
```

Step 3: End the Telnet and browser sessions.

- a. Issue the exit command on R1 to disconnect from the Telnet session to R3.
- b. Close the browser session on PC-A.

Step 4: Clear NetFlow accounting statistics.

a. On R2, issue the clear ip flow stats command to clear NetFlow accounting statistics.

```
R2# clear ip flow stats
```

b. Re-issue the **show ip cache flow** command to verify that the NetFlow accounting statistics have been reset. Notice that, even though you are no longer generating data through R2, data is being picked up by NetFlow. In the example below, the destination address for this traffic is multicast address 224.0.0.5, or OSPF LSA data.

R2# show ip cache flow

```
IP packet size distribution (124 total packets):
 1-32 64 96 128 160 192 224 256 288 320 352 384 416 448 480
 .000 .000 1.00 .000 .000 .000 .000 .000 .000 .000 .000
 512 544 576 1024 1536 2048 2560 3072 3584 4096 4608
 .000 .000 .000 .000 .000 .000 .000 .000

IP Flow Switching Cache, 278544 bytes
 2 active, 4094 inactive, 2 added
 1172 ager polls, 0 flow alloc failures
 Active flows timeout in 30 minutes
 Inactive flows timeout in 15 seconds

IP Sub Flow Cache, 34056 bytes
```

2 active, 1022 inactive, 2 added, 2 added to flow

O alloc failures, O force free

1 chunk, 0 chunks added

last clearing of statistics 00:09:48									
Protocol	Total	Flows	Packets	Bytes	Packets	Active	e(Sec)	Idle	e(Sec)
	Flows	/Sec	/Flow	/Pkt	/Sec	/ E	Tlow	/ E	low
IP-other	2	0.0	193	79	0.6	179	94.8		5.7
Total:	2	0.0	193	79	0.6	179	94.8		5.7
SrcIf	SrcIPaddress	s Dst	If	DstI	Paddress	Pr	SrcP	DstP	Pkts
Se0/0/0	192.168.12.1	Nul	1	224.	0.0.5	59	0000	0000	35
SrcIf	SrcIPaddress	s Dst	If	DstI	Paddress	Pr	SrcP	DstP	Pkts
Se0/0/1	192.168.23.2	Nul	1	<mark>224.</mark>	0.0.5	59	0000	0000	33

Part 4: Explore NetFlow Collector and Analyzer Software

NetFlow Collector and Analyzer Software is available from many vendors. Some software is provided as freeware, others are not. The following URL provides a summary web page of some of the Freeware NetFlow software available:

http://www.cisco.com/en/US/prod/iosswrel/ps6537/ps6555/ps6601/networking solutions products genericco ntent0900aecd805ff72b.html

	Review this web page to acquaint yourself with some of the available NetFlow Collector and Analyzer software products.					
Re	eflection					
1.	What is the purpose of NetFlow collector software?					
	NetFlow collector software receives the NetFlow data that is exported from routers and switches on the network. It filters and aggregates the data according to the policies set up by the network administrator, and stores this summarized or aggregated data, instead of raw flow data, to minimize disk space consumption.					
2.	What is the purpose of NetFlow analyzer software?					
	NetFlow analyzer software provides the means to do near real-time visualization and analysis of recorded and aggregated flow data. It allows you to specify the router, aggregation scheme, and the time interval in which you wish to view. You can then sort and visualize the data in a manner which makes sense for the users (bar charts, pie charts, or histograms of the sorted reports).					
3.	What are the seven critical fields used by the original NetFlow to distinguish flows?					

Source IP address, Destination IP address, Source port number, Destination port number, Layer 3 protocol type, Type of Service (TOS) marking, Input logical 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 (Final)

Router R1

```
R1# show run
Building configuration...

Current configuration: 1592 bytes
!
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname R1
!
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 Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
ip address 192.168.1.1 255.255.255.0
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 192.168.12.1 255.255.255.252
clock rate 128000
interface Serial0/0/1
no ip address
shutdown
router ospf 1
passive-interface GigabitEthernet0/0
network 192.168.1.0 0.0.0.255 area 0
network 192.168.12.0 0.0.0.3 area 0
!
ip forward-protocol nd
no ip http server
no ip http secure-server
control-plane
banner motd ^C Unauthorized Access is Prohibited! ^C
line con 0
password 7 030752180500
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 02050D480809
login
transport input all
scheduler allocate 20000 1000
end
Router R2
R2# show run
Building configuration...
Current configuration: 1808 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname R2
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 Embedded-Service-Engine0/0
no ip address
shutdown
```

```
interface GigabitEthernet0/0
ip address 192.168.2.1 255.255.255.0
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 192.168.12.2 255.255.255.252
ip flow ingress
ip flow egress
interface Serial0/0/1
ip address 192.168.23.1 255.255.255.252
ip flow ingress
ip flow egress
clock rate 128000
router ospf 1
passive-interface GigabitEthernet0/0
network 192.168.2.0 0.0.0.255 area 0
network 192.168.12.0 0.0.0.3 area 0
network 192.168.23.0 0.0.0.3 area 0
ip forward-protocol nd
no ip http server
no ip http secure-server
ip flow-export version 9
ip flow-export destination 192.168.2.3 9996
control-plane
banner motd ^C Unauthorized Access is Prohibited! ^C
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 060506324F41
login
transport input all
scheduler allocate 20000 1000
End
Router R3
R3# show run
Building configuration...
Current configuration: 1769 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname R3
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
username admin privilege 15 secret 4 tnhtc92DXBhelxjYk8LWJrPV36S2i4ntXrpb4RFmfqY
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
ip address 192.168.3.1 255.255.255.0
duplex auto
speed auto
```

```
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
no ip address
shutdown
clock rate 2000000
interface Serial0/0/1
ip address 192.168.23.2 255.255.255.252
router ospf 1
passive-interface GigabitEthernet0/0
network 192.168.3.0 0.0.0.255 area 0
network 192.168.23.0 0.0.0.255 area 0
ip forward-protocol nd
ip http server
ip http authentication local
no ip http secure-server
control-plane
banner motd ^C Unauthorized Access is Prohibited! ^C
line con 0
exec-timeout 0 0
password 7 01100F175804
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 0822455D0A16
login
transport input all
scheduler allocate 20000 1000
```

