

Access Control Lists

Introducing ACL Operation

Why Use ACLs?

- Filtering: Manage IP traffic by filtering packets passing through a route
- Classification: Identify traffic for special handling

ACL Applications: Filtering

- Permit or deny packets moving through the router.
- Permit or deny vty access to or from the router.
- Without ACLs, all packets could be transmitted to all parts of your network.

ACL Applications: Classification

Special handling for traffic based on packet tests

Outbound ACL Operation

If no ACL statement matches, discard the packet.

A List of Tests: Deny or Permit

Types of ACLs

Standard ACL

- Checks source address
- Generally permits or denies entire protocol suite

Extended ACL

- Checks source and destination address
- Generally permits or denies specific protocols and applications
- Two methods used to identify standard and extended ACLs:
 - Numbered ACLs use a number for identification
 - Named ACLs use a descriptive name or number for identification

How to Identify ACLs

IPv4 ACL Type	Number Range/Identifier			
Numbered Standard Numbered Extended Named (Standard and Extended)	1–99, 1300–1999 100–199, 2000–2699 Name	327P 515		

- Numbered standard IPv4 lists (1–99) test conditions of all IP packets for source addresses. Expanded range (1300–1999).
- Numbered extended IPv4 lists (100–199) test conditions of source and destination addresses, specific TCP/IP protocols, and destination ports. Expanded range (2000–2699).
- Named ACLs identify IP standard and extended ACLs with an alphanumeric string (name).

IP Access List Entry Sequence Numbering

- Requires Cisco IOS Release 12.3
- Allows you to edit the order of ACL statements using sequence numbers
 - In software earlier than Cisco IOS Release 12.3, a text editor is used to create ACL statements, then the statements are copied into the router in the correct order.
- Allows you to remove a single ACL statement from the list using a sequence number
 - With named ACLs in software earlier than Cisco IOS Release 12.3, you must use no {deny | permit} protocol source source-wildcard destination destination-wildcard to remove an individual statement.
 - With numbered ACLs in software earlier than Cisco IOS Release 12.3, you must remove the entire ACL to remove a single ACL statement.

ACL Configuration Guidelines

- Standard or extended indicates what can be filtered.
- Only one ACL per interface, per protocol, and per direction is allowed.
- The order of ACL statements controls testing, therefore, the most specific statements go at the top of the list.
- The last ACL test is always an implicit deny everything else statement, so every list needs at least one permit statement.
- ACLs are created globally and then applied to interfaces for inbound or outbound traffic.
- An ACL can filter traffic going through the router, or traffic to and from the router, depending on how it is applied.
- When placing ACLs in the network:
 - Place extended ACLs close to the source
 - Place standard ACLs close to the destination

Wildcard Bits: How to Check the Corresponding Address Bits

- 0 means to match the value of the corresponding address bit
- 1 means to ignore the value of the corresponding address bit

Wildcard Bits to Match IP Subnets

Match for IP subnets 172.30.16.0/24 to 172.30.31.0/24.

Address and wildcard mask:

172.30.16.0 0.0.15.255

Network.Host

172.30.16.0

Wildcard Mask:

U	U	U		U	U	U	U			
0	0	0	0	1	1	1	1			
< Match > < Don't Care>										
0	0	0	1	0	0	0	0	=	16	
0	0	0	1	0	0	0	1	=	17	
0	0	0	1	0	0	1	0	=	18	
				:					. 4	
0	0	0	1	1	1	1	1	=	31 🖁	

Wildcard Bit Mask Abbreviations

- 172.30.16.29 0.0.0.0 matches all of the address bits
- Abbreviate this wildcard mask using the IP address preceded by the keyword host (host 172.30.16.29)

- 0.0.0.0 255.255.255.255 ignores all address bits
- Abbreviate expression with the keyword any

Access Control Lists

Configuring and Troubleshooting ACLs

Testing Packets with Numbered Standard IPv4 ACLs

Numbered Standard IPv4 ACL Configuration

```
RouterX(config)#
```

```
access-list access-list-number {permit | deny | remark} source
[mask]
```


- Uses 1 to 99 for the access-list-number.
- The first entry is assigned a sequence number of 10, and successive entries are incremented by 10.
- Default wildcard mask is 0.0.0.0 (only standard ACL).
- no access-list access-list-number removes the entire ACL.
- remark lets you add a description to the ACL.

```
RouterX(config-if)#
```

```
ip access-group access-list-number {in | out}
```

- Activates the list on an interface.
- Sets inbound or outbound testing.
- no ip access-group access-list-number {in | out} removes the ACL from the interface.

Numbered Standard IPv4 ACL Example 1


```
RouterX(config) # access-list 1 permit 172.16.0.0 0.0.255.255 (implicit deny all - not visible in the list) (access-list 1 deny 0.0.0.0 255.255.255.255)

RouterX(config) # interface ethernet 0 RouterX(config-if) # ip access-group 1 out RouterX(config) # interface ethernet 1 RouterX(config-if) # ip access-group 1 out
```

Permit my network only

Numbered Standard IPv4 ACL Example 2


```
RouterX(config)# access-list 1 deny 172.16.4.13 0.0.0.0
RouterX(config)# access-list 1 permit 0.0.0.0 255.255.255.255
(implicit deny all)
(access-list 1 deny 0.0.0.0 255.255.255.255)

RouterX(config)# interface ethernet 0
RouterX(config-if)# ip access-group 1 out
```

Deny a specific host

Numbered Standard IPv4 ACL Example 3


```
RouterX(config) # access-list 1 deny 172.16.4.0 0.0.0.255
RouterX(config) # access-list 1 permit any
  (implicit deny all)
  (access-list 1 deny 0.0.0.0 255.255.255.255)

RouterX(config) # interface ethernet 0
RouterX(config-if) # ip access-group 1 out
```

Deny a specific subnet

Standard ACLs to Control vty Access

```
RouterX(config-line)#

access-class access-list-number {in | out}
```

 Restricts incoming or outgoing connections between a particular vty and the addresses in an ACL

Example:

```
access-list 12 permit 192.168.1.0 0.0.0.255
(implicit deny any)
!
line vty 0 4
access-class 12 in
```

 Permits only hosts in network 192.168.1.0 0.0.0.255 to connect to the router vty lines

Testing Packets with Numbered Extended IPv4 ACLs

An Example from a TCP/IP Packet

Numbered Extended IPv4 ACL Configuration

```
RouterX(config)#
```

```
access-list access-list-number {permit | deny}
protocol source source-wildcard [operator port]
destination destination-wildcard [operator port]
[established] [log]
```


Sets parameters for this list entry

```
RouterX(config-if)#

ip access-group access-list-number {in | out}
```

Activates the extended list on an interface

Numbered Extended IPv4 ACL Example 1


```
RouterX(config)# access-list 101 deny tcp 172.16.4.0 0.0.0.255 172.16.3.0 0.0.0.255 eq 21
RouterX(config)# access-list 101 deny tcp 172.16.4.0 0.0.0.255 172.16.3.0 0.0.0.255 eq 20
RouterX(config)# access-list 101 permit ip any any
(implicit deny all)
(access-list 101 deny ip 0.0.0.0 255.255.255.255 0.0.0.0 255.255.255.255)

RouterX(config)# interface ethernet 0
RouterX(config-if)# ip access-group 101 out
```

- Deny FTP traffic from subnet 172.16.4.0 to subnet 172.16.3.0 out E0
- Permit all other traffic

Numbered Extended IPv4 ACL Example 2


```
RouterX(config) # access-list 101 deny tcp 172.16.4.0 0.0.0.255 any eq 23
RouterX(config) # access-list 101 permit ip any any
(implicit deny all)

RouterX(config) # interface ethernet 0
RouterX(config-if) # ip access-group 101 out
```

- Deny only Telnet traffic from subnet 172.16.4.0 out E0
- Permit all other traffic

Named IP ACL Configuration

RouterX(config)#

```
ip access-list {standard | extended} name
```

Alphanumeric name string must be unique

```
RouterX(config {std- | ext-}nacl)#

[sequence-number] {permit | deny} {ip access list test conditions}

{permit | deny} {ip access list test conditions}
```


- If not configured, sequence numbers are generated automatically starting at 10 and incrementing by 10
- no sequence number removes the specific test from the named ACL

```
RouterX(config-if)#
```

```
ip access-group name {in | out}
```

Activates the named IP ACL on an interface

Named Standard IPv4 ACL Example


```
RouterX(config) #ip access-list standard troublemaker RouterX(config-std-nacl) #deny host 172.16.4.13
RouterX(config-std-nacl) #permit 172.16.4.0 0.0.0.255
RouterX(config-std-nacl) #interface e0
RouterX(config-if) #ip access-group troublemaker out
```

Deny a specific host

Named Extended IPv4 ACL Example


```
RouterX(config) #ip access-list extended badgroup
RouterX(config-ext-nacl) #deny tcp 172.16.4.0 0.0.0.255 any eq 23
RouterX(config-ext-nacl) #permit ip any any
RouterX(config-ext-nacl) #interface e0
RouterX(config-if) #ip access-group badgroup out
```

Deny Telnet from a specific subnet

Commenting ACL Statements

RouterX(config)#

ip access-list {standard|extended} name

Creates a named ACL

RouterX(config {std- | ext-}nacl)#

remark remark

Creates a named ACL comment

Or

RouterX(config)#

access-list access-list-number remark remark

Creates a numbered ACL comment

Monitoring ACL Statements

RouterX# show access-lists {access-list number|name}

```
RouterX# show access-lists
Standard IP access list SALES


10 deny 10.1.1.0, wildcard bits 0.0.0.255
20 permit 10.3.3.1
30 permit 10.4.4.1
40 permit 10.5.5.1
Extended IP access list ENG
10 permit tcp host 10.22.22.1 any eq telnet (25 matches)
20 permit tcp host 10.33.33.1 any eq ftp
30 permit tcp host 10.44.44.1 any eq ftp-data
```

Displays all access lists

Verifying ACLs

```
RouterX# show ip interfaces e0
Ethernet0 is up, line protocol is up
  Internet address is 10.1.1.11/24
 Broadcast address is 255.255.255.255
 Address determined by setup command
 MTU is 1500 bytes
 Helper address is not set
 Directed broadcast forwarding is disabled
 Outgoing access list is not set
  Inbound access list is 1
 Proxy ARP is enabled
  Security level is default
  Split horizon is enabled
  ICMP redirects are always sent
  ICMP unreachables are always sent
  ICMP mask replies are never sent
  IP fast switching is enabled
  IP fast switching on the same interface is disabled
  IP Feature Fast switching turbo vector
  IP multicast fast switching is enabled
  IP multicast distributed fast switching is disabled
  <text ommitted>
```


Troubleshooting Common ACL Errors

Error 1: Host 10.1.1.1 has no connectivity with 10.100.100.1.

Error 2: The 192.168.1.0 network cannot use TFTP to connect to 10.100.100.1.

Error 3: 172.16.0.0 network can use Telnet to connect to 10.100.100.1, but this connection should not be allowed.

Error 4: Host 10.1.1.1 can use Telnet to connect to 10.100.100.1, but this connection should not be allowed.

Error 5: Host 10.100.100.1 can use Telnet to connect to 10.1.1.1, but this connection should not be allowed.

Error 6: Host 10.1.1.1 can use Telnet to connect into router B, but this connection should not be allowed.

Visual Objective 6-1: Implementing and Troubleshooting ACLs

#