CCNA Security 2.0 Study Material – Chapter 8: Implementing Virtual Private Networks

itexamanswers.net/ccna-security-2-0-study-material-chapter-8-implementing-virtual-private-networks.html

October 9, 2017

Chapter Outline:

- 8.0 Introduction
- **8.1 VPNs**
- 8.2 IPsec VPN Components and Operations
- 8.3 Implementing Site-to-Site IPsec VPNs with CLI
- 8.4 Summary

Section 8.1: VPNs

Upon completion of this section, you should be able to:

- Describe VPNs and their benefits.
- Compare site-to-site and remote-access VPNs.

Topic 8.1.1: VPN Overview

Introducing VPNs

VPN Benefits:

- Cost Savings
- Security
- Scalability
- Compatibility

Layer 3 IPsec VPNs

Topic 8.1.2: VPN Technologies

Two Types of VPNs

Remote-Access VPN

Site-to-Site VPN Access

Components of Remote-Access VPNs

Components of Site-to-Site VPNs

Section 8.2: IPsec VPN Components and Operation

Upon completion of this section, you should be able to:

- Describe the IPsec protocol and its basic functions.
- Compare AH and ESP protocols.
- Describe the IKE protocol.

Topic 8.2.1: Introducing IPsec

IPsec Technologies

IPsec Framework

IPsec Implementation Examples

Confidentiality

Confidentiality with Encryption:

Encryption Algorithms:

Integrity

Hash Algorithms

Security of Hash Algorithms

Authentication

Peer Authentication Methods

PSK

RSA

Secure Key Exchange

Diffie-Hellman Key Exchange

Topic 8.2.2: IPsec Protocols

IPsec Protocol Overview

Authentication Header

AH Protocols

Router Creates Hash and Transmits to Peer

Peer Router Compares Recomputed Hash to Received Hash

ESP

ESP Encrypts and Authenticates

Transport and Tunnel Modes

Apply ESP and AH in Two Modes

ESP Tunnel Mode

Topic 8.2.3: Internet Key Exchange

The IKE Protocol

Phase 1 and 2 Key Negotiation

Phase 2: Negotiating SAs

Section 8.3: Implementing Site-to-Site IPsec VPNs with CLI

Upon completion of this section, you should be able to:

- Describe IPsec negotiation and the five steps of IPsec configuration.
- Configure the ISAKMP policy.
- Configure the IPsec policy.
- Configure and apply a crypto map.
- Verify the IPsec VPN.

Topic 8.3.1: Configuring a Site-to-Site IPsec VPN

IPsec Negotiation

IPsec VPN Negotiation: Step 1 – Host A sends interesting traffic to Host B.

IPsec VPN Negotiation: Step 2 – R1 and R2 negotiate an IKE Phase 1 session.

IPsec VPN Negotiation: Step 3 – R1 and R2 negotiate an IKE Phase 2 session.

IPsec VPN Negotiation: Step 4 – Information is exchanged via IPsec tunnel.

IPsec VPN Negotiation: Step 5 – The IPsec tunnel is terminated.

Site-to-Site IPsec VPN Topology

IPsec VPN Configuration Tasks

XYZCORP Security Policy	Configuration Tasks
Encrypt traffic with AES 256 and SHA	1. Configure the ISAKMP policy for IKE Phase 1
Authentication with PSK	2. Configure the IPsec policy for IKE Phase 2
Exchange keys with group 24	3. Configure the crypto map for IPsec policy
ISAKMP tunnel lifetime is 1 hour	4. Apply the IPsec policy
IPsec tunnel uses ESP with a 15-min. lifetime	5. Verify the IPsec tunnel is operational

Existing ACL Configurations

ACL Syntax for IPsec Traffic

Permitting Traffic for IPsec Negotiations

Introduction to GRE Tunnels

Topic 8.3.2: ISAKMP Policy

The Default ISAKMP Policies

Syntax to Configure a New ISAKMP Policy

XYZCORP ISAKMP Policy Configuration

Configuring a Pre-Shared Key

The crypto isakmp key Command

Pre-Shared Key Configuration

Topic 8.3.3: IPsec Policy

Define Interesting Traffic

The IKE Phase 1 Tunnel Does Not Exist Yet

Configure an ACL to Define Interesting Traffic

Configure IPsec Transform Set

The crypto ipsec transform-set Command

The crypto ipsec transform-set Command

Topic 8.3.4: Crypto Map

Syntax to Configure a Crypto Map

Crypto Map Configuration Commands

XYZCORP Crypto Map Configuration

Crypto Map Configuration:


```
XYZCORP
 Site 1
 Site 2
 10.0.1.0/24
 192.168.1.0/24
 Internet
 S0/0/0
10.0.1.3
 172.30.2.1
 172.30.2.2
 192.168.1.3
 R2(config) # crypto map R1-R2 MAP 10 ipsec-isakmp
 % NOTE: This new crypto map will remain disabled until a peer
 and a valid access list have been configured.
 R2(config-crypto-map) # match address 102
 R2(config-crypto-map) # set pfs group24
R2(config-crypto-map) # set security-association lifetime seconds 900
 R2(config-crypto-map) # exit
 R2 (config) #
```

Crypto Map Configuration:

Apply the Crypto Map

Topic 8.3.5: IPsec VPN

Send Interesting Traffic

Use Extended Ping to Send Interesting Traffic

Verify ISAKMP and IPsec Tunnels

Verify the IPsec Tunnel is Established

Section 8.4: Summary

Chapter Objectives:

- Explain the purpose of VPNs.
- Explain how IPsec VPNs operate.
- Configure a site-to-site IPsec VPN, with pre-shared key authentication, using the CLI.

Download Slide PowerPoint (pptx):

[sociallocker id="54558"]

CCNASv2_InstructorPPT_CH8.pptx 4.03 MB 2015 downloads

• • •

Download

[/sociallocker]