

Mediant MSBR

Security Setup

Version 7.2

Table of Contents

1	Introduction	7
2	Access Control List.....	9
2.1	Configuration Example.....	10
3	ACLv6.....	13
3.1	Configuration Example.....	14
4	Management Access Lists	15
4.1	Configuration Example.....	15
5	NAT and NAPT.....	17
5.1	Configuration Examples.....	19
5.1.1	Configuring TCP and ICMP NAT.....	19
5.1.2	Configuring Port Forwarding.....	20
5.1.3	Configuring Load Balancing using NAT.....	21
6	SPI Firewall	23
6.1	Configuration Example.....	24
7	IPSec Tunneling	27
7.1	Configuration Examples.....	30
7.1.1	Configuring IPSec.....	30
7.1.2	Configuring IPSec with VTI.....	34
7.1.3	Configuring IPSec with GRE	37
8	L2TP VPN Server	43
8.1	Configuration Example.....	43
9	802.1X.....	51
9.1	Activating dot1x Authentication on Windows 7	52
9.2	Configuring dot1x on Windows 7	54
9.3	Example of Local Authentication Configuration	59
10	DNS Query Randomization.....	61
10.1	Configuration Example.....	61

This page is intentionally left blank.

Notice

Information contained in this document is believed to be accurate and reliable at the time of printing. However, due to ongoing product improvements and revisions, AudioCodes cannot guarantee accuracy of printed material after the Date Published nor can it accept responsibility for errors or omissions. Before consulting this document, check the corresponding Release Notes regarding feature preconditions and/or specific support in this release. In cases where there are discrepancies between this document and the Release Notes, the information in the Release Notes supersedes that in this document. Updates to this document and other documents as well as software files can be downloaded by registered customers at <http://www.audiocodes.com/downloads>.

This document is subject to change without notice.

Date Published: August-14-2017

WEEE EU Directive

Pursuant to the WEEE EU Directive, electronic and electrical waste must not be disposed of with unsorted waste. Please contact your local recycling authority for disposal of this product.

Customer Support

Customer technical support and services are provided by AudioCodes or by an authorized AudioCodes Service Partner. For more information on how to buy technical support for AudioCodes products and for contact information, please visit our Web site at www.audiocodes.com/support.

Abbreviations and Terminology

Each abbreviation, unless widely used, is spelled out in full when first used.

Document Revision Record

LTRT	Description
31641	Initial document release
31643	Removal of the auto-VPN section; added new section for DNS query randomization.
31646	Updates for IPSec configuration.
31647	Management Access List added (domain name support).

Documentation Feedback

AudioCodes continually strives to produce high quality documentation. If you have any comments (suggestions or errors) regarding this document, please fill out the Documentation Feedback form on our Web site at <http://www.audiocodes.com/downloads>.

1 Introduction

This document describes configuration of the security functionality of AudioCodes Mediant Multi-Service Business Routers (MSBR), using the command-line interface (CLI).

The document describes the CLI commands required for configuring each aspect of security, providing typical configuration examples for some of the features.

This page is intentionally left blank.

2 Access Control List

MSBR supports access control lists (ACL). The ACLs are tools to categorize traffic based on source IP or/and destination IP, protocols or ports used by traffic. The categorization is done by matching traffic to rules defined in the ACL. The ACLs usually work in combination with other features such as QoS, Firewall, IPsec and NAT. The ACLs are used to select which traffic to apply to which feature. The MSBR supports two types of ACLs – connectionless and connection-aware or stateful. Connection-aware access lists only match first packets based on a rule, for example, traffic from source to destination. Subsequent packets with the same rule are categorized without matching. This saves CPU and memory resources. The ACLs can only be configured on Layer-3 interfaces.

To configure ACLs, use the following commands:

Table 2-1: Access Control List

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<pre>(config-data)# access-list [number or word] [deny or permit] <protocol> <source> <source port> <destination> <destination port> <mode> [log]</pre>	<ul style="list-style-type: none"> ▪ [number or word] – ACL can be addressed using a number or a word. Note: access-list names are case sensitive. ▪ [deny or permit] – connection using this rule is denied or permitted using this keyword. ▪ <protocol> - connection is matched using one of the protocols: tcp, udp, ah, esp, gre, icmp, igmp, ip or manually selected using a number, 0 to 255, that represents the protocol field of the IP packet. ▪ <source> - source can be selected as a single host IP address, range of IP addresses with mask or local address. It also can be "any" address. Range of IP addresses need to be selected using wildcard. ▪ <source port> - source can be matched using TCP or UDP port. The <source port> can be omitted. ▪ <destination> - destination can be selected as a single host IP address, range of IP addresses with mask or local address. It also can be "any" address. Range of IP addresses needs to be selected using a wildcard. ▪ <destination port> - destination can be matched using TCP or UDP port. The <destination port> can be omitted. ▪ <mode> - mode of the ACL. If the keyword "established" is used, the ACL will be connection aware. If the keyword "stateless" is used, the ACL will be connectionless. The keyword "dscp" can be used to match the DSCP field of the IP packet. By default, the ACL will be connection aware. The <mode> can be omitted. ▪ [LOG] – if the log keyword is used, if a packet matches the rule, the event is logged and a counter will increment in the <code>show</code> command.
<code>(config-data)# ip access-list</code>	Alternative method to configure ACLs is by using

Command	Description
[extended or standard] [Name or number]	the ip access-list command. This accesses the ACL with the [name or number] configuration level. In the configuration level, the commands start with deny or permit as if the access-list command is used instead of ip access-list.
MSBR# sh data access-lists	Displays configured ACLs.
(config-data)# no access-list <Name>	Deletes the ACL with the name <Name>.

From version 6.8 there is a support of the ACL numbering. Every line in the ACL has a number. Every next line number is incremented by 10 from the previous. To add a line between line number 10 and 20, start the ACL command with a number, as is shown in the example table below:

Table 2-2: ACL Commands Example

Command	Description
MSBR# configure data	Enter the data configuration menu.
(config-data)# ip access-list [extended or standard] [Name or number]	Enter the ACL configuration level.
(config-ext-nacl)# 15 permit ip <source> <destination>	Add line number 15.
(config-data)# ip access-list resequence <ACL No. or name> <start line> <step>	Allows the sequencing of the line numbers of the ACL. <start line>: starting line number of the ACL. <step>: jump in numbers from line to line.

2.1 Configuration Example

This example configures an ACL that allows traffic from any source to a specific class C subnet:

```
MSBR# configure data
MSBR(config-data)# access-list DC-Access permit ip any
192.168.100.0 0.0.0.255 log

MSBR(config-data)# access-list DC-Access permit ip any
192.168.110.0 0.0.0.255 log

MSBR(config-data)# access-list DC-Access permit ip any
192.168.120.0 0.0.0.255 log

MSBR(config-data)# access-list DC-Access deny ip any any log
MSBR# show data access-lists
Extended IP access list DC-Access
DC-Access permit ip any 192.168.100.0 0.0.0.255 log (0 matches)
DC-Access permit ip any 192.168.110.0 0.0.0.255 log (0 matches)
DC-Access permit ip any 192.168.120.0 0.0.0.255 log (0 matches)
DC-Access deny ip any any log (0 matches)
```

```
MSBR#
```

The following example allows access from any IP to segment 192.168.199.0/24 only for SSH (TCP port 22), telnet (TCP port 23), SNMP (UDP port 162) and UDP port 2032. For everything else, the traffic is denied.

```
MSBR(config-data)# access-list DC-Access permit tcp any
192.168.199.0 0.0.0.255 eq 22 log
```

```
MSBR(config-data)# access-list DC-Access permit tcp any
192.168.199.0 0.0.0.255 eq 23 log
```

```
MSBR(config-data)# access-list DC-Access permit udp any
192.168.199.0 0.0.0.255 eq 162 stateless log
```

```
MSBR(config-data)# access-list DC-Access permit udp any
192.168.199.0 0.0.0.255 eq 2032 stateless log
```

```
MSBR(config-data)# access-list DC-Access deny ip any any
```

```
MSBR(config-data)#
```

The following example configures an ACL using the `ip access-list` command:

```
MSBR(config-data)# ip access-list extended DC-Access
```

```
MSBR(config-ext-nacl)# permit ip any 192.168.10.0 0.0.0.255 log
```

```
MSBR(config-ext-nacl)# deny ip any any log
```

```
MSBR(config-ext-nacl)#
```

This page is intentionally left blank.

3 ACLv6

MSBR supports ACL for the IPv6 protocol. The configuration rules are the same as for IPv4.

Table 3-1: ACLv6 Commands

Command	Description
<code>MSBR# configure data</code>	Configuration of ACLs is in the data level.
<code>(config-data)# ipv6 access-list [extended or standard] [Name or number]</code>	Accesses the ACL with the [name or number] configuration level.
<code>(config-data)# [line number] [deny or permit] <protocol> <source> <source port> <destination> <destination port> <mode> [log]</code>	<ul style="list-style-type: none"> ▪ [line number]: Every line starts with a line number. This defines the number of this line. (from Version 6.8). ▪ [deny or permit]: connection using this rule is denied or permitted using. ▪ <protocol>: connection is matched using one of the protocols: tcp, udp, ah, esp, gre, icmp, igmp, ip or manually selected using a number, 0 to 255, that represents the protocol field of the IP packet. ▪ <source>: selects the source. The source can be selected as a single host IP address, range of IP addresses with mask or local address. It also can be "any" address. Range of IP addresses can be defined using a wildcard. ▪ <source port>: source can be matched using TCP or UDP port. The <source port> can be omitted. ▪ <destination>: selects the destination. The destination can be selected as a single host IP address, range of IP addresses with mask or local address. It also can be "any" address. Range of IP addresses can be defined using a wildcard. ▪ <destination port>: destination can be matched using TCP or UDP port. The <destination port> can be omitted. ▪ <mode>: the mode of the ACL. If the keyword "established" is used, the ACL is connection aware. If the keyword "stateless" is used, the ACL is connectionless. The keyword "dscp" can be used to match the DSCP field of the IP packet. By default, the ACL is connection aware. The <mode> can be omitted. ▪ [LOG]: if the log keyword is used, if a packet matches the rule, the event is logged and a counter will increment in the <code>show</code> command.
<code>MSBR# sh data access-lists</code>	Displays configured ACLs.
<code>(config-data)# no access-list <Name></code>	Deletes the ACL with the name <Name>.

3.1 Configuration Example

This example configures an IPv6 ACL. The configuration is applied at firewall index for line 10, 20, and then 15.

```
MSBR# configure data
MSBR(config-data)# ipv6 access-list extended 150

MSBR(config-ext6-nacl)# 10 permit ipv6 2000:100:1::0/64
2000:100:2::0/64 log
MSBR(config-ext6-nacl)# 20 permit ipv6 2000:102:1::0/64
2000:100:2::0/64 log

MSBR(config-ext6-nacl)# 15 permit ipv6 2000:101:1::0/64
2000:100:2::0/64 log
MSBR(config-ext6-nacl)# exit

MSBR(config-data)# exit
MSBR#
```

You can view the configured ACL using the following command:

```
MSBR(config-data)#
MSBR# show data access-lists
Extended IP access list 150
150 10 permit ipv6 2000:100:1::0/64 2000:100:2::0/64 log (0
matches)
150 15 permit ipv6 2000:101:1::0/64 2000:100:2::0/64 log (0
matches)
150 20 permit ipv6 2000:102:1::0/64 2000:100:2::0/64 log (0
matches)
```

You can add lines to the end of the ACL:

```
MSBR# configure data

MSBR(config-data)#

MSBR(config-data)# ipv access-list extended 150
MSBR(config-ext6-nacl)# 999 deny ip any any

MSBR(config-ext6-nacl)# exit
```

The ACL can be organized using the resequence command:

```
MSBR(config-data)# ipv6 access-list resequence 150 10 10
```

The final result can be shown using the "show data Access-lists" command

```
MSBR(config-data)# exit
MSBR# show data access-lists
Extended IP access list 150
150 10 permit ipv6 2000:100:1::0/64 2000:100:2::0/64 log (0
matches)
150 20 permit ipv6 2000:101:1::0/64 2000:100:2::0/64 log (0
matches)
150 30 permit ipv6 2000:102:1::0/64 2000:100:2::0/64 log (0
matches)
150 40 deny ipv6 any any (0 matches)
```

4 Management Access Lists

When an access list is created for management using the protocols SNMP, telnet, SSH or CWMP, it is possible to use DNS names instead of IP or IPv6 addresses. The MSBR will resolve the name to an IP address and will act upon the ACL rules. If the DNS resolution fails within one second, the MSBR denies this connection.

4.1 Configuration Example

This example shows how to use access lists to permit or deny DNS host names via a WAN interface. In the example below, the telnet connection configured in the access list is the hostname "telnet_mgmt" (telnet management workstation). This host permits access to "mgmt_ws" (any management IP address of the MSBR).

```
configure data
  access-list telnet_mgmt permit ip host mgmt_ws local log
  access-list telnet_mgmt deny ip any any log
```

Configure the ACL for the telnet connection:

```
configure system
  cli-terminal
  wan-telnet-allow on
  set telnet-acl "telnet_mgmt"
  activate
  exit
```

In the example below, the DNS name resolves locally on the MSBR using the following command:

```
ip host mgmt_ws 10.1.1.44 3600
```

In other environments, an external DNS server can be used. To configure an external DNS, use the following command:

```
ip name-server <DNS Server IP address>
```

To verify the ACL, run two telnet commands, once from mgmt_ws and once from a different location. Use the command "show data access-lists". The counter should be incremented once for the mgmt_ws interface and once for the telnet_mgmt interface.

```
MSBR# sh d access-lists
Extended IP access list telnet_mgmt
telnet_mgmt 10 permit ip host mgmt_ws local log (1 matches)
telnet_mgmt 20 deny ip any any log (1 matches)
```

This page is intentionally left blank.

5 NAT and NAPT

MSBR supports the NAT and PAT protocol. The PAT protocol for the MSBR is addressed as Network Address and Port Translation (NAPT). NAT changes the inside address of your network with an external address. NAPT changes the inside addresses of your network with a single external address with several ports.

NAT and NAPT provide two major benefits:

- The inside of a network behind NAT or NAPT is hidden and cannot be accessed from outside networks.
- Save IP addresses on the internet by using one address toward the outside and many addresses on the inside.

By default, NAPT is activated on the Gigabitethernet0/0 interface. To disable NAPT per interface, use the following commands:

Table 5-1: NAT and NAPT Commands

Command	Description
<code>MSBR# configure data</code>	Configuration of ACLs is in the data level.
<code>(config-data)# interface gigabitethernet 0/0</code>	Configure interface gigabitethernet0/0.
<code>(conf-if-GE 0/0)# no napt</code>	Disable NAPT on the interface.

After disabling NAPT on the interface, the interface becomes a routing interface and packets from the inside IP addresses are forwarded using the routing table through the interface gigabitethernet0/0.

Figure 5-1: NAPT and NAT topology

In Figure 5-1: NAPT and NAT topology, when NAPT is disabled, in every packet sent to the server from the user, the source will be the user's IP address. When NAPT is enabled, the source IP of every packet will be the IP address configured on the WAN interface. For Figure 5-1: NAPT and NAT topology, the WAN interface is port Gi0/0.

Both NAT and NAPT can use a pool of addresses to contact (or to show) the outside world (the WAN). For NAT and NAPT a range of IP addresses and ports can be configured using ACLs. This range of IP addresses is called a *NAT pool*. To configure the NAT pool, use the following commands.

Table 5-2: NAT Pool Commands

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# access-list tcp_nat permit tcp 192.168.0.0 0.0.0.255 any</code>	Mark the traffic of the inside addresses. These addresses will be hidden behind NAT.
<code>(config-data)# ip nat pool</code>	Configure a NAT pool that starts with the address

Command	Description
<code>tcp_pool 180.1.100.50 180.1.100.50</code>	180.1.100.50 and ends with the address 180.1.100.50. This means that there is only one address in the NAT pool.

Table 5-3: NAT Rules

Command	Description
<code>(config-data)# ip nat inside source list tcp_nat interface gigabitethernet 0/0 pool tcp_pool</code>	Configure IP NAT translation for devices behind the NAT. For every address?? selected by the tcp_nat ACL, on the interface gi0/0 and use the tcp_pool NAT pool.

Table 5-4: NAPT Rules

Command	Description
<code>(config-data)# ip nat inside source list tcp_nat interface gigabitethernet 0/0 pool tcp_pool port 5000 5010</code>	Configure IP NAPT translation for IP addresses behind the NAT. For every address selected by the tcp_nat ACL, on the interface gi0/0, map multiple IP addresses to the tcp_pool addresses using ports range 5000-5010.

The process of changing the LAN IP address to WAN IP address is called *NAT translation*. To verify that the NAT translation is working, use the following command:

Table 5-5: NAT Translation

Command	Description
<code>MSBR# show data ip nat translations</code>	Displays NAT translations.

To access a specific port on an IP address on the inside network while using NAT, configure port forwarding using the following configuration steps:

Table 5-6: NAT Port Forwarding Configuration

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# ip nat inside source static <protocol> <inside IP address> <inside port> <outside interface> <outside port></code>	Configures NAT port forwarding. <ul style="list-style-type: none"> ▪ <protocol>: protocols (gre, ip, tcp, udp). ▪ <inside IP address>: IP address of the device on the inside. ▪ <inside port>: port on the inside. ▪ <outside interface>: physical interface to witch the outside world is connected to. ▪ <outside port>: port to which the users from the outside connect to.

MSBR supports load balancing using NAT. If there are more than two servers on the LAN side of the MSBR, a connection to the WAN address can be forwarded to one of the servers in a round-robin fashion. To configure load balancing, use the following steps:

Table 5-7: NAT Load Balancing

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# ip nat pool <pool name> <start address> <end address> rotary</code>	Configure the NAT pool. <ul style="list-style-type: none"> ▪ <pool name>: NAT pool name. The <start address> is the first IP to load balance connections to. ▪ <end address>: last IP to load balance connections to. ▪ rotary: activates the load balance feature
<code>(config-data)# ip nat inside destination <WAN IP> port <port> pool <pool name></code>	<ul style="list-style-type: none"> ▪ <WAN IP>: outside address accessible from the WAN side of the MSBR. ▪ <port>: port on the WAN side to which the users connect. The same port is used to access the servers on the inside. ▪ <pool name>: NAT pool name configured using the <code>ip nat pool</code> command.

5.1 Configuration Examples

5.1.1 Configuring TCP and ICMP NAT

This example configures a NAT for TCP and ICMP traffic. UDP traffic will not use NAT.

```
MSBR# configure data
MSBR(config-data)# access-list gen_nat permit tcp 192.168.0.0
0.0.0.255 any
# gen_nat is a short for general NAT

MSBR(config-data)# access-list gen_nat permit icmp 192.168.0.0
0.0.0.255 any log
MSBR(config-data)# ip nat pool nat_pool 180.1.100.50 180.1.100.50
MSBR(config-data)# ip nat inside source list gen_nat interface
GigabitEthernet 0/0 pool nat_pool
```

This example configures a NAPT for TCP only

```
MSBR# configure data
MSBR(config-data)# access-list gen_nat permit tcp 192.168.0.0
0.0.0.255 any
# gen_napt is a short for general NAPT
MSBR(config-data)# ip nat pool nat_pool 180.1.100.50 180.1.100.50
MSBR(config-data)# ip nat inside source list gen_nat interface
GigabitEthernet 0/0 pool nat_pool port 4000 5000
```

Below is the output of the `show data ip nat translations` command:

```
MSBR# show data ip nat translations
(Note: static translations are not shown)
NAT summary: 1 TCP, 0 UDP, 2 ICMP. Total 3 NAT connections.
.Pro Inside global Inside local Outside local
Outside global Timeout
```

```

ICMP180.1.100.50 512 192.168.0.3 512 180.1.100.100
180.1.100.100 0
ICMP180.1.100.50 512 192.168.0.3 512 180.1.100.101
180.1.100.101 0
TCP 180.1.100.50:2046 192.168.0.3:2046 180.1.100.100:80
180.1.100.100:80 7199
  
```

The output displays only TCP and ICMP sessions that have been translated. The output will not display UDP sessions as the UDP traffic is not included in the `gen_nat` access list.

5.1.2 Configuring Port Forwarding

This example configures port forwarding to forward port 2080 to port 80 from the WAN side to the LAN side.

```

MSBR# configure data

MSBR(config-data)# ip nat inside source static tcp 192.168.0.200
80 GigabitEthernet 0/0 2080
  
```

The IP address of the interface `gigabitEthernet 0/0` is `180.1.1.1`. Every connection made to the IP address `180.1.1.1` on port 2080, is forwarded to IP address `192.168.0.200` on port 2080.

5.1.3 Configuring Load Balancing using NAT

This example includes two HTTP servers on the NAT side. One with IP address 192.168.0.3 and one with IP address 192.168.0.4. Both are identical HTTP server with main page. To access these servers, a secondary IP address of the WAN interface GigabitEthernet 0/0 will be configured. The main IP address of the WAN interface will be 180.1.100.1, and the secondary will be 180.1.100.10.

```
MSBR# configure data
MSBR(config-data)# interface gigabitethernet 0/0
MSBR(conf-if-GE 0/0)# ip address 180.1.100.1 255.255.255.0
MSBR(conf-if-GE 0/0)# ip address 180.1.100.10 255.255.255.0
secondary
MSBR(conf-if-GE 0/0)# exit
MSBR(config-data)# ip nat pool L-balancing 192.168.0.3 192.168.0.4
rotary
MSBR(config-data)# ip nat inside destination 180.1.100.10 port 80
pool L-balancing
MSBR(config-data)#
```

The output of the show data ip nat translations command displays a source address 180.1.100.20 from port 4355 that accesses IP address 180.1.100.10 on port 80. The connection was then NATed to the inside address of 192.168.0.3:80.

```
MSBR# show data ip nat translations
(Note: static translations are not shown)
NAT summary: 1 TCP, 0 UDP, 0 ICMP. Total 1 NAT connections.
.Pro Inside global Inside local Outside local
Outside global Timeout
TCP 180.1.100.10:80 192.168.0.3:80 180.1.100.20:4355
180.1.100.20:4355 86395
```

After waiting a while, a refresh command was issued at the source, and the source accessed the external IP address again. Now the output of the show data ip nat translations command displays that the other HTTP server with the IP address 192.168.0.4 was accessed:

```
MSBR# show data ip nat translations
(Note: static translations are not shown)
NAT summary: 1 TCP, 0 UDP, 0 ICMP. Total 1 NAT connections.
.Pro Inside global Inside local Outside local
Outside global Timeout
TCP 180.1.100.10:80 192.168.0.4:80 180.1.100.20:4356
180.1.100.20:4356 86397
```

This page is intentionally left blank.

6 SPI Firewall

MSBR provides a built-in Firewall feature. The firewall allows or denies traffic using a rule set. The firewall rules are set using ACLs. The firewall can be session-aware or stateless. There are two modes of firewall: manual and automatic. To configure the firewall in automatic mode, use the following commands:

Table 6-1: Firewall - Automatic Mode

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# interface gigabitethernet 0/0</code>	Enter the interface.
<code>(conf-if-GE 0/0)# firewall enable</code>	Enables the firewall.
<code>(conf-if-GE 0/0)# no firewall enable</code>	Disables firewall.

An automatic firewall performs a stateful packet inspection and keeps track of the state of each connection and is able to drop inbound protocol data units if they do not belong to a known connection. For example, if a user initiates an HTTP request to a sever on the WAN (anything connected to the WAN interface), the MSBR allows that server to respond to the user.

To configure a manual firewall, use ACLs and apply the ACL rules on an interface IN or OUT direction. The firewall can only be configured on Layer-3 interfaces.

Table 6-2: Firewall – Manual Configuration

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# interface gigabitethernet 0/0</code>	Enter the interface.
<code>(conf-if-GE 0/0)# ip access-group name {in out}</code>	Apply an access-list to the interface (inbound or outbound).
<code>(conf-if-GE 0/0)# no ip access-group name {in out}</code>	Remove an access-list to the interface (inbound or outbound).

To view whether the firewall "caught" packets, use the following command:

Table 6-3: Firewall –Verification

Command	Description
<code>MSBR# show data access-lists</code>	Displays all access lists and packets they have been caught.
<code>MSBR# show data ip access-list FW_out</code>	Displays specific ACL and packets it has caught.

Note that when a firewall is enabled, all inbound traffic is denied access; however, the user can still explicitly permit only ICMP inbound traffic.

Table 6-4: Firewall – Permit ICMP Inbound Traffic

Command	Description
<code>(config-data)# ip firewall allow-icmp</code>	Allow ICMP (ping) on interfaces without an access-list.

6.1 Configuration Example

This example configures a firewall on the G0/0 interface to allow traffic on TCP ports 20 to 23 and UDP ports 5000-5004 at the destination, from the 192.168.0.0/24 to any network. The firewall also allows ping from and to any host. The firewall ends with deny any any rule, which blocks all other traffic.

```
MSBR# configure data
# Create the ACL
MSBR(config-data)# ip access-list extended FW_out
MSBR(config-ext-nacl)# permit tcp 192.168.0.0 0.0.0.255 any eq 20
log
MSBR(config-ext-nacl)# permit tcp 192.168.0.0 0.0.0.255 any eq 21
log
MSBR(config-ext-nacl)# permit tcp 192.168.0.0 0.0.0.255 any eq 22
log
MSBR(config-ext-nacl)# permit tcp 192.168.0.0 0.0.0.255 any eq 23
log
MSBR(config-ext-nacl)# permit udp 192.168.0.0 0.0.0.255 any eq
5000 log
MSBR(config-ext-nacl)# permit udp 192.168.0.0 0.0.0.255 any eq
5001 log
MSBR(config-ext-nacl)# permit udp 192.168.0.0 0.0.0.255 any eq
5002 log
MSBR(config-ext-nacl)# permit udp 192.168.0.0 0.0.0.255 any eq
5003 log
MSBR(config-ext-nacl)# permit udp 192.168.0.0 0.0.0.255 any eq
5004 log
MSBR(config-ext-nacl)# permit icmp any any log
MSBR(config-ext-nacl)# deny ip any any log
MSBR(config-ext-nacl)#

@ Apply ACL on an interface
MSBR(config-ext-nacl)# exit
MSBR(config-data)# interface gigabitethernet 0/0
MSBR(conf-if-GE 0/0)# ip access-group FW_out out
```

After simulating the ICMP, UDP traffic on port 5000 and traffic on other ports that are not allowed by the firewall, the output of the show data access command displays the following:

```
MSBR# show data access-lists
Extended IP access list FW_out
FW_out permit tcp 192.168.0.0 0.0.0.255 any eq 20 log (0
matches)
```


```
FW_out permit tcp 192.168.0.0 0.0.0.255 any eq 21 log (0
matches)
FW_out permit tcp 192.168.0.0 0.0.0.255 any eq 22 log (0
matches)
FW_out permit tcp 192.168.0.0 0.0.0.255 any eq 23 log (0
matches)
FW_out permit udp 192.168.0.0 0.0.0.255 any eq 5000 log (2
matches)
FW_out permit udp 192.168.0.0 0.0.0.255 any eq 5001 log (0
matches)
FW_out permit udp 192.168.0.0 0.0.0.255 any eq 5002 log (0
matches)
FW_out permit udp 192.168.0.0 0.0.0.255 any eq 5003 log (0
matches)
FW_out permit udp 192.168.0.0 0.0.0.255 any eq 5004 log (0
matches)
FW_out permit icmp any any log (1298 matches)
FW_out deny ip any any log (701523 matches)

MSBR#
```

Note that the traffic counter incremented after specific traffic passed through the ACL.

This page is intentionally left blank.

7 IPsec Tunneling

MSBR supports the IPsec tunnel protocol. IPsec tunnels encrypt sessions between two points. These points could be single computers, network segment or selected hosts. The IPsec encryption uses the AES, 3DES or DES algorithms.

There are many practical uses for encrypting data. For example, if some corporation would like to provide guest access to the internet for the corporation guests, but also the corporation would like to protect itself from corporate espionage, it is a good practice to use IPsec.

Figure 7-1: IPsec and Guest Access

In **Error! Reference source not found.**, the Corporate Branch Users are connected through the IPsec tunnel to the Corporate HQ. The communication is encrypted using IPsec, and the Guest Users, or anyone on the internet are not able to "read" and understand the traffic between the segments. This solution is also applicable to other applications that need to encrypt traffic such as protecting classified project in the same organization.

To configure IPsec, use the following commands:

Table 7-1: IPsec Tunneling

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>(config-data)# access-list ipsec permit ip 192.168.0.0 0.0.0.255 10.0.0.0 0.0.0.255</code>	Create an ACL to capture traffic for IPsec. This will later become an entry in the routing table.
<code>(config-data)# crypto isakmp policy 1</code>	Configure the isakmp policy.
<code>(config-isakmp)# encryption aes 128</code>	Configure the encryption protocol. It can be AES, DES and 3DES. The number is the amount of bits for the encryption protocol.
<code>(config-isakmp)# authentication pre-share</code>	Choose an authentication method. It can be pre-shared key or Rivest-Shamir-Adleman Signature.
<code>(config-isakmp)# hash sha</code>	Configures the hashing protocol (sha or md5).

Command	Description
	The sha protocol is stronger than md5.
<code>(config-isakmp)# group 2</code>	Configures the Diffie-Hellman group.
<code>(config-isakmp)# lifetime 3600</code>	The lifetime is a period of time of re-authentication. In this case, the tunnel will be re-authenticated every hour.
<code>(config-isakmp)# exit</code>	Exit policy configuration level.
<code>(config-data)# crypto ipsec transform-set crypto_set1 esp-aes 128 esp-sha-hmac</code>	Configure the transform set, and select encrypting type and key length in bits.
<code>(cfg-crypto-trans)# mode tunnel</code>	Select the operation mode.
<code>(cfg-crypto-trans)# exit</code>	Exit transform set configuration level.
<code>(config-data)# crypto map MAP1 1 ipsec-isakmp</code>	Configure the crypto map.
<code>(config-crypto-map)# set peer 180.1.100.21</code>	Configure the peer IP address.
<code>(config-crypto-map)# set transform-set crypto_set1</code>	Configure the transform set.
<code>(config-crypto-map)# set security-association lifetime seconds 28000</code>	Configure the lifetime timer. When the timer expires, re authentication commences.
<code>(config-crypto-map)# match address ipsec</code>	Assign an ACL to the transform set.
<code>(config-crypto-map)# exit</code>	Exit the transform set configuration level.
<code>(config-data)# crypto isakmp key P@ssw0rd address 180.1.100.21</code>	Configure the key from the IPsec.
<code>(config-data)# interface GigabitEthernet 0/0</code>	Configure interface g0/0.
<code>(conf-if-GE 0/0)# crypto map MAP1</code>	Assign the IPsec policy to the interface.
<code>MSBR# show data crypto status</code>	Displays the IPsec status.

From Version 6.8, the MSBR enables the configuration of an IPsec tunnel using Virtual Tunnel Interfaces (VTI). To configure IPsec tunnel with VTI, use the following configuration steps:

Table 7-2: IPsec Virtual Tunnel Interfaces (VTI)

Command	Description
<code>MSBR# configure data</code>	Enter the data configuration menu.
<code>config-data)# crypto isakmp key <key> address <WAN dst address></code>	Configure the pre shared key <key>. Configure the tunnel's destination address <WAN dst address>.
<code>(config-data)# crypto isakmp policy <number></code>	Create a crypto policy. The <number> is the policy number.
<code>(config-isakmp)# encryption aes 128</code>	Configure the encryption protocol (aes, des or 3des). The number is the amount of bits for the encryption protocol.

Command	Description
<code>(config-isakmp)# authentication pre-share</code>	Choose an authentication method (pre-shared key or Rivest-Shamir-Adleman Signature).
<code>(config-isakmp)# hash sha</code>	Configures the hashing protocol (sha or md5). The sha protocol is stronger than md5.
<code>(config-isakmp)# group 2</code>	Configures the Diffie-Hellman group.
<code>(config-isakmp)# lifetime 3600</code>	The lifetime is a period of time of re-authentication. In this case, the tunnel is re-authenticated every hour.
<code>(config-isakmp)# exit</code>	Exit policy configuration level.
<code>(config-data)# crypto ipsec transform-set crypto_set1 esp-aes 128 esp-sha-hmac</code>	Configure a transform set, and select encrypting type and key length in bits.
<code>(cfg-crypto-trans)# exit</code>	Exit transform configuration.
<code>(config-data)#crypto ipsec profile <name></code>	Create an IPSec profile. The <name> is the profile's name.
<code>(cfg-crypto-profile)# set transform-set <transform name></code>	Assign a transform set to the profile <transform name>.
<code>(config-data)# interface vti <number></code>	Create a VTI interface. The <number> represents the interface number.
<code>(conf-if-VTI 1)# ip address <address></code>	Configure the local VTI IP address.
<code>(conf-if-VTI 1)# tunnel destination <Tunnel dst></code>	Configure the tunnel destination address. Typically, this is the WAN interface of the destination device.
<code>(conf-if-VTI 1)# tunnel protection ipsec profile <profile name></code>	Assign an encryption profile <profile name> to the tunnel interface.
<code>(config-data)# ip route <dst tunnel IP> vti <VTI number> 0</code>	As part of the configuration, it is a required to add a route to the IP address of the tunnel of the peer device. Instead of the gateway, the VTI is stated.
<code>(config-data)# ip route 192.168.1.0 255.255.255.0 vti <VTI number> 0</code>	As part of the configuration, it is a required to add a route to the IP networks known to the peer device. Instead of the gateway, the VTI is stated.

7.1 Configuration Examples

This configuration includes configuration examples for configuring IPsec.

7.1.1 Configuring IPsec

This example includes two routers connected back to back using interface GigabitEthernet0/0 as shown in Figure 7-2: IPsec Example. All traffic captured in the access-list will be encrypted.

Figure 7-2: IPsec Example

The IPsec configuration of the MSBR on the right-hand side (Corporate Branch) is as follows:

```
access-list ipsec permit ip 192.168.0.0 0.0.0.255 10.0.0.0
0.0.0.255
crypto isakmp policy 1
 encryption aes 128
 authentication pre-share
 hash sha
 group 2
 lifetime 3600
 exit
crypto ipsec transform-set crypto_set1 esp-aes 128 esp-sha-hmac
 mode tunnel
 exit

crypto map MAP1 1 ipsec-isakmp
 set peer 180.1.100.20
 set transform-set crypto_set1
 set security-association lifetime seconds 28000
 match address ipsec
 exit
```

```
crypto isakmp key P@ssw0rd address 180.1.100.20

interface GigabitEthernet 0/0
 crypto map MAP1
```

The IPsec configuration of the MSBR on the Corporate HQ is as follows:

```
access-list ipsec permit ip 10.0.0.0 0.0.0.255 192.168.0.0
0.0.0.255
crypto isakmp policy 1
 encryption aes 128
 authentication pre-share
 hash sha
 group 2
 lifetime 3600
exit
crypto ipsec transform-set crypto_set1 esp-aes 128 esp-sha-hmac
 mode tunnel
exit

crypto map MAP1 1 ipsec-isakmp
 set peer 180.1.100.20
 set transform-set crypto_set1
 set security-association lifetime seconds 28000
 match address ipsec
exit

crypto isakmp key P@ssw0rd address 180.1.100.20

interface GigabitEthernet 0/0
 crypto map MAP1
```


Note: If the configuration requires NAPT and IPsec for the WAN interface, the user should configure a selective NAPT rule which applies the NAPT to all traffic, except the IPsec subnet. This will allow access to the internet for the workstations in the LAN..

Example of the Corporate Branch

```
access-list selective_nat deny ip 192.168.0.0 0.0.0.255 10.0.0.0
0.0.0.255
access-list selective_nat permit ip any any
interface GigabitEthernet 0/0
 no napt
 crypto map eth1_MAP
exit
ip nat inside source list selective_nat interface GigabitEthernet
0/0
```

Use the `show data crypto status` command to view the IPsec status. The following is the output from the command on the MSBR on the branch site:

```
MSBR# show data crypto status

IKE peer  [180.1.100.21]
 map [MAP1-1]
 status [connected]
 Interface(s): [GigabitEthernet 0/0][2][7][eth1.4010]
```

Use the `show data crypto status` command to view the IPsec status. The following is the output from the command on the MSBR on the Corporate HQ site:

```
MSBR-2# show data crypto status

IKE peer  [180.1.100.20]
 map [MAP1-1]
 status [connected]
 Interface(s): [GigabitEthernet 0/0][2][0][eth1]
```

If the configuration requires two subnets to be connected using two IPsec tunnels, then in addition to the previous primary configuration, the following configuration needs to be added to the MSBR on the branch site :

```
access-list ipsec permit ip 192.168.2.0 0.0.0.255 10.0.2.0
0.0.0.255
crypto map MAP1 2 ipsec-isakmp
  set peer 180.1.100.20
  set transform-set crypto_set1
  set security-association lifetime seconds 28000
match address ipsec
exit
```

The following configuration needs to be added to the MSBR on the Corporate HQ site:

```
access-list ipsec permit ip 10.0.2.0 0.0.0.255 192.168.2.0
0.0.0.255
crypto map MAP1 2 ipsec-isakmp
  set peer 180.1.100.20
  set transform-set crypto_set1
  set security-association lifetime seconds 28000
match address ipsec
exit
```

The configuration additions above assume that the subnets 192.168.2.0/24 and 10.0.2.0/24 need to be added.

If the configuration requires two MSBRs connected to the Corporate HQ MSBR, then instead of the previous addition to the MSBR, the following configuration needs to be applied to the Corporate HQ MSBR :

```
access-list ipsec permit ip 10.0.2.0 0.0.0.255 192.168.2.0
0.0.0.255
crypto map MAP1 2 ipsec-isakmp
  set peer 180.1.100.40
  set transform-set crypto_set1
  set security-association lifetime seconds 28000
match address ipsec
exit
```


The above configuration assumes that the third router's GigabitEthernet 0/0 address is 180.1.100.40.

The configuration of the third MSBR is as follows:

```
interface gig 0/0
ip address 180.1.100.40
access-list ipsec permit ip 10.0.2.0 0.0.0.255 192.168.2.0
0.0.0.255
crypto isakmp policy 1
  encryption aes 128
  authentication pre-share
  hash sha
  group 2
  lifetime 3600
  exit

crypto ipsec transform-set crypto_set1 esp-aes 128 esp-sha-hmac
mode tunnel
exit

crypto map MAP1 1 ipsec-isakmp
  set peer 180.1.100.20
  set transform-set crypto_set1
  set security-association lifetime seconds 28000
  match address ipsec
  exit


crypto isakmp key P@ssw0rd address 180.1.100.20

interface GigabitEthernet 0/0
crypto map MAP1
```

7.1.2 Configuring IPsec with VTI

This example configures IPsec using VTIs.

Figure 7-3: IPsec with VTI Example

The configuration of the MSBR at the Corporate HQ is as follows:

```
crypto isakmp key AudioCodesKey address 180.1.100.2
crypto isakmp key AudioCodesKey address 180.1.100.2
crypto isakmp policy 1
  encryption 3des
  authentication pre-share
  group 2
  lifetime 28000
  exit
crypto ipsec transform-set VTItransform esp-null esp-md5-hmac
exit
crypto ipsec profile VTIprofile
  set transform-set VTItransform
  exit

interface vti 1
  ip address 1.1.1.1
  mtu auto
  desc "WAN VTI 1"
  no napt
  tunnel destination 180.1.100.2
  tunnel protection ipsec profile VTIprofile
  no firewall enable
  no shutdown
  exit
ip route 1.1.1.0 255.255.255.0 vti 1 0
ip route 192.168.2.0 255.255.255.0 vti 1 0
```

The configuration of the MSBR at the Corporate Branch is as follows:

```
crypto isakmp key AudioCodesKey address 180.1.100.1
crypto isakmp policy 1
  encryption 3des
  authentication pre-share
  group 2
  lifetime 28000
  exit

crypto ipsec transform-set VTItransform esp-null esp-md5-hmac
exit
crypto ipsec profile VTIprofile
  set transform-set VTItransform
  exit

interface vti 1
  ip address 1.1.1.2
  mtu auto
  no napt
  tunnel destination 180.1.100.1
  tunnel protection ipsec profile VTIprofile
```

```
no firewall enable
no shutdown
exit

ip route 1.1.1.0 255.255.255.0 vti 1 0
ip route 192.168.1.0 255.255.255.0 vti 1 0
```

After the configuration is complete, the command `show data crypto status` can be used to view the IPsec status. At the Corporate HQ MSBR, the command output is as follows:

```
MSBR-1# show data crypto status

IKE peer  [180.1.100.2]
 VTI [1]
 profile  [VTIprofile]
 status [connected]
```

At the Corporate Branch MSBR, the command output is as follows:

```
MSBR-2# show data crypto status


IKE peer  [180.1.100.1]
 VTI [1]
 profile  [VTIprofile]
 status [connected]

MSBR-2#
```

7.1.3 Configuring IPsec with GRE

This example includes IPsec with GRE where two MSBRs are connected back to back via the Gigabit Ethernet 0/0 interface. Only traffic between the Gigabit Ethernet interfaces is encrypted.

Figure 7-4: GRE over IPsec

The following shows the MSBR1 configuration:

```

MSBR1# conf d
int gigabitethernet 0/0
 ip address 180.1.1.1 255.255.255.0
 no firewall enable

int vla 1
 ip address 192.168.11.1 255.255.255.0
 exit
int vla 2
 ip address 192.168.12.1 255.255.255.0
 no shutdown
 exit
int vla 3
 ip address 192.168.13.1 255.255.255.0
 no shutdown
 exit
interface gre 1
 ip address 1.1.1.1 255.255.255.0
 tunnel destination 180.1.1.2
 no shutdown
 exit
ip route 0.0.0.0 0.0.0.0 180.1.1.2 gigabitethernet 0/0
ip route 192.168.1.0 255.255.255.0 gre 1
ip route 192.168.2.0 255.255.255.0 gre 1
ip route 192.168.3.0 255.255.255.0 gre 1
access-list 100 permit ip 192.168.11.0 0.0.0.255 192.168.1.0
0.0.0.255
crypto isakmp policy 10
 encr aes 128
 authentication pre-share
 hash sha
 group 2
 lifetime 3600
 exit
crypto ipsec transform-set crypto_set1 esp-3des esp-sha-hmac
 mode tunnel
 exit
crypto map MAP1 10 ipsec-isakmp
 set peer 180.1.1.2
 set transform-set crypto_set1
 set security-association lifetime
 match address 100
 exit
interface GigabitEthernet 0/0
 crypto map MAP1
 
```

The following shows the MSBR2 configuration:

```
conf d
int gigabitethernet 0/0
 ip address 180.1.1.2 255.255.255.0
 no firewall enable
int vla 1
 ip address 192.168.1.1 255.255.255.0
 exit
int vla 2
 ip address 192.168.2.1 255.255.255.0
 no shutdown
 exit
int vla 3
 ip address 192.168.3.1 255.255.255.0
 no shutdown
 exit
interface gre 1
 ip address 1.1.1.2 255.255.255.0
 tunnel destination 180.1.1.1
 no shutdown
 exit
ip route 0.0.0.0 0.0.0.0 180.1.1.1 gigabitethernet 0/0
ip route 192.168.11.0 255.255.255.0 gre 1
ip route 192.168.12.0 255.255.255.0 gre 1
ip route 192.168.13.0 255.255.255.0 gre 1
access-list 100 permit ip 192.168.1.0 0.0.0.255 192.168.11.0
0.0.0.255 log
crypto isakmp policy 10
 encryption aes 128
 authentication pre-share
 hash sha
 group 2
 lifetime 3600
 exit
crypto ipsec transform-set crypto_set1 esp-3des esp-sha-hm
 mode tunnel
 exit
crypto map MAP1 10 ipsec-isakmp
 set peer 180.1.1.1
 set transform-set crypto_set1
 set security-association lifetime seconds 28000
 match address 100
 exit
int gigabitethernet 0/0
crypto map MAP1
```

The following is the output of the routing table of MSBR1. Note that the route through GigabitEthernet 0/0 is marked with [IPSec].

```
MSBR1# sh d ip route
Codes: K - kernel route, C - connected, S - static,
 R - RIP, O - OSPF, B - BGP

S 0.0.0.0/0 [1/1] via 180.1.1.2, GigabitEthernet 0/0
C 180.1.1.0/24 is directly connected, GigabitEthernet 0/0
S 180.1.1.2/32 [1/0] is directly connected, GigabitEthernet 0/0
[IPSec]
S 192.168.1.0/24 [1/1] is directly connected, GRE 1
S 192.168.2.0/24 [1/1] is directly connected, GRE 1
S 192.168.3.0/24 [1/1] is directly connected, GRE 1
C 192.168.11.0/24 is directly connected, VLAN 1
C 192.168.12.0/24 is directly connected, VLAN 2
C 192.168.13.0/24 is directly connected, VLAN 3

MSBR1#
```

The following is the output of the routing table of MSBR2. Note that the route through GigabitEthernet 0/0 is marked with [IPSec]:

```
MSBR2# sh d ip route
Codes: K - kernel route, C - connected, S - static,
 R - RIP, O - OSPF, B - BGP

C 180.1.1.0/24 is directly connected, GigabitEthernet 0/0
S 180.1.1.1/32 [1/0] is directly connected, GigabitEthernet 0/0
[IPSec]
C 192.168.1.0/24 is directly connected, VLAN 1
C 192.168.2.0/24 is directly connected, VLAN 2
C 192.168.3.0/24 is directly connected, VLAN 3
S 192.168.11.0/24 [1/1] is directly connected, GRE 1
S 192.168.12.0/24 [1/1] is directly connected, GRE 1
S 192.168.13.0/24 [1/1] is directly connected, GRE 1

MSBR2
```

A debug capture was run while pinging from MSBR1 to MSBR2 -- once on the GRE 1 interface and once on the GigabitEthernet 0/0 interface. The output of both captures is shown below. Note that traffic on GRE 1 is not encrypted.

```
MSBR1# debug capture data interface gre 1 proto all host any
tcpdump: WARNING: arptype 778 not supported by libpcap - falling
back to cooked socket
tcpdump: verbose output suppressed, use -v or -vv for full
protocol decode
listening on gre1, link-type LINUX_SLL (Linux cooked), capture
size 96 bytes
11:22:45.787303 Out ethertype IPv4 (0x0800), length 54:
1.1.1.1.61920 > 192.168.1.1.33435: UDP, length 10
11:22:45.839195 In ethertype IPv4 (0x0800), length 82:
192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1 udp port 33435
unreachable, length 46
```


```
11:22:45.837172 Out ethertype IPv4 (0x0800), length 54:
1.1.1.1.61920 > 192.168.1.1.33436: UDP, length 10
11:22:45.837863 In ethertype IPv4 (0x0800), length 82:
192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1 udp port 33436
unreachable, length 46
11:22:45.853861 Out ethertype IPv4 (0x0800), length 54:
1.1.1.1.61920 > 192.168.1.1.33437: UDP, length 10
11:22:45.854581 In ethertype IPv4 (0x0800), length 82:
192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1 udp port 33437
unreachable, length 46
```

Note that traffic on GigabitEthernet 0/0 is encrypted:

```
MSBR1# debug capture data interface giga 0/0 ipsec proto all host
any
tcpdump: verbose output suppressed, use -v or -vv for full
protocol decode
listening on ipsec2, link-type EN10MB (Ethernet), capture size 96
bytes
11:23:21.400536 00:90:8f:4a:23:44 > 00:90:8f:4b:c4:fa, ethertype
IPv4 (0x0800), length 76: 180.1.1.1 > 180.1.1.2: GREv0, proto IPv4
(0x0800), length 42: 1.1.1.1.41965 > 192.168.1.1.33435: UDP,
length 10
11:23:21.401116 00:90:8f:4b:c4:fa > 00:90:8f:4a:23:44, ethertype
IPv4 (0x0800), length 104: 180.1.1.2 > 192.168.11.1: GREv0, proto
IPv4 (0x0800), length 70: 192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1
udp port 33435 unreachable, length 46
11:23:21.432531 00:90:8f:4a:23:44 > 00:90:8f:4b:c4:fa, ethertype
IPv4 (0x0800), length 76: 180.1.1.1 > 180.1.1.2: GREv0, proto IPv4
(0x0800), length 42: 1.1.1.1.41965 > 192.168.1.1.33436: UDP,
length 10
11:23:21.433142 00:90:8f:4b:c4:fa > 00:90:8f:4a:23:44, ethertype
IPv4 (0x0800), length 104: 180.1.1.2 > 192.168.11.1: GREv0, proto
IPv4 (0x0800), length 70: 192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1
udp port 33436 unreachable, length 46
11:23:21.485463 00:90:8f:4a:23:44 > 00:90:8f:4b:c4:fa, ethertype
IPv4 (0x0800), length 76: 180.1.1.1 > 180.1.1.2: GREv0, proto IPv4
(0x0800), length 42: 1.1.1.1.41965 > 192.168.1.1.33437: UDP,
length 10
11:23:21.486047 00:90:8f:4b:c4:fa > 00:90:8f:4a:23:44, ethertype
IPv4 (0x0800), length 104: 180.1.1.2 > 192.168.11.1: GREv0, proto
IPv4 (0x0800), length 70: 192.168.1.1 > 1.1.1.1: ICMP 192.168.1.1
udp port 33437 unreachable, length 46
```

This page is intentionally left blank.

8 L2TP VPN Server

MSBR supports L2TP VPN servers. With this feature, the client can connect to the MSBR from other locations using Windows dialer. To configure the L2TP VPN server, use the following commands:

Table 8-1: L2TP VPN Servers

Command	Description
MSBR# <code>configure data</code>	Configuration of the L2TP server on data level.
<code>(config-data)# l2tp-server</code>	Configuration of L2TP server.
<code>(conf-l2tps)# ppp authentication mschap</code>	Enable mschap authentication.
<code>(conf-l2tps)# ppp authentication mschapv2</code>	Enable mschap version 2 authentication.
<code>(conf-l2tps)# ipsec key <password></code>	Enable IPsec with password <password>.
MSBR# <code>show data l2tp-server</code>	Displays users connected to the L2TP server.

For users to connect to the MSBR using L2TP, the users need to be configured. Use the following configuration commands to configure the users:

Table 8-2: L2TP VPN User Configuration

Command	Description
MSBR# <code>configure data</code>	Enter the data configuration menu.
<code>(config-data)# user <user name> password <password></code>	Configure a user with a name <user name> and password <password>.

8.1 Configuration Example

This example configures an L2TP VPN server and a Windows 7 client to connect to the server.

The following has to be configured on the MSBR that acts as an L2TP server:

```
l2tp-server
 ip range 192.168.1.3 192.168.1.8
 no ppp authentication pap
 ppp authentication chap
 ppp authentication mschap
 ppp authentication mschapv2
 idle-timeout 60
 ipsec key LinePass!1
 no shutdown
 exit
```

The above configuration configures address 192.168.1.3 to 192.168.1.8 for L2TP clients. The chap, mschap, mschap version two protocols are selected for the authentication. The key "LinePass!1" is used for the IPsec encryption between the client and server.

The following is the user configuration for the clients:

```
vpn-users
  user AudioCodes key P@ssw0rd
  exit
```

Note that the `show running-config` displays the passwords and keys in obscured format.

➤ **To configure Windows 7 to connect to the L2TP server:**

1. Click the Windows icon on the left, and in the search text box, type "vpn".

Figure 8-1: VPN Console

2. Click the **Set up a virtual private network (VPN) connection** link.

Figure 8-2: Select Connection Type

3. Select the **Let me decide later** option, and then click **Next**.

Figure 8-3: VPN Server IP Address

4. In the 'Internet address' field, enter the VPN IP address (typically, the MSBR's WAN interface).
5. In the 'Destination name' field, enter the destination name, which will later become the dialer's name in the Network Connection window.
6. Click **Next**.

Figure 8-4: L2TP Username and Password

7. Enter the user name and password that was previously configured on the MSBR, and then click **Create**.
8. Open the Network Connections window:
 - a. Press the WINDOWS+R key combination; the Run window appears:

Figure 8-5: Run Window

- b. In the 'Open' field, enter "ncpa.cpl", and then click **OK**.

Figure 8-6: Network Connections Window

9. Right-click **VPN Connection** that you just created, and then choose **Properties**.

Figure 8-7: VPN Connection Properties Security Tab

10. Click the **Security** tab, and then click **Advanced settings**.

Figure 8-8: VPN Connection Advanced Properties

11. Select the **Use preshared key for authentication** option, and then enter the key previously configured on MSBR, and then click **OK**.
12. Click **OK** until you're back at the Network Connections window.
13. Double-click **VPN Connection**.

Figure 8-9: VPN Connection Dialer

14. Enter the username and password, and then click **Connect**.

15. When the connection is successfully established, in the MSBR use the `show data l2tp-server` command to view the connected users:

```
MSBR-1# show data l2tp-server
Conn# Username IP
Rx/Tx  Uptime
-----
-----
300 AudioCodes 192.168.1.3
3832/1514  1220
Total 1 connections.

MSBR-1#
```

This page is intentionally left blank.

9 802.1X

MSBR supports dot1x from Version 6.8. The dot1x is a protocol that allows or denies access of a host to the network based on the hosts' authentication. To configure 802.1x using an authentication server, perform the following configuration steps:

Command	Description
MSBR# configure data	Enter the data configuration menu.
(config-data)# dot1x radius-server host 192.168.0.200 auth-port 1812 key P@ssw0rd	Configure a RADIUS server with IP address 192.168.0.200 on port 1812, with the key "P@ssw0rd". Instead of specifying the host, the "local" keyword can be used. In this case, local users configured on the MSBR will be used.
(config-data)# dot1x lan-authentication enable	Enable dot1x authentication globally.
(config-data)# interface gigabitethernet 4/3	Configure the interface, gigabitethernet 4/3.
(conf-if-GE 4/3)# authentication dot1x single-host multi-host	Configure dot1x on the interface, using a single-host – only one MAC address of the supplicant is allowed on the port, or multi-host, allow any connected MAC.
MSBR# show data dot1x-status	Displays dot1x status.

To configure dot1x authentication using a local server, use the following configuration steps:

Command	Description
MSBR# configure data	Enter the data configuration menu.
(config-data)# dot1x radius-server local	Use local users configured on the MSBR to allow access to the network.
(config-data)# dot1x local-user administrator password P@ssw0rd	Configure username "administrator" with password "P@ssw0rd".
(conf-if-GE 4/3)# authentication dot1x single-host multi-host	Configure dot1x on the interface, using single-host – only one MAC address of the supplicant is allowed on the port, or multi-host, allow any connected MAC.

9.1 Activating dot1x Authentication on Windows 7

- To activate dot1x authentication on Windows 7:
- 1. Press Windows+R key combination to open the Run window.

Figure 9-1: Run Window

- 2. In the 'Open' field, type "services.msc", and then click **OK**.

Figure 9-2: Services Window

- 3. Navigate to the **Standard** tab, and locate the "Wired AutoConfig" entry.

- Right-click **Wired AutoConfig**, and then from the shortcut menu, choose **Start**, as shown below:

Figure 9-3: Wired AutoConfig Service

The actions above should activate dot1x authentication for all interfaces on Windows 7.

9.2 Configuring dot1x on Windows 7

➤ To configure dot1x on Windows 7:

1. Press the Windows+R key combination to open the Run window.

Figure 9-4: Run Window

2. In the 'Open' field, type "ncpa.cpl ", and then click **OK**; the Network Connections window appears:

Figure 9-5: Local Area Connection Properties

3. Right-click an interface that dot1x needs to be configured on, and then choose **Properties**; the following dialog box appears:

Figure 9-6: Local Area Connection

4. Select the 'Enable IEEE 802.1X authentication' check box.
5. Set the authentication method to **Microsoft: Protected EAP (PEAP)**.

- Click **Settings**; the following dialog box appears:

Figure 9-7: Protected EAP Properties

- Clear the 'Validate server certificate' check box, and make sure that **Secured Password (EAP-MSCHAP v2)** is selected.
- Click **Configure**; the following dialog box appears:

Figure 9-8: EAP MSCHAPv2 Properties

9. When internal, meaning MSBR's, dot1x server is used, or anytime that windows logon is not used, clear the 'Automatically use my ...' check box. If Windows authentication is used, select the check box.
10. Click **OK** until you're back at the **Authentication** tab in the Local Area Connection Properties window:

Figure 9-9: Authentication Tab

11. Click **Additional Settings**; the following dialog box appears:

Figure 9-10: Advanced Settings

12. Make sure that the 'Specify Authentication mode' check box is selected.
13. Select **User authentication** for user authentication. You can also enter the credentials at this step by clicking **Save credentials**.
14. Click **OK** until the interface settings is closed.

9.3 Example of Local Authentication Configuration

This example describes how to use MSBR's internal dot1x RADIUS to authenticate users.

```
MSBR# configure data
MSBR(config-data)# dot1x radius-server local
MSBR(config-data)# dot1x local-user AudioCodes password P@ssw0rd
MSBR(config-data)# dot1x lan-authentication enable
MSBR(config-data)# interface gigabitethernet 4/1
MSBR(conf-if-GE 4/1)# authentication dot1x single-host
```

Displays the dot1x connected users:

```
MSBR# show data dot1x-status
```

Port	Auth	State	Timeout	Username
----	----	-----	-----	-----
1	Enabled	Forwarding	0	AudioCodes
2	Disabled	Idle	0	
3	Disabled	Idle	0	
4	Disabled	Idle	0	

```
MSBR#
```

This page is intentionally left blank.

10 DNS Query Randomization

MSBR supports DNS query source port and Query ID randomization from Version 6.8. The purpose of this feature is to prevent DNS spoofing attacks.

There are two modes of operation for DNS Query Randomization: Forwarding Plan and DNS proxy

- Forwarding Plan mode: An external DNS server on the MSBR's WAN side is advertised); only the source port is randomized.
- DNS proxy mode: The MSBR is configured as a DNS server on its LAN side. Both the DNS Query ID and source port used on the MSBR's WAN side are randomized. This option activates the randomization feature on all outgoing DNS queries from the MSBR to the WAN side.

10.1 Configuration Example

The example below shows how to activate the DNS query randomization feature above:

```
MSBR# configure data
MSBR(config-data)# ip dns randomization
MSBR(config-data)# exit
Mediant 500L - MSBR#
```

International Headquarters

1 Hayarden Street,
Airport City
Lod 7019900, Israel
Tel: +972-3-976-4000
Fax: +972-3-976-4040

AudioCodes Inc.

27 World's Fair Drive,
Somerset, NJ 08873
Tel: +1-732-469-0880
Fax: +1-732-469-2298

Contact us: www.audiocodes.com/contact

Website: www.audiocodes.com

©2017 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VoIP, HD VoIP Sounds Better, IPmedia, Mediant, MediaPack, What's Inside Matters, OSN, SmartTAP, User Management Pack, VMAS, VoIPerfect, VoIPerfectHD, Your Gateway To VoIP, 3GX, VocaNom, AudioCodes One Voice and CloudBond are trademarks or registered trademarks of AudioCodes Limited. All other products or trademarks are property of their respective owners. Product specifications are subject to change without notice.

Document #: LTRT-31647

