
WOJSKOWA AKADEMIA TECHNICZNA

im. Jarosława Dąbrowskiego

Instytut Teleinformatyki i Automatyki

Przedmiot:

Systemy bezpieczeństwa sieciowego

Sprawozdanie z ćwiczenia laboratoryjnego.

TEMAT: Konfigurowanie tunelu VPN w oparciu o IPSec.

Wykonał: Marcin Przerwa Prowadzący: dr inż. Zbigniew Świerczyński

 Grzegorz Pol

 Dawid Wiśniewski

 Marcin Werynowski

Grupa: I7G1S1

1. Treść zadania.

Skonfigurować sieć jak na rysunku (Rys. 1). Pomiędzy routerami R1 i R2 utworzyć
tunel VPN umożliwiający komunikację pomiędzy hostami z sieci 192.168.0.0/24 a
hostami 192.168.1.0/24 w celu weryfikacji poprawności konfiguracji
przeprowadzić nasłuch wysyłanych pakietów pomiędzy routerami programem
snifującym (np. Wireshark). Zadanie wykonują dwie oddzielne grupy które
konfigurują jedno z urządzeń R1 lub R2.

2. Plik konfiguracyjny routera R1.

version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname R1
!
boot-start-marker
boot-end-marker
!
no aaa new-model
!
dot11 syslog
!
ip cef
!
multilink bundle-name authenticated
!
voice-card 0
 no dspfarm
!
crypto isakmp policy 10
 authentication pre-share
 group 5
 lifetime 60
crypto isakmp key 6 cisco address 10.0.0.2 255.255.255.0
!
crypto ipsec security-association lifetime seconds 120

!
crypto ipsec transform-set nazwa esp-des
!
crypto map mapa 1 ipsec-isakmp
 set peer 10.0.0.2
 set transform-set nazwa
 match address 101
!
archive
 log config
 hidekeys
!
interface FastEthernet0/0
 ip address 10.0.0.1 255.255.255.0
 duplex auto
 speed auto
 crypto map mapa
!
interface FastEthernet0/1
 ip address 192.168.0.1 255.255.255.0
 duplex auto
 speed auto
!
interface Serial0/0/0
 no ip address
 shutdown
 no fair-queue
 clock rate 125000
!
interface Serial0/0/1
 no ip address
 shutdown
 clock rate 125000
!
ip forward-protocol nd
ip route 192.168.1.0 255.255.255.0 10.0.0.2
!
ip http server
no ip http secure-server
!
access-list 101 permit ip 192.168.0.0 0.0.0.255 192.168.1.0 0.0.0.255
!
control-plane
!
line con 0
line aux 0
line vty 0 4
 login
!
scheduler allocate 20000 1000
!
end

3. Rozwiązanie zadania.
Zadanie zostało przez nas rozwiązane w 5 etapach.

Etap 1.

Podłączenie urządzeń wg topologii podanej na Rys. 1.

Etap 2.

Konfiguracja adresów urządzeń.

Router R1.
FastEthernet 0/0 - 10.0.0.1/24 – interfejs należący do sieci 10.0.0.0/24 w którym połączone są
oba routery.
FastEthernet 0/1 – 192.168.0.1/24 – interfejs do którego są podłączeni hości sieci
192.168.0.0/24
Host 1 – 192.168.1.2/24 – host sieci 192.168.0.0/24

Dopisanie trasy statycznej dla routingu.
R1(config)# ip route 192.168.1.0 255.255.255.0 10.0.0.2
Wykorzystanie statycznego routingu w celu umożliwienia komunikacji pomiędzy sieciami 192.168.0.0/24 oraz
192.168.1.0/24

Etap 3.

Konfiguracja fazy I.

R1(config)# crypto isakmp policy 10
Konfiguracja polityki węzła.

R1(config-isakmp)# authentication pre-share
Wykorzystywane będzie współdzielone hasło.

R1(config-isakmp)# group 5
Wybranie grupy Diffiego-Hellmana związanej z wymianą kluczy. Grupa 5 (1536 bitowa).

R1(config-isakmp)# encryption des
Wybór algorytmu szyfrowania dla polityki IKE. DES (56bit).

R1(config-isakmp)# lifetime 60
Określenie czasu oczekiwania na połączenie.

R1(config)# crypto isakmp key 6 cisco address 10.0.0.2 255.255.255.0
Konfiguracja współdzielonego hasła.

Stworzenie listy ACL która kontroluje ruch pomiędzy sieciami 192.168.0.0/24 a 192.168.1.0/24.
R1(config)# access-list 101 permit ip 192.168.0.0 0.0.0.255 192.168.1.0 0.0.0.255

Etap 4.

Konfiguracja fazy II.

R1(config)# crypto ipsec transform-set nazwa esp-des
Konfigurowanie tunelu IPsec przesyłania danych. Wybór algorytmu szyfrowania ruchu sieciowego w tunelu VPN.

R1(config-crypto-trans)# mode tunnel
R1(config)# crypto ipsec security-association lifetime seconds 120
Określenie czasu oczekiwania na połączenie w fazie 2.

Tworzenie krypto mapy.

Krypto mapa definiuje jaki ruch ma być chroniony (lista ACL) , gdzie ma być dostarczony, czy też jaki typ IPsec
zostanie użyty.

R1(config)# crypto map mapa 1 ipsec-isakmp
Tworzenie krypto mapy ktora połączy ze sobą wszystkie element konfiguracji tunelu IPsec.

R1(config-crypto-map)# set peer 10.0.0.2
Określenie gdzie ma być dostarczany ruch sieciowy.

R1(config-crypto-map)# set transform-set nazwa
Określenie nazwy wejścia .

R1(config-crypto-map)# match address 101
Przypisanie listy ACL która będzie kontrolowała ruch sieciowy przez tunnel IPsec.

Przypisanie krypto mapy do interfejsu.

R1(config)# interface FastEthernet 0/0
R1(config-if)# crypto map mapa

Etap 5.

Podłączenie do sieci w której komunikują się ze sobą routery hosta z programem snifującym w
celu przechwytywania informacji płynących z sieci 192.168.0.0/24 i 192.168.1.0/24.
Programem snifującym sprawdziliśmy czy pakiety wysyłane z jednej sieci do drugiej są
szyfrowane (nagłówki ESP).

