[image: Screen%20Shot%202017-08-30%20at%202.29.42%20PM.png]
Laboratorio: configuración y verificación de IPv4 ACL extendidas
Laboratorio: configuración y verificación de IPv4 ACL extendidas

[bookmark: _GoBack]Topología
[image:]
Tabla de asignación de direcciones
	Dispositivo
	Interfaz
	Dirección IP
	Máscara de subred
	Gateway predeterminado

	R1
	G0/0/1
	N/A
	N/A
	N/A

	R1
	G0/0/1.20
	10.20.0.1
	255.255.255.0
	N/D

	R1
	G0/0/1.30
	10.30.0.1
	255.255.255.0
	N/D

	R1
	G0/0/1.40
	10.40.0.1
	255.255.255.0
	N/D

	R1
	G0/0/1.1000
	N/A
	N/A
	No corresponde

	R1
	Loopback1
	172.16.1.1
	255.255.255.0
	N/D

	R2
	G0/0/1
	10.20.0.4
	255.255.255.0
	N/A

	S1
	VLAN 20
	10.20.0.2
	255.255.255.0
	10.20.0.1

	S2
	VLAN 20
	10.20.0.3
	255.255.255.0
	10.20.0.1

	PC-A
	NIC
	10.30.0.10
	255.255.255.0
	10.30.0.1

	PC-B
	NIC
	10.40.0.10
	255.255.255.0
	10.40.0.1

Tabla de VLAN
	VLAN
	Nombre
	Interfaz asignada

	20
	Administración
	S2: F0/5

	30
	Operaciones
	S1: F0/6

	40
	Ventas
	S2: F0/18

	999
	ParkingLot
	S1: F0/2-4, F0/7-24, G0/1-2
S2: F0/2-4, F0/6-17, F0/19-24, G0/1-2

	1000
	Nativo
	N/A

Objetivos
Parte 1: Armar la red y configurar los parámetros básicos de los dispositivos
Parte 2: Configurar y verificar listas de control de acceso extendido
Antecedentes/Escenario
Se le ha encomendado la tarea de configurar listas de control de acceso en la red de la pequeña empresa. Las ACL son uno de los medios más simples y directos para controlar el tráfico de capa 3. R1 alojará una conexión a Internet (simulada por la interfaz Loopback 1) y compartirá la información de ruta predeterminada a R2. Una vez completada la configuración inicial, la empresa tiene algunos requisitos específicos de seguridad del tráfico que usted es responsable de implementar.
Nota: Los routers que se utilizan en los laboratorios prácticos de CCNA son Cisco 4221 con Cisco IOS XE versión 16.9.3 (imagen universalk9). Los switches que se utilizan son Cisco Catalyst 2960s con Cisco IOS versión 15.0(2) (imagen de lanbasek9). Se pueden utilizar otros routers, switches y otras versiones de Cisco IOS. Según el modelo y la versión de Cisco IOS, los comandos disponibles y los resultados que se obtienen pueden diferir de los que se muestran en las prácticas de laboratorio. Consulte la tabla Resumen de interfaces del router al final de la práctica de laboratorio para obtener los identificadores de interfaz correctos.
Nota: Asegúrese de que los routers y los switches se hayan borrado y no tengan configuraciones de inicio. Si no está seguro, consulte al instructor.
Recursos necesarios
2 Router (Cisco 4221 con imagen universal Cisco IOS XE versión 16.9.3 o comparable)
2 switches (Cisco 2960 con Cisco IOS versión 15.0(2), imagen lanbasek9 o comparable)
2 PC (Windows con un programa de emulación de terminal, como Tera Term)
Cables de consola para configurar los dispositivos con Cisco IOS mediante los puertos de consola
Cables Ethernet, como se muestra en la topología
Instrucciones
Construir la red y configurar ajustes básicos de los dispositivos
Realizar el cableado de red como se muestra en la topología
Conecte los dispositivos como se muestra en la topología y realizar el cableado necesario.
Configure los parámetros básicos para cada router.
Abrir la ventana de configuración
Asigne un nombre de dispositivo al router.

Inhabilite la búsqueda DNS para evitar que el router intente traducir los comandos mal introducidos como si fueran nombres de host.

Asigne class como la contraseña cifrada del modo EXEC privilegiado.

Asigne cisco como la contraseña de la consola y habilite el inicio de sesión.

Asigne cisco como la contraseña de VTY y habilite el inicio de sesión.

Cifre las contraseñas de texto sin formato.

Cree un aviso que advierta a todo el que acceda al dispositivo que el acceso no autorizado está prohibido.

Guarde la configuración en ejecución en el archivo de configuración de inicio.

Cerrar la ventana de configuración
Configurar los parámetros básicos para cada switch
Abrir la ventana de configuración
Asigne un nombre de dispositivo al switch.

Inhabilite la búsqueda DNS para evitar que el router intente traducir los comandos mal introducidos como si fueran nombres de host.

Asigne class como la contraseña cifrada del modo EXEC privilegiado.

Asigne cisco como la contraseña de la consola y habilite el inicio de sesión.

Asigne cisco como la contraseña de VTY y habilite el inicio de sesión.

Cifre las contraseñas de texto sin formato.

Cree un aviso que advierta a todo el que acceda al dispositivo que el acceso no autorizado está prohibido.

Guardar la configuración en ejecución en el archivo de configuración de inicio.

Cerrar la ventana de configuración
Configure las VLAN en los Switches.
Crear las VLAN en los switches
Abrir la ventana de configuración
Cree y asigne un nombre a las VLAN necesarias en cada switch de la tabla anterior.

Configure la interfaz de administración y el gateway predeterminado en cada switch con la información de dirección IP incluida en la tabla de direccionamiento.

Asigne todos los puertos no utilizados del switch a la VLAN del estacionamiento, configúrelos para el modo de acceso estático y desactívalos administrativamente.
Nota: El comando interface range es útil para llevar a cabo esta tarea con los pocos comandos que sea necesario.

Asignar las VLAN a las interfaces del switch correctas
Asigne los puertos usados a la VLAN apropiada (especificada en la tabla VLAN anterior) y configúrelos para el modo de acceso estático.

Emita el comando show vlan brief y verifique que las VLAN se hayan asignado a las interfaces correctas.

Cerrar la ventana de configuración
Configurar enlaces troncales.
Configurar manualmente la interfaz de enlace troncal F0/1
Abrir la ventana de configuración
Cambie el modo de switchport en la interfaz F0/1 para forzar el enlace troncal. Haga esto en ambos switches.

Como parte de la configuración troncal, establezca la vlan nativa en 1000 en ambos conmutadores. Puede ver mensajes de error temporalmente mientras las dos interfaces están configuradas para diferentes VLAN nativas.

Como otra parte de la configuración troncal, especifique que las VLAN 10, 20, 30 y 1000 pueden cruzar el troncal.

Ejecute el comando show interfaces trunk para verificar los puertos de enlace troncal, la VLAN nativa y las VLAN permitidas en el troncal.

Configurar manualmente la interfaz de enlace troncal F0/5.
Configure la interfaz F0/5 de S1 con los mismos parámetros de troncal que F0/1. Este es el tronco del enrutador.

Guardar la configuración en ejecución en el archivo de configuración de inicio

Use el comando show interfaces trunk para verificar la configuración de los enlaces troncales.
Cerrar la ventana de configuración
Configuración de enrutamiento
Configuración de enrutamiento de InterVLAN en R1.
Abrir la ventana de configuración
Active las interfaz G0/0/1 en el router.

Configure las subinterfaces para cada VLAN como se especifica en la tabla de direcciones IP. Todas las subinterfaces utilizan encapsulación 802.1Q. Asegúrese de que la subinterfaz de la VLAN nativa no tenga asignada una dirección IP. Incluya una descripción para cada subinterfaz.

Configure la interfaz Loopback 1 en R1 con direccionamiento de la tabla anterior.

Use el comando show ip interface brief para verificar la configuración de las subinterfaces.
Configure la interfaz R2 g0/0/1 utilizando la dirección de la tabla y una ruta predeterminada con el salto siguiente 10.20.0.1
Cerrar la ventana de configuración
Configurar acceso remoto.
Configure todos los dispositivos de red para obtener soporte básico SSH.
Abrir la ventana de configuración
Crear un usuario local con el nombre de usuario sshAdmin y la contraseña cifrada $cisco123!

Use ccna-lab.com como nombre de dominio.

Generar claves criptográficas usando un módulo de 1024 bits.

Configure las primeras cinco líneas de VTY en cada dispositivo para admitir únicamente conexiones SSH y para autenticarse en la base de datos de usuarios local.

Habilite servicios web seguros y autenticados en R1.
Habilite el servidor HTTPS en R1.
R1(config)# ip http secure-server
Configure R1 para autenticar a los usuarios que intenten conectarse al servidor web.
R1(config)# ip http authentication local
Cerrar la ventana de configuración
Verificar la conectividad
Configurar los equipos host
Consulte la tabla de direccionamiento para obtener información de direcciones de los equipos host.
Complete las siguientes pruebas. Esto debe tener éxito.
Nota: Quizá sea necesario deshabilitar el firewall de las computadoras para que los pings se realicen correctamente.
	De
	de Internet
	Destino

	PC-A
	Ping
	10.40.0.10

	PC-A
	Ping
	10.20.0.1

	PC-B
	Ping
	10.30.0.10

	PC-B
	Ping
	10.20.0.1

	PC-B
	Ping
	172.16.1.1

	PC-B
	HTTPS
	10.20.0.1

	PC-B
	HTTPS
	172.16.1.1

	PC-B
	SSH
	10.20.0.1

	PC-B
	SSH
	172.16.1.1

Configurar y verificar listas de control de acceso extendido
Cuando se verifica la conectividad básica, la empresa requiere que se implementen las siguientes políticas de seguridad:
Directiva 1: La red de ventas no está permitida para SSH a la red de administración (pero se permite otro SSH).
Directiva 2: La red de ventas no tiene permiso para acceder a las direcciones IP de la red de administración mediante ningún protocolo web (HTTP/HTTPS). La Red de Ventas tampoco puede acceder a interfaces R1 usando ningún protocolo web. El resto del tráfico web está permitido (nota — Ventas pueden acceder a la interfaz Loopback 1 en R1).
Directiva 3: La red de ventas no puede enviar solicitudes de eco ICMP a las redes de operaciones o de administración. Se permiten solicitudes de eco ICMP a otros destinos.
Directiva 4: La red de operaciones no puede enviar solicitudes de eco ICMP a la red de ventas. Se permiten solicitudes de eco ICMP a otros destinos.
Analice la red y los requisitos de la política de seguridad para planificar la implementación de ACL.

Desarrolle y aplique listas de acceso extendido que cumplan las instrucciones de política de seguridad.
Abrir la ventana de configuración
Cerrar la ventana de configuración
Compruebe que las listas de acceso implementadas aplican las directivas de seguridad.
Ejecute las siguientes pruebas. Los resultados esperados se muestran en la tabla:
	De
	de Internet
	Destino
	Resultado

	PC-A
	Ping
	10.40.0.10
	Falla

	PC-A
	Ping
	10.20.0.1
	Correcto

	PC-B
	Ping
	10.30.0.10
	Falla

	PC-B
	Ping
	10.20.0.1
	Falla

	PC-B
	Ping
	172.16.1.1
	Correcto

	PC-B
	HTTPS
	10.20.0.1
	Falla

	PC-B
	HTTPS
	172.16.1.1
	Correcto

	PC-B
	SSH
	10.20.0.4
	Falla

	PC-B
	SSH
	172.16.1.1
	Correcto

Fin del documento
 2017 - aa Cisco y/o sus filiales. Todos los derechos reservados. Información pública de Cisco 	Página 1 de 6	www.netacad.com
 2017 - aa Cisco y/o sus filiales. Todos los derechos reservados. Información pública de Cisco 	Página 6 de 6	www.netacad.com
image1.png
i) GO/0/1

g,

image2.png
ol Networking
cisco. Academy

