

INDEX

A-B

access links

- fault tolerance, 175–176
 - multiple IKE identities, 176–182
 - single IKE identity with MLPPP, 188–189
 - with single IKE identity, 183–187

active/standby stateful failover model, 213–214

advanced IPsec features

- DPD, 43–47
- idle timeout, 47–50
- IKE keepalives, 41–42
- IPsec pass-through, 83
- look ahead fragmentation, 69
- NAT-T, 77–82
- RRI
 - and HSRP, 53–56
 - configuring, 50–53
- stateful failover, 56
 - configuring with SSO, 63
 - configuring with SSP, 57–63
 - SADB synchronization, 57
 - SADB transfer, 57

Aggressive mode (IKE), 27–28

AH (Authentication Header), 19

- and NAT, 76
- transport mode, 21

anti-replay loss, mitigating in voice/data flows, 270

asymmetric cryptographic algorithms, 13–14

asymmetric routing problem, 192–194

authentication

- digital certificates, 103
 - CA enrollment, 104
 - revocation, 105–106

IKE, 28

- digital signature authentication, 29–30
 - pre-shared key authentication, 28
 - MODECFG, 94–95
 - XAUTH, 89, 92–93
- ### auto-configuring site-to-site IPsec VPNs
- TED, 217–221

backbone networks, fault tolerance, 174

C

CAs (certificate authorities)

- certificate revocation, 105–106
- enrollment, 104

CE configuration of network-based VPNs, 306–315

Certificate Revocation List (CRL), 105

ciphers, 12

Cisco Easy VPN. *See* EzVPN

Cisco IOS software

- enabling network-based VPNs, 296
 - crypto keyrings, 297
 - ISAKMP profiles, 297–299
- IPsec packet processing, 34–39
- SLB, 205

Cisco VPN 3000 clustering, peer redundancy, 210–212

classifying packets, 258

- attribute preservation of GRE tunnels, 262
- internal attribute preservation, 264
- IPsec transport mode, 260
- IPsec tunnel mode, 261
- transitive QoS applied to IPsec, 264

- client connectivity models, scalability, 155–156
- Client Mode (EzVPN), 96
 - hardware client configuration, 96
 - server configuration, 98–99
- clustering for peer redundancy, 210–212
- commands, crypto ca trustpoint, 104
- configuring
 - DMVPN, 237–238, 242–245, 285–286
 - DPD, 44–47
 - hub sites, 115–118
 - idle timeout, 47–50
 - look ahead fragmentation, 69
 - multicast on full-mesh point-to-point GRE/ IPsec tunnels, 282–284
 - multicast over IPsec-protected GRE, 280–282
 - PAT for ESP pass-through, 84–87
 - RRI, 50–53
 - spoke sites, 118–120
 - stateful failover
 - with SSO, 63
 - with SSP, 57–63
 - TED, 217–221
 - crypto map state, 222–223
 - fault tolerance, 225
 - IPsec proxy establishment, 224
 - redundant peer recovery, 225–227
- connection models, 109
 - GRE model, 73, 111
 - full-mesh architecture, 165–169
 - hub-and-spoke architecture, 128–144
 - keepalives, 73–75
 - IPsec model, 110
 - disadvantages of, 110
 - hub and spoke architecture, 114–120

- remote access client model, 112, 144–155
- CRL (Certificate Revocation List), 105
- crypto ca trustpoint command, 104
- crypto keyrings, enabling network-based VPNs, 297
- crypto map files, designing for spoke-to-spoke connectivity, 122–124
- cryptographic algorithms, 12
 - asymmetric, 13–14
 - symmetric, 12

D

- databases
 - SADB, 33
 - SPD, 32
- decoupled VoIP and data architectures, 272–274
- decryption, 12
- delay, VoIP application requirements for IPsec VPN networks, 267–269
- deploying network-based VPNs, 324
 - FVRF, 300
 - IPsec to L2 VPNs, 330–334
 - IPsec to MPLS VPN over GRE, 324–330
 - PE-PE encryption, 334–339
 - single IP address on PE, 300–304
- designing fault tolerant IPsec VPNs
 - access links, 175–176
 - of access links
 - multiple IKE identities, 176–182
 - single IKE identity, 183–187
 - single IKE identity with MLPPP, 188–189
 - of backbone network, 174

- dial backup
 - with multiple IKE identities, 182
 - with single IKE identity, 183–187
- Diffie-Hellman key exchange, 21–22
- digital certificates, 103
 - CA enrollment, 104
 - revocation, 105–106
- digital signature
- digital signatures, 14–15
 - authentication (IKE), 29–30
 - message digests, 14
- DMVPN (Dynamic Multipointing VPN), 228, 285–286
 - architectures
 - dual hub-and-spoke, 250–254
 - VoIP, 278–279
 - bearer path optimization, 279
 - bearer path synchronization, 279
 - dynamic IPsec proxy instantiation, 236–237
 - establishing, 237–247
 - functional components of, 229
 - mGRE, 229–231
 - NHRP, 232–235
- DPD (dead peer detection), 43–47
- dual hub-and-spoke DMVPN architecture, 250–254
- dynamic IPsec proxy instantiation, 236–237

E

- EIGRP route blocking, configuring with GRE
 - connection model, 139–140
- encryption, 11
 - cryptographic algorithms, 12
 - asymmetric, 13–14
 - symmetric, 12
 - digital signatures, 14–15

- ESP (Encapsulating Security Protocol), 18
 - and NAT, 76
 - padding, 19
 - passing through PAT, 83–87
 - SPI, 19
- establishing DMVPN, 237–247
- EzVPN, 95
 - Client Mode, 96
 - hardware client configuration, 96
 - on remote access client connection model, 145–151
 - server configuration, 98–99
 - Network Extension Mode, 99
 - client configuration, 99
 - on remote access client connection model, 151–155
 - pushing attributes, 99–101

F

- fault tolerance
 - of access links, 175–176
 - multiple IKE identities, 176–182
 - single IKE identity, 183–187
 - single IKE identity with MLPPP, 188–189
 - of backbone network, 174
 - peer redundancy
 - Cisco VPN 3000 clustering, 210–212
 - IPsec stateful failover, 196–200
 - simple peer redundancy model, 189–194
 - with GRE, 200–204
 - with HSRP, 194–196
 - with SLB, 204–210
 - of TED, 225–227

fragmentation, 65–66
 look ahead fragmentation, configuring, 69
full-mesh architectures, 156
 GRE model, 165
 spoke configuration, 168–169
 native IPsec connectivity model, 156
 Internet access, 161
 spoke configuration, 156–159,
 163–164
full-mesh point-to-point GRE/IPsec tunnels
 multicast configuration, 282–284
functional components of DMVPN, 229
 dynamic IPsec proxy instantiation,
 236–237
 mGRE, 229–231
 NHRP, 232–235
FVRF (front-door VRF), deploying PE-based
 VPNs, 300

G

GDOI (Group Domain of Interpretation), 287
GRE (Generic Routing Encapsulation), 6
 keepalives, 73–75
 multicast configuration, 280–282
 peer redundancy, 200–204
GRE connection model, 73, 111
 full-mesh architecture, 165
 spoke configuration, 168–169
 hub-and-spoke architecture, 128
 EIGRP route blocking, configuring,
 139–140
 establishing tunnel connectivity,
 135–136
 hub configuration, 130–133

 hub configuration with dynamic
 routing, 136–138
 scalability, 143–144
 spoke configuration, 134–135
 spoke configuration with dynamic
 routing, 138–139
 transit site-to-site connectivity,
 140–141
 transit site-to-site connectivity with
 Internet access, 141–143
group security association, 289
group security key management, 287

H

hardware client (EzVPN), configuring, 96
HSRP (Hot Standby Routing Protocol)
 and RRI, 53–56
 peer redundancy, 194–196
hub configuration
 for GRE model, 130–138
 for spoke-to-spoke connectivity, 124
hub-and-spoke architecture
 and IPsec connection model, 114
 hub site configuration, 115–118
 spoke site configuration, 118–120
DMVPN configuration, 237–250
GRE model, 128
 establishing tunnel connectivity,
 135–136
 hub configuration, 130–133
 hub configuration with dynamic
 routing, 136–138
 scalability, 143–144
 spoke configuration, 134–135

- transit site-to-site connectivity, 140–141
 - transit site-to-site connectivity with Internet access, 141–143
 - GRE with dynamic routing
 - EIGRP route blocking, configuring, 139–140
 - spoke configuration, 138–139
 - Internet connectivity, 126–127
 - IPSec connection model, scalability, 127–128
 - NHRP route resolution process, 234–235
 - remote access client model, 144
 - EzVPN client mode, 145–151
 - EzVPN Network Extension mode, 151–155
 - transit spoke-to-spoke connectivity, 120
 - crypto map files, designing, 122–124
 - hub configuration, 124
 - spoke configuration, 125–126
 - VoIP, 277
-
- idle timeout, configuring, 47–50
 - IGPs (Interior Gateway Protocols), IPSec connection model, 110
 - IKE
 - and NAT, 77
 - Diffie-Hellman key exchange, 21–22
 - keepalives, 41–42
 - messages, 24
 - passing through PAT, 83
 - phase 1 operation, 25
 - Aggressive mode, 27–28
 - authentication methods, 28
 - digital signature authentication, 29–30
 - main mode, 26–27
 - pre-shared key authentication, 28
 - phase 2 operation, 30
 - Quick Mode, 30–32
 - SAs, 23–25
 - internal redundancy
 - stateful IPSec redundancy, 213–214
 - stateless IPSec redundancy, 213
 - Internet connectivity, 126
 - crypto map profiles, 127
 - for native IPSec connectivity model, 161
 - IP QoS mechanisms, packet classification, 258
 - applying to IPSec transport mode, 260
 - applying to IPSec tunnel mode, 261
 - attribute preservation of GRE tunnels, 262–264
 - internal attribute preservation, 264
 - transitive QoS applied to IPSec, 264
 - IPSec connection models, 109
 - GRE model, 111
 - hub-and-spoke architecture, scalability, 127–128
 - IPSec model
 - disadvantages of, 110
 - hub and spoke architecture, 114–120
 - remote access client model, 112
 - IPSec SAs, 23–24
 - IPSec transport mode, 16–17, 21
 - IPSec tunnel mode, 17
 - ISAKMP
 - profiles, enabling network-based VPNs, 297–299
 - versus IKE SAs, 24

IVRF (Inside VRF), deploying PE-based VPNs, 300

J-K

jitter
VoIP application requirements for IPsec VPN networks, 269

keepalives
GRE, 73–75
IKE, 41–42
key management, 21
Diffie-Hellman, 21–22

L

L2TP (Layer 2 Transport Protocol), 8
LACs (local access concentrators), 8
Layer 2 VPNs, 6
Layer 3 VPNs, 6
GRE, 6
IPsec VPNS, 7
MPLS VPNS, 6–7
leased lines, 3
limitations
of PE-based VPNs, 294–296
of TED, 220–221
load balancing, SLB, 205
IPsec peer redundancy, 205–210
look ahead fragmentation, configuring, 69
loss, VoIP application requirements for IPsec VPN networks, 270

M

MAC (message authentication code), 15
main mode (IKE), 26–27
message digests, 14
messages
IKE, 24
IKE keepalives, 41–42
XAUTH, 91
mGRE interfaces, 229–231
MLPPP (multi-link PPP), fault tolerance on access links, 188–189
MODECFG (mode-configuration), 94–95
MPLS VPNs, 6–7
multicast over IPsec VPNs, 280
DMVPN, configuring, 285–286
full-mesh IP tunnels, configuring, 282–284
group security association, 289
group security key management, 287
IPsec-protected GRE, configuring, 280–282
multipoint VPNs, establishing, 237–247, 250–254

N

NAT (Network Address Translation), 76
effect on AH, 76
effect on ESP, 76
effect on IKE, 77
IPsec pass-through, 83
NAT-T, 77–82
native IPsec connectivity model, 156
Internet access, 161
spoke configuration, 156–159, 163–164

Network Extension Mode (EzVPN), 99
 client configuration, 99
 pushing attributes, 99–101

network-based VPNs, 293–294
 deployment models, 324
 FVRF, 300
 IPsec to L2 VPNs, 330–334
 IPsec to MPLS VPN over GRE,
 324–330
 IVRF, 300
 PE-PE encryption, 334–339
 single IP address on PE, 300–304

enabling with Cisco IOS features, 296
 crypto keyrings, 297
 ISAKMP profiles, 297–299

IPsec termination on unique IP address per
 VRF, 321, 324

limitations of, 294–296

mapping IPsec tunnels from telecommuter
 into IVRF, 315–321

mapping IPsec tunnel into IVRF,
 306–315

MPLS VPN configuration on PE, 305–306

NHRP, 232
 on hub-and-spoke topologies, 234–235

non-repudiation, 14

P

packet classification, 258
 applying
 to IPsec transport mode, 260
 to IPsec tunnel mode, 261

attribute preservation of GRE tunnels,
 262–264

internal attribute preservation, 264

transitive QoS applied to IPsec, 264

packet flow for single IP address on PE
 network-based VPN deployment model,
 301–304

packet size distribution
 effect on queue bandwidth
 assignments, 266
 effect on queue structures, 266

packets
 fragmentation, 65–66, 69
 GRE keepalives, 75
 IPsec processing, 32
 on Cisco routers, 34–39
 SADB, 33
 SPD, 32

padding, 19

PAT (Port Address Translation), 83–84
 configuring to allow ESP, 84–87

payload data field, 19

PE-based VPNs, 294
 deployment models, 324
 FVRF, 300
 IPsec to L2 VPNs, 330–334
 IPsec to MPLS VPN over GRE,
 324–330
 IVRF, 300
 PE-PE encryption, 334–339
 single IP address on PE, 300–304

enabling with Cisco IOS features, 296
 crypto keyrings, 297
 ISAKMP profiles, 297–299

IPsec termination on unique IP address per
 VRF, 321, 324

limitations of, 294–296

mapping IPsec tunnel from telecommuter
 into IVRF, 315–321

mapping IPsec tunnel into IVRF, 306–315

MPLS VPN configuration on PE, 305–306

peer redundancy

- IPSec stateful failover, 196–200
- simple peer redundancy model, 189–192
 - asymmetric routing problem, 192–194
- with Cisco VPN 3000 clustering, 210–212
- with GRE, 200–204
- with HSRP, 194–196
- with SLB, 204–210

PKI (Public Key Infrastructure), 30

PMTUD, 66–69

pre-shared key authentication (IKE), 28

private networks, NAT, 76

- effect on AH, 76
- IPSec pass-through, 83
- NAT-T, 77–82

processing packets, 32

- on Cisco routers, 34–39
- SADB, 33
- SPD, 32

public key algorithms, 13

public key encryption, digital signatures, 14–15

public networks, 4

PVCs (permanent virtual circuits), 6

Q

QoS, 258

- packet classification, 258
 - applying to IPSec transport mode, 260
 - applying to IPSec tunnel mode, 261
 - attribute preservation of GRE tunnels, 262–264
 - internal attribute preservation, 264
 - transitive QoS applied to IPSec, 264

- packet size distribution
 - effect on queue bandwidth assignments, 266
 - effect on queue structures, 266
- Quick Mode (IKE phase 2), 30–32

R

redundancy

- stateful, 213–214
- stateless, 213
 - TED peer recovery, 225–227

remote access client connection model, 112

- hub-and-spoke architecture, 144
 - EzVPN client mode, 145–151
 - EzVPN Network Extension mode, 151–155

remote access VPNs, 8

restricted ESP passing through PAT, 84

revocation of digital certificates, 105–106

RFC 2401, packet processing, 32

RRI (Reverse Route Injection)

- and HSRP, 53–56
- configuring, 50–53

S

SADB (Security Association Database), 33, 56

SAs

- IKE, 23–25
- IPSec, 23–24
- synchronization, 57

SADB transfer, 57

- SAs (security associations)
 - idle timeout, configuring, 47–50
 - IKE phase 1 operation, 25
 - Aggressive mode, 27–28
 - authentication methods, 28
 - digital signature authentication, 29–30
 - main mode, 26–27
 - pre-shared key authentication, 28
 - IKE phase 2 operation, Quick Mode, 30–32
 - IPSec, 23–24
 - scalability
 - of client connectivity model, 155–156
 - of GRE hub-and-spoke model, 143–144
 - of IPSec VPN hub-spoke model, 127–128
 - security
 - authentication
 - digital certificates, 103–106
 - MODECFG, 94–95
 - XAUTH, 89, 92–93
 - group security associations, 289
 - group security key management, 287
 - sequence numbers, 19
 - serialization delay, 268
 - simple peer redundancy model, 189–192
 - asymmetric routing problem, 192–194
 - site-to-site architectures, VoIP over IPSec
 - protected GRE, 275–276
 - site-to-site VPNs
 - GRE connection model, 111
 - IPSec connection model, 110
 - remote access client connection model, 112
 - SLB (Server Load Balancing), peer redundancy, 204–210
 - SPD (Security Policy Database), 32
 - SPI (security parameter index), 19
 - split tunneling, 126
 - spoke configuration
 - for GRE model, 134–135, 168–169
 - for GRE with spoke default routing, 142–143
 - for native IPSec connectivity model, 156–159, 163–164
 - for spoke-to-spoke connectivity, 125–126
 - GRE model with dynamic routing, 138–139
 - spoke sites, configuring, 118–120
 - SSO (Stateful Switch Over), configuring, 63
 - SSP (State Synchronization Protocol), 57
 - standby track command, 196
 - stateful failover, 56, 196–200
 - configuring with SSO, 63
 - configuring with SSP, 57–63
 - SADB synchronization, 57
 - SADB transfer, 57
 - stateful IPSec redundancy, 213–214
 - stateless IPSec redundancy, 213
 - SVCs (switched virtual circuit), 6
 - symmetric cryptographic algorithms, 12
- ## T
-
- TED (Tunnel Endpoint Discovery)
 - auto-configuring site-to-site IPSec VPNs, 217–220
 - configuring, 221–225
 - limitations of, 220–221
 - redundant peer recovery, 225–227
 - transit site-to-site connectivity on GRE
 - connection model, 140
 - with Internet access, 141–143

- transit spoke-to-spoke connectivity, 120
 - crypto map files, designing, 122–124
 - hub configuration, 124
 - spoke configuration, 125–126
- transport mode, 16–17
 - AH, 21
- tunnel mode, 17
- two factor authentication, 93

- mapping IPsec tunnel from telecommuter into IVRFF, 315–321
- mapping IPsec tunnel into IVRF, 306–315
- MPLS VPN configuration on PE, 305–306

V

- virtual circuits, 6
- virtual IPsec peer model, 194–196
- VoIP
 - application requirements for IPsec VPN networks
 - delay, 267–269
 - jitter, 269
 - loss, 270
 - decoupled VoIP and data architectures, 272–274
 - engineering best practices, 271
 - hub-and-spoke architectures, 277
 - over DMVPN architecture, 278–279
 - over IPsec remote access, 274
 - over IPsec-protected GRE architectures, 275–276
- VPNs
 - network-based, 293–294
 - deployment models, 300–304, 324–339
 - enabling with Cisco IOS features, 296–299
 - IPsec termination on unique IP address per VRF, 321, 324
 - limitations of, 294–296

X-Z

- XAUTH (extended authentication), 89, 92–93