

Securing Networks with Cisco Routers and Switches

Length
5 days

Format
Lecture/lab

Version
3.0

Course Description

SNRS 1.0 is a 5-day, lab-intensive course that provides the knowledge and skills needed to secure Cisco IOS router and switch networks. You will learn how to secure the network using Cisco IOS and CatOS security features, configure the Cisco IOS Firewall, implement secure tunnels, and complete a security audit.

Who Should Attend

This course is designed for network professionals tasked with designing and deploying Cisco security features in a Cisco IOS-based internetwork. It is also recommended for anyone pursuing Cisco Certified Security Professional (CCSP), Cisco Security Specialist certifications, or the Information Systems Security (INFOSEC) Professional certification.

Recommended Prerequisites

- CCNA certification or equivalent knowledge
- Basic knowledge of the Windows operating system
- Familiarity with networking and security terms and concepts and security system components

Related Courses

- Introduction to Cisco Networking Technologies (INTRO)
- Interconnecting Cisco Network Devices (ICND)
- Securing Cisco Network Devices (SND)

SNRS

Learning Objectives

After completing this course, you will be able to:

- Configure, operate, and troubleshoot Cisco Secure ACS for Windows Server
- Install, maintain and troubleshoot Cisco IOS Firewall including Authentication Proxy, Context Based Access Control (CBAC) and Intrusion Prevention System (IPS)
- Implement IPSec VPNs using IOS Routers in site to site and remote access configurations, including using digital certificates
- Use the Cisco Security Device Manager (SDM) to complete a wide range of configuration tasks on an IOS router

Learning
Solutions

www.fireflycom.net

(c) 2008 Firefly Communications, LLC. All rights reserved.

Securing Networks with Cisco Routers and Switches

Course Outline

Module 1: Layer 2 Security

Lesson 1: Examining Company ABC Unsecured

Company ABC Unsecured
Attacks and Vulnerabilities
Attacks on Company ABC

Lesson 2: Examining Layer 2 Attacks

Types of Layer 2 Attacks
CAM Table Overflow Attack
Port Security
Verifying Port Security
VLAN Hopping Attacks
STP Vulnerabilities
MAC Spoofing: Man-in-the-Middle Attacks
PVLAN Vulnerabilities

Lesson 3: Configuring DHCP Snooping

DHCP Starvation and Spoofing Attacks
Understanding DHCP Snooping
Mitigating DHCP Attacks
DHCP Snooping Configuration Guidelines
Enabling and Configuring DHCP Snooping
Verifying DHCP Snooping

Module 2: Trust and Identity

Lesson 1: Implementing Identity Management

Cisco Secure ACS for Windows Overview
Authentication, Authorization, and Accounting
Authentication
Authorization
Accounting
TACACS+
RADIUS
Configuring AAA to Work with External AAA Servers
Cisco Secure ACS as a AAA Server
Cisco Secure ACS for Microsoft Windows Architecture
Administering Cisco Secure ACS
Installing Cisco Secure ACS
Creating an Installation
Adding an Administrator
Working in Cisco Secure ACS
Network Access Profiles
Configuring Cisco Secure ACS NAPs
Creating a NAP
Configuring Profile-Based Policies
Troubleshooting Cisco Secure ACS

Lesson 2: Implementing Cisco IBNS

Cisco IBNS Overview
Port-Based Access Control
IEEE 802.1x
Selecting the Correct EAP
802.1x and Port Security
802.1x and VLAN Assignment
802.1x and Guest VLANs
802.1x and Restricted VLANs
Configuring 802.1x

Module 3: Cisco Network Foundation Protection

Lesson 1: Introducing Cisco NFP

Cisco NFP Overview
Cisco IOS Tools for a Secure Infrastructure

Lesson 2: Securing the Control Plane

Router Control Plane
Tools for Securing the Control Plane
Overview of CPPr
CPPr Architecture
Configuring CPPr
Configuring a Port-Filter Policy
Configuring a Queue-Threshold Policy
Verifying CPPr

Lesson 3: Securing the Management Plane

The Management Plane
Tools for Securing the Management Plane
Cisco MPP Feature
Securing the Management Plane
Verifying MPP

Lesson 4: Securing the Data Plane

Data Plane Attacks
Data Plane Protection
Flexible Packet Matching
Configuring FPM
Verifying FPM
Troubleshooting FPM

Learning
Solutions

Securing Networks with Cisco Routers and Switches

Course Outline

Module 4: Secured Connectivity

Lesson 1: Introducing IPsec

- IPsec Overview
- Authentication Header
- Encapsulating Security Payload
- Internet Key Exchange
- Internet Security Association and Key Management Protocol
- Other Protocols and Terminology
- IPsec Configuration Task List

Lesson 2: Examining Cisco IOS VPNs

- IPsec VPN Deployment Options
- Fully Meshed IPsec VPNs
- Hub-and-Spoke IPsec VPNs
- Characteristics
- Benefits
- Restrictions
- Dynamic Multipoint VPNs
- Cisco Easy VPN
- WebVPN

Lesson 3: Implementing IPsec VPNs Using Pre-Shared Keys

- Configuring IPsec
- Preparing for IPsec
- Planning the IKE Policy
- Planning the IPsec Policy
- Configuring ISAKMP
- Configure Pre-Shared Keys
- Configuring IPsec Policies
- Applying Crypto Maps to Interfaces
- Testing and Verifying IPsec
- Troubleshooting

Lesson 4: Implementing IPsec VPNs Using PKI

- Examining Cisco IOS PKI
- Digital Signatures
- Examining SCEP
- Configuring IPsec VPN Using Digital Certificates
- Testing and Verifying IPsec

Lesson 5: Configuring GRE Tunnels

- Examining GRE Tunnels
- Deploying GRE
- Configuring a GRE Tunnel
- Verifying GRE Tunnels
- Configuring GRE Tunnels and Encryption

Lesson 6: Configuring a DMVPN

- Dynamic Multipoint VPN
- DMVPN Configuration Tasks
- Configuring ISAKMP and IPsec
- IPsec Profiles
- Routing Protocols
- Configuring the Hub in a Spoke-to-Spoke DMVPN
- Configuring a Spoke for the Spoke-to-Spoke DMVPN
- Verifying DMVPN

Lesson 2: Generating Reports

- Types of Reports
- How to Generate an Events by Severity Report
- How to Generate an Events by Group Report
- How to Generate a Group Detail Report
- How to Generate a Host Detail Report
- How to Generate a Policy Detail Report
- How to View the Audit Trail

Lesson 7: Configuring Cisco IOS SSL VPN (WebVPN)

- Overview of Cisco IOS SSL VPN (WebVPN)
- Clientless Access
- Thin-Client Access
- Tunnel Mode Access
- WebVPN Configuration Tasks
- AAA Configuration for WebVPN
- DNS Configuration for WebVPN
- Certificates and Trustpoints for WebVPN
- WebVPN Configuration
- Verifying WebVPN Functionality
- Troubleshooting WebVPN

Lesson 8: Configuring Easy VPN Remote Access

- Introduction to Cisco Easy VPN
- Configuring Cisco Easy VPN Server
- Configuring Cisco VPN Client v4.x
- Create New Client Connection Entries

Learning
Solutions

Securing Networks with Cisco Routers and Switches

Course Outline

Module 5: Adaptive Threat Defense

Lesson 1: Configuring Cisco IOS Firewall Firewalls

- Cisco IOS as a Firewall
- Cisco IOS Firewall Feature Set
- Cisco IOS Classic Firewall
- Cisco IOS Authentication Proxy
- Cisco IOS IPS

Lesson 2: Configuring Cisco IOS Classic Firewall

- Cisco IOS Classic Firewall
- Cisco IOS Classic Firewall Process
- Cisco IOS Classic Firewall Configuration Tasks
- Configuring IP ACLs for Cisco IOS Classic Firewall
- Defining Inspection Rules
- Example Configurations
- Granular Protocol Inspection
- Applying the Inspection Rule to an Interface
- Audit Trails and Logging
- Verifying Cisco IOS Classic Firewall
- Removing Cisco IOS Classic Firewall

Lesson 3: Configuring Cisco IOS Zoned-Based Policy Firewall

- Legacy Stateful Inspection
- Cisco IOS Zone-Based Policy Firewall Overview
- Zones
- Security Zone Firewall Policies
- Configuring a Cisco IOS Zoned-Based Policy Firewall
- Verifying Cisco IOS Zone-Based Policy Firewall

Lesson 4: Configuring Cisco IOS Firewall Authentication Proxy

- Cisco IOS Firewall Authentication Proxy
- AAA Server Configuration
- Cisco IOS Firewall Authentication Proxy Configuration

Lesson 5: Configuring Cisco IOS IPS

- Cisco IOS IPS
- Signature Micro-Engines
- Signatures and SDFs
- Deploying IOS IPS
- Cisco IOS Firewall IPS Configuration
- Configure Logging via Syslog or SDEE
- Upgrading to the Latest SDF
- Verifying IPS Configuration

Lesson 6: Examining Company ABC Secured

- Company ABC Secured

Learning
Solutions

Securing Networks with Cisco Routers and Switches

Course Labs

Lab 1-1: Configure Layer 2 Security

Lab 1-2: Configure DHCP Snooping

Lab 2-1: Configure Cisco Secure ACS as a AAA Server

Lab 2-2: Configure 802.1x Port-Based Authentication

Lab 3-1: Configure Cisco NFP

Lab 4-1: Configure a Site-to-Site VPN Using Pre-Shared Keys

Lab 4-2: Configure a Site-to-Site VPN Using PKI

Lab 4-3: Configure a GRE Tunnel to a Remote Site

Lab 4-4: Configure a DMVPN

Lab 4-5: Configure a Cisco IOS SSL VPN (WebVPN)

Lab 4-6: Configure Cisco Easy VPN Remote Access

Lab 5-1: Configure Cisco IOS Classic Firewall

Lab 5-2: Configure Cisco IOS Application Policy Firewall

Lab 5-3: Configure a Cisco IOS Zone-Based Policy Firewall

Lab 5-4: Configure Cisco IOS Firewall Authentication Proxy on a Cisco Router

Lab 5-5: Configure a Cisco Router with Cisco IOS IPS

Learning
Solutions

www.fireflycom.net

(c) 2008 Firefly Communications, LLC. All rights reserved.