

CONFIGURATION VPN IPSEC SITE À SITE

NetworkLife.net

Etapes de configuration

Les étapes nécessaires sont:

- Configurer la policy ISAKMP
 - Configurer le transform-set
 - Configurer l'ACL
 - Configurer la crypto map
 - Appliquer la crypto-map à l'interface
 - Appliquer l'ACL pour le trafic IPSec
- (Phase 1)
(Phase 2 / Tunnel termination)
(Trafic intéressant / Transfert sécurisé)
(Phase 2)
(Phase 2)

Topologie

1) Policy ISAMP

IPSEC - PHASE 1

```
crypto isakmp policy 10
  encryption des
  hash md5
  authentication pre-share
  group 1
  lifetime 3600
!
crypto isakmp key 0 cisco address 10.1.3.2
```

```
crypto isakmp policy 25
  encryption des
  hash md5
  authentication pre-share
  group 1
  lifetime 3600
!
crypto isakmp key 0 cisco address 172.16.1.2
```

2) IPSec Transform-set

PHASE 2

```
crypto ipsec transform-set set-70
  esp-3des esp-sha-hmac mode tunnel
!
crypto ipsec security-association lifetime sec 1800
```

```
crypto ipsec transform-set set-55
  esp-3des esp-sha-hmac mode tunnel
!
crypto ipsec security-association lifetime sec 1800
```

3) ACL - Définition du trafic intéressant

IPSEC

```
access-list 170 permit 192.168.1.0 0.0.0.255
  192.168.101.0 0.0.0.255
```

```
access-list 155 permit 192.168.1.101 0.0.0.255
  192.168.1.0 0.0.0.255
```

4) Crypto map

```
crypto map to-central 70 ipsec-isakmp
  set peer 10.1.3.2
  match address 170
  set transform-set set-70
```

```
crypto map to-remote 55 ipsec-isakmp
  set peer 172.16.1.2
  match address 155
  set transform-set set-55
```

5) Appliquer la crypto-map à l'interface

```
Interface serial 3/2
  ip address 172.16.1.2 255.255.255.0
  crypto map to-central
```

```
Interface serial 3/2
  ip address 10.1.3.2 255.255.255.0
  crypto map to-remote
```

6) ACL – Autorisation du trafic IPSec

```
access-list 110 permit ahp host 10.1.3.2 host 172.16.1.2
access-list 110 permit esp host 10.1.3.2 host 172.16.1.2
access-list 110 permit udp host 10.1.3.2 host 172.16.1.2 eq isakmp
!
interface serial 3/2
  ip access-group 110 in
```

```
access-list 110 permit ahp host 172.16.1.2 host 10.1.3.2
access-list 110 permit esp host 172.16.1.2 host 10.1.3.2
access-list 110 permit udp host 172.16.1.2 host 10.1.3.2 eq isakmp
!
interface serial 3/2
  ip access-group 110 in
```