

Ejercicios de Enrutamiento – Filtrado de Ingreso/Egreso

Estos ejercicios muestran técnicas importantes de filtrado IP que mejoran significativamente la seguridad de su red, y la de toda la Internet, al evitar la existencia de paquetes IP con fuentes falsas (“spoofed”) a la salida y la entrada de su AS. Para una explicación más detallada de estos conceptos, refiérase a los documentos del IETF BCP 38 y BCP 84:

<http://www.ietf.org/rfc/rfc2827.txt>

<http://www.ietf.org/rfc/rfc3704.txt>

Filtrado de Paquetes de Salida

El tráfico que sale de su AS no debe tener direcciones IP fuente que no pertenezcan a su AS:

R11:

```
ip access-list extended to-isp
 permit ip 10.10.0.0 0.0.255.255 any
 permit ip 10.254.10.0 0.0.0.3 any
 deny ip any any
 exit
interface FastEthernet0/0
 description Link to ISP
 ip access-group to-isp out
```

R13:

```
ip access-list extended to-isp
 permit ip 10.10.0.0 0.0.255.255 any
 permit ip 10.254.110.0 0.0.0.3 any
 deny ip any any
 exit
interface FastEthernet0/3/0
 description Link to ISP
 ip access-group to-isp out
```

En el ISP, todas las redes de los clientes deben estar incluidas:

ISP:

```
ip access-list extended to-upstream
 permit ip 10.10.0.0 0.0.255.255 any
 permit ip 10.20.0.0 0.0.255.255 any
 permit ip 10.30.0.0 0.0.255.255 any
 permit ip 10.40.0.0 0.0.255.255 any
 permit ip 10.50.0.0 0.0.255.255 any
 permit ip 10.254.0.0 0.0.255.255 any
 deny ip any any
```

Fíjese que no vamos a aplicar la lista de acceso en ninguna interfaz porque nuestro ISP no tiene ninguna conexión a otro proveedor más arriba.

El tráfico que sale de su red hacia un “cliente” no debe tener direcciones IP fuente que pertenezcan al espacio asignado a este “cliente”!

R12 y R13:

```
ip access-list extended to-vlan64
deny ip 10.10.64.0 0.0.0.255 any
permit ip any any
exit
interface FastEthernet0/1.64
description Data network 64
ip access-group to-vlan64 out
```

ISP:

```
ip access-list extended to-as10
deny ip 10.10.0.0 0.0.255.255 any
permit ip any any
exit
interface FastEthernet0/0.10
description Link to AS10
ip access-group to-as10 out
```

Filtrado de Paquetes de Entrada

El tráfico que usted recibe de un “cliente” nunca debe tener direcciones IP fuente que no pertenezcan al espacio asignado a este “cliente”.

R12 y R13:

```
ip access-list extended from-vlan64
permit ip 10.10.64.0 0.0.0.255 any
deny ip any any

interface FastEthernet0/1.64
description Data network 64
ip access-group from-vlan64 in
```

ISP:

```
ip access-list extended from-as10
permit ip 10.10.0.0 0.0.255.255 any
permit ip 10.254.10.0 0.0.0.3 any
deny ip any any

interface FastEthernet0/0.10
description Link to AS10
ip access-group from-as10 in
```

El tráfico recibido de fuera de su AS nunca debe tener direcciones IP fuente que pertenezcan a rangos IP de su AS.

```
ip access-list extended from-isp
deny ip 10.10.0.0 0.0.255.255 any
permit ip any any
```

R11:

```
interface FastEthernet0/0
description Link to ISP
ip access-group from-isp in
```

R13:

```
interface FastEthernet0/3/0
description Link to ISP
ip access-group from-isp in
```

Nota: Repita también para cada intercambio (peering) privado.

Filtrado de Subredes de Gestión

En los laboratorios de capa-2, creamos una VLAN de gestión para controlar los switches (SSH, SNMP, etc.). Para proteger esa red de accesos maliciosos, es necesario implementar filtrado en los enrutadores.

Aquí asumiremos que la subred del NOC es 10.10.200.0/24.

R12 y R13:

```
ip access-list extended to-vlan255
permit ip 10.10.200.0 0.0.0.255 any
deny any any

interface FastEthernet0/1.255
description Management network 255
ip access-group to-vlan255 out
```

Notas

- Deben configurarse listas de acceso para IPv6 utilizando los mismos principios. No incluiremos las listas en este ejercicio debido a la falta de soporte para listas de acceso IPv6 en la versión de IOS disponible en nuestro laboratorio. Sin embargo, puede usar el siguiente ejemplo como guía:

R11:

```
ipv6 access-list extended ipv6-to-isp
 permit ip FEC0:10::/32 any
 permit ip FEC0:FE:0:10::/64 any
 deny ip any any
 exit
interface FastEthernet0/0
 description Link to ISP
 ipv6 traffic-filter ipv6-to-isp out
```