
© 2006 Cisco Systems, Inc. All rights reserved. 1

Wirtualizacja sieci –
izolacja ruchu w LAN
oraz sieciach MPLS

CONFidence, maj 2007
Kraków

Łukasz Bromirski
lbromirski@cisco.com

© 2006 Cisco Systems, Inc. All rights reserved. 2

Agenda

� Po co wirtualizacja?

� Opcje wirtualizacji w LAN

VLANy

ACL

VRFy (+tunele IP/GRE)

� Wirtualizacja z wykorzystaniem MPLS

© 2006 Cisco Systems, Inc. All rights reserved. 3

Definicja problemu

� Zamknięte grupy
użytkowników

prywatność

bezpieczeństwo

niezależna polityka

� Zwirtualizowane usługi

� Zcentralizowane polityki i
usługi

� Współdzielona infrastruktura

Serwery

Pracownik Pracownik
kontraktowy

Serwery
DMZInternet

Gość

© 2006 Cisco Systems, Inc. All rights reserved. 4

Definicja problemu: Wymagania

� Od najprostszych do najbardziej skomplikowanych - warstwy

� Segment dla gości, dla kwarantanny...

� Dział IT jako „dostawca usługi”:

prywatność per-grupa

wykorzystanie współdzielonej infrastruktury (bez wiedzy „klientów”)

zachowanie skalowalności i prostoty

minializacja narzutu administracyjnego

centralizacja polityk

© 2006 Cisco Systems, Inc. All rights reserved. 5

Zalecany model sieci...

Modularny i hierarchiczny ���� skalowalny ale nie
zwirtualizowany

Dystrybucja

Szkielet

L
a

y
e
r

3
L

2
L

2

Internet

Dostęp

Dostęp

Dystrybucja

© 2006 Cisco Systems, Inc. All rights reserved. 6

Wirtualizacja sieci na poziomie...
...grup

� Wirtualizowane
urządzenia

� Wirtualizowane usługi

� Wirtualizowane trasy dla
ruchu

Zachowuje hierarchię i skalowalność

© 2006 Cisco Systems, Inc. All rights reserved. 7

Wirtualizacja sieci na poziomie...
...urządzeń

� Wirtualizacja przełączników—VLANy

� Wirtualizacja routerów—instancje Virtual Routing/Forwarding
(VRFy)

802.1q, GRE, LSP,
Interfejsy fizyczne

Globalna
Logicznie lub

fizycznie
(Layer 3)

Logiczny lub
fizyczny
(Layer 3)

VRF

VRF

802.1q, GRE, LSP,
Interfejsy fizyczne

© 2006 Cisco Systems, Inc. All rights reserved. 8

Wirtualizacja sieci na poziomie...
...usług sieciowych

� Usługi sieciowe obejmują:

systemy firewall

systemy wykrywania intruzów

systemy usług VPN (IPsec i SSL)

systemy równoważenia/rozkładania obciążenia

serwery DHCP

serwery DNS

� Poziomy wirtualizacji

VLAN i „świadomość” VLANów w urządzeniach i funkcjonalnościach

wirtualizacja L2-L7

konteksty w firewallach

osobne instancje serwerów DNS/DHCP

tunele IPsec, polityki routingu, firewalli i QoS

© 2006 Cisco Systems, Inc. All rights reserved. 9

Wirtualizacja trasy danych

� Tagi
802.1q

Inne (DSCP, IP Prec)

� Kanały wirtualne
ATM

Frame Relay

tunele AToM (L2)

� Tunele (zorientowane
połączeniowo)

GRE/mGRE

L2TPv3

Label Switched Paths—LSP (MPLS)

IP

802.1q
DLCI
VPI/VCI
PW, VFI

Tagi/
VC

Tagi/
VC

Wirtualizacja pomiędzy dwoma routerami

Wirtualizacja całej trasy

© 2006 Cisco Systems, Inc. All rights reserved. 10

Jak się ma do tego polityka sieciowa?

� Użytkownik przydzielany do VLANu

� VLAN mapowany na VRF

� połączenie pomiędzy VRFami

� Usługi zcentralizowane na brzegu
sieci dostawcy

Szkielet

Gość
10.2/16

Serwer
10.2/16

Gość
10.3/16

Partner
10.2/16

Internet

Brama
internet

Brama
IPsec

DHCP

Serwer
wideo

Firewall i
NAT

Zawar-
tość

Współdzielone dla grup:

Partnerzy

Goście

Zasoby

Kwarantanna

© 2006 Cisco Systems, Inc. All rights reserved. 11

Agenda

� Po co wirtualizacja?

� Opcje wirtualizacji w LAN

VLANy

ACL

VRFy (+tunele IP/GRE)

� Wirtualizacja z wykorzystaniem MPLS

© 2006 Cisco Systems, Inc. All rights reserved. 12

Zwirtualizowane
usługi:

FW, CSM

Zwirtualizowana firma...

WAN

Serwery

Farmy serwerów
podzielone
na VLANy

VRFy (L3)

Role per-użytkownik
VLANy (L2)

Identyfikajca
(per Port lub 802.1x)

802.1Q + VRFy
MPLS,

GRE (PBR/VRF),
L2TPv3

© 2006 Cisco Systems, Inc. All rights reserved. 13

VLAN: separacja logiczna

� Propaguje pakiety
rozgłoszeniowe (broadcast)

� Dużej domeny L2 się nie
skalują

� Złożone topologie Spanning
Tree są trudne do utrzymania i
przy rozwiązywaniu
problemów

� Doskonałe rozwiązanie dla
mniejszych firm

Domena
rozgłoszeniowa

© 2006 Cisco Systems, Inc. All rights reserved. 14

Separacja filtrami ruchowymi (ACL)

W pełni rozproszone ACLki
� Wymagają ścisłej kontroli

� Ograniczają mobilność
� Podatne na błędy – i

kompromitacje

� Nie są skalowalne...

� ...ale mogą być dobrym
rozwiązaniem w niektórych
scenariuszach

Zcentralizowane
usługiACL ACL ACL ACL

ACL ACL ACL ACL

Internet

ip access-list extended outboundfilters

permit icmp 10.1.1.0 0.0.0.255 172.16.1.0 0.0.0.255

permit tcp 10.1.1.0 0.0.0.255 172.16.1.0 0.0.0.255 reflect

access-list 110 permit tcp any 63.67.50.0 0.0.0.255 eq pop3

access-list 110 permit tcp any 63.67.50.0 0.0.0.255 eq 143

access-list 110 permit tcp any 63.67.50.0 0.0.0.255 eq ftp-

access-list 110 permit tcp any 63.67.50.0 0.0.0.255 eq ftp

access-list 110 permit tcp any 63.67.50.0 0.0.0.255 gt 1023

access-list 110 permit udp any 63.67.50.0 0.0.0.255 gt 1023

access-list 110 deny ip 63.67.50.0 0.0.0.255 any

access-list 101 permit tcp host 10.1.1.2 host 172.16.1.1 eq
access-list 101 permit tcp host 10.1.1.2 host 172.16.1.1 ftp
access-list 101 permit udp host 10.1.1.2 host 172.16.1.1
access-list 101 permit udp host 10.1.1.2 host 172.16.1.1
access-list 101 permit udp host 10.1.1.2 host 172.16.1.1

access-list number deny icmp any any redirect access-list
number deny ip 127.0.0.0 0.255.255.255 any access-list
number deny ip 224.0.0.0 31.255.255.255 any access-list
number deny ip host 0.0.0.0 any

© 2006 Cisco Systems, Inc. All rights reserved. 15

Tunele GRE/IP i VRFy

Interface tunnel 0
ip vrf forwarding GuestAccess
ip unnumbered vlan 10
tunnel source loopback0
tunnel destination 10.1.1.4

ip vrf GuestAccess
rd 10:10

interface loopback0
ip address 10.1.4.3

ip vrf GuestAccess
rd 10:10

interface loopback0
ip address 10.1.1.2

interface loopback1
ip address 10.1.1.4

Interface tunnel 0
ip vrf forwarding GuestAccess
ip unnumbered loopback0
tunnel source loopback0
tunnel destination 10.1.2.2

interface tunnel 1
ip vrf forwarding GuestAccess
ip unnumbered loopback1
tunnel source loopback1
tunnel destination 10.1.4.3

Interface vlan 10
ip address 192.1.1.4
ip vrf forwarding GuestAccess GRE

Tunel

Internet

Zalety:
Dużo doświadczeń

Wady:
Wsparcie sprzętowe
Ograniczona skalowalność

© 2006 Cisco Systems, Inc. All rights reserved. 16

VRF pomiędzy urządzeniami (802.1q)

Połączenia pomiędzy routerami
zdefiniowane jako trunki L2

Catalyst-1

interface GigabitEthernet1/1

description --- To Cat6500-1 ---

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 2000-2003

switchport mode trunk

spanning-tree portfast trunk

!

interface Vlan2000

description --- Link to Cat6500-1

ip address 10.149.12.2 255.255.255.0

ip ospf network point-to-point

!

interface Vlan2001

ip vrf forwarding VPN1

ip address 1.1.12.2 255.255.255.0

ip ospf network point-to-point

!

interface Vlan2002

ip vrf forwarding VPN2

ip address 2.2.12.2 255.255.255.0

ip ospf network point-to-point

!

interface Vlan2003

ip vrf forwarding VPN-SERVERS

ip address 3.3.12.2 255.255.255.0

ip ospf network point-to-point

!

Cisco Catalyst-2

Cisco Catalyst-1

VLAN 2000–2003

© 2006 Cisco Systems, Inc. All rights reserved. 17

VRF pomiędzy urządzeniami (802.1q z IP)

Catalyst-2

interface GigabitEthernet6/1

no ip address

!

interface GigabitEthernet6/1.2000

encapsulation dot1Q 2000

ip address 10.149.12.1 255.255.255.0

ip ospf network point-to-point

!

interface GigabitEthernet6/1.2001

encapsulation dot1Q 2001

ip vrf forwarding VPN1

ip address 1.1.12.1 255.255.255.0

ip ospf network point-to-point

!

interface GigabitEthernet6/1.2002

encapsulation dot1Q 2002

ip vrf forwarding VPN2

ip address 2.2.12.1 255.255.255.0

ip ospf network point-to-point

!

interface GigabitEthernet6/1.2003

encapsulation dot1Q 2003

ip vrf forwarding VPN-SERVERS

ip address 3.3.12.1 255.255.255.0

ip ospf network point-to-point

!

Currently Supported on
Cisco Catalyst 6500 Only

Połączenia pomiędzy routerami
zdefiniowane jako porty IP w
trunku

Cisco Catalyst-2

Cisco Catalyst-1

VLAN 2000–2003

© 2006 Cisco Systems, Inc. All rights reserved. 18

VRF pomiędzy urządzeniami

router ospf 1 vrf VPN1

network 1.0.0.0 0.255.255.255 area 0

network 10.0.0.0 0.255.255.255 area 0

no passive-interface vlan 2001

!

router ospf 2 vrf VPN2

network 2.0.0.0 0.255.255.255 area 0

network 20.0.0.0 0.255.255.255 area 0

no passive-interface vlan 2002

!

Osobne procesy per VRF
agregowane gdzieś w sieci dla
wymiany ruchu i informacji o
osiągalności

router eigrp 200

address-family ipv4 vrf VPN1

network 1.0.0.0

network 10.0.0.0

no auto-summary

exit-address-family

address-family ipv4 vrf VPN2

network 2.0.0.0

network 20.0.0.0

no auto-summary

exit-address-family

Cisco Catalyst-2

Cisco Catalyst-1

VLAN 2000–2003

© 2006 Cisco Systems, Inc. All rights reserved. 19

VRF
Warstwy szkieletu i dystrybucji na jednym urządzeniu

� Dostęp i transport L2

� Bez BGP czy MPLS

� VRF na urządzeniach
szkieletowych

� Ograniczona skalowalność

Layer 3

L2
VLANs

v Multi-VRF

VPN1

VPN2

802.1Q

L2
VLANs

Szkielet/dystrybucja

Szkielet

Dystrybucjav v

802.1q 802.1q802.1q

© 2006 Cisco Systems, Inc. All rights reserved. 20

� Do utrzymania segmentacji ruchu
przez całą sieć na jej brzeg,
można użyć mechanizmów
obecnych na specyficznych
urządzeniach – np. tuneli EoIP w
kontrolerach WLAN 4400

� Pozostały ruch (na przykład –
pracowników) nadal trafia do sieci
z lokalnego kontrolera

� Nie potrzeba definiować osobnych
„gościnnych” VLANów na
przełącznikach podłączonych do
brzegowych kontrolerów

� Oryginalna ramka Ethernet
przekazana wiernie przez LWAPP
i tunel EoIP

Kontroler
gościnnego WLANu

VLANy
WLAN

Szkielet

EtherIP
“tunel

dla
gości”

EtherIP
“tunel

dla
gości

LWAPP LWAPP

Internet

SiSi

SiSi SiSiEmp Emp

Goście Emp Goście Emp

Izolacja ścieżki – przykład praktyczny
Kontrolery i tunele EoIP

© 2006 Cisco Systems, Inc. All rights reserved. 21

Agenda

� Po co wirtualizacja?

� Opcje wirtualizacji w LAN

VLANy

ACL

VRFy (+tunele IP/GRE)

� Wirtualizacja z wykorzystaniem MPLS

© 2006 Cisco Systems, Inc. All rights reserved. 22

Co (nie) wynika z RFC 4364?

� Mechanizmy bezpieczeństwa
mogą zostać
skompromitowane przez błędy
w konfiguracji

� Routery mogą mieć błędy w
oprogramowaniu

� PE mogą być osiągalne z
Internetu, są zatem zagrożone

� Zalew pakietów do/z Internetu
może powodować
niestabilności w VPN

Tak, ale dotyczy to
również ATM/FR

Routery PE można
zabezpieczyć tak, jak
routery w Internecie

Zastosowanie
odpowiedniej inżynierii
ruchowej/QoS

© 2006 Cisco Systems, Inc. All rights reserved. 23

Grupy robocze przez WAN...

� Niezależnie od typu transportu
– FR, ATM, PPP, MPLS,
internet

WAN

LAN LAN

VPNy L2/L3:
GRE, IPSec, L2TPv3, RFC2547,…

© 2006 Cisco Systems, Inc. All rights reserved. 24

T1/Multi-T1T3/DS3/OCx

IP IP

Podłączenie oddziału
Routing PE-CE w sieci IP

� Pojedynczy
kanał
wirtualny w
sieci SP

� Tunele
GRE
segmentują
ruch

L2VPN
(FR, ATM,

AToM, etc.)

Brzeg sieci Oddział

IS
R

WAN SP

FR PVC

VRF

VRF

VRF

Multi-
VRF
CE

GRE
IPSec VPN (opcja)VRF

GRE
IPSec VPN (opcja)

GRE
IPSec VPN (opcja)

VRF

VRF

PE

Routing PE-CE
PE Multi-

VRF CE

Campus/DC

© 2006 Cisco Systems, Inc. All rights reserved. 25

Zdalny oddziałBrzeg sieci

T3/DS3/OCx T1/Multi-T1

GREGRE

Podłączenie oddziału
MPLS w oparciu o L2 (PPP, FR, ATM...)

� Pojedynczy kanał wirtualny w sieci SP

� Chmura MPLS tunelowana przez WAN

� Hermetyzacja GRE opcjonalna (wymagana dla ochrony przez IPsec)

� LSP segmentują ścieżki

Seg

Seg

VRF

VRF

VRF

FR PVC

MPLS
IPSec VPN (opcja)

Label Switching
P PE

Seg

SP WAN

Campus/DC

© 2006 Cisco Systems, Inc. All rights reserved. 26

OddziałBrzeg WAN

T3/DS3/OCx T1/Multi-T1

GREGRE

Podłączenie oddziału
MPLS w tunelu ponad IP

� Pojedynczy SP IP VPN

� Firma sama tworzy siatkę tuneli

� Interfejsy tunelowe realizują switching
etykiet

� LSP segmentują ścieżki
Seg

Seg

VRF

VRF

VRF

GRE

MPLS
IPSec VPN (opcjonalnie)

Label Switching
P PE

Seg

SP WAN

Campus/DC IP

© 2006 Cisco Systems, Inc. All rights reserved. 27

Dobra praktyka:
Odpowiednia konfiguracja CE

� Blokuj pakiety do PE/sieci za PE już na CE

� CE nie może wprost zaatakować sieci operatora...

...ale na ile ufamy CE?

� Routery CE będące własnością operatora możemy
zabezpieczyć (‘no service password-recovery’, etc.),
ale nadal istnieje ryzyko znalezienia luki...

PE
CE

Sieć niezaufana Szkielet

© 2006 Cisco Systems, Inc. All rights reserved. 28

Kliencki VPN

Potencjalny problem:
DDoS przez współdzielone PE

PE

Szkielet MPLS

P

Klient VPN

P

P

P
Klient Internetowy

Ruch od jednego z wielu użytkoników MOŻE przeciążyć
router (jest to ryzyko skalkulowane)

Atak DoS
Internet

VRF

VRF CE1

P

PE ma współdzielone zasoby CPU/pamięć/pasmo

© 2006 Cisco Systems, Inc. All rights reserved. 29

Dobra praktyka:
Rozdzielenie VRFów pomiędzy PE

� poziom 0: Internet

� poziom 1: klienci VPN

� poziom 2: infrastruktura o
krytycznym znaczeniu

PE1

CE2

CE1

PE2

Do internetu

Do VPN

VRF Internet

VRF VPN

S
ie
ć

k
li

e
n

ta

Routery PE powinny zawierać tylko VRFy tego
samego poziomu bezpieczeństwa:

© 2006 Cisco Systems, Inc. All rights reserved. 30

Dobra praktyka:
Rozdzielenie VRFów do Internetu i do innych sieci

PE1

Szkielet MPLS

P

CE2

CE1

PE2

LAN klienta

Firewall/NAT

Do Internetu

Do VPN

VRF Internet

VRF VPN

IDS

© 2006 Cisco Systems, Inc. All rights reserved. 31

Pytania?

© 2006 Cisco Systems, Inc. All rights reserved. 32

