

 سازیمستند مرجع امن

CISCO IOS 15

 فهرست مطالب

 1 .. مقدمه

 2 .. یتیریواحد مد 1

 2 ... (AAA)یکاربر یو حسابها یدسترس یمجوزها ت،یاحراز هو یتیریمد نیقوان 1-1

 AAA new-model" ... 2" ینحوه فعالساز 1-1-1

 AAA authentication login" .. 4" ینحوه فعالساز 1-1-2

 AAA authentication enable default" .. 6" یفعالساز 1-1-3

 line con 0" ... 7" یبرا "login authentication"کردن میتنظ 1-1-4

 line tty" ... 8" یبرا "login authentication"کردن میتنظ 1-1-5

 line VTY" ... 9" یبرا "login authentication"کردن مینحوه تنظ 1-1-6

 commands 15" 11" قیانجام شده از طر یهایثبت تمام دسترس یبرا "AAA accounting" ینحوه فعالساز 1-1-7

 AAA accounting connection" .. 11" میو تنظ ینحوه فعالساز 1-1-8

 AAA accounting exec" .. 13" مینحوه تنظ 1-1-9

 AAA accounting network" ... 15" یفعالساز 1-1-11

 AAA acounting" .. 16" ینحوه فعالساز 1-1-11

 17 .. یدسترس نیقوان 1-2

 17 .. یکاربران محل یبرا "privilege1" یفعالساز 1-2-1

 line vty" ... 18" یکانکشنها یبرا "transport input SSH" مینحوه تنظ 1-2-2

 line aux 0" .. 19" یبرا "no exec" مینحوه تنظ 1-2-3

 line vty" ... 21"استفاده توسط یبرا "access-list" جادیا 1-2-4

 line vty" ... 22" یبرا "access-class" مینحوه تنظ 1-2-5

 line aux" 23" یبرا قهیدق 11رساندن آن به حدود ایبه جهت کاهش و "exec-timeout" مینحوه تنظ 1-2-6

 line console" 24" یبرا قهیدق 11به حدود یبازه زمان نیرساندن ا ایبه جهت کاهش و "exec-timeout" مینحوه تنظ 1-2-7

 line tty" 25" یبرا قهیدق 11رساندن به حدود ایبه جهت کاهش و "exec-timeout" مینحوه تنظ 1-2-8

 line vty" 27" یبرا قهیدق 11رساندن آن به حدود ایبه جهت کاهش و "exec-timeout"کردن میتنظ 1-2-9

 line aux 0" .. 29" یبرا "transport input none" مینحوه تنظ 1-2-11

 31 .. اعلان نیقوان 1-3

 banner exec" .. 31" یبرا "banner-text"کردن مینظنحوه ت 1-3-1

 banner login" .. 33" یبرا "banner-text" مینحوه تنظ 1-3-2

 banner motd" ... 35" یبرا "banner-text" میتنظ 1-3-3

 37 ... مربوط به کلمات عبور نیقوان 1-4

 enable secret"... 37" یبرا "Password" مینحوه تنظ 1-4-1

 service password-encryption"... 39" ینحوه فعالساز 1-4-2

 41 ... تمام کاربران یبرا "username secret" مینحوه تنظ 1-4-3

 SNMP ... 42 نیقوان 1-5

 42 به آن وجود ندارد. یازیکه ن یدر مواقع SNMP یرفعالسازیغ یبرا "NO SNMP-SERVER" مینحوه تنظ 1-5-1

 snmp-server community" ... 43" یبرا "private"نکردن مینحوه تنظ 1-5-2

 snmp-server community" .. 44" یبرا "public"نکردن مینحوه تنظ 1-5-3

 - snmp-server community" ... - 45"هر یبرا "RW"نکردن مینحوه تنظ 1-5-4

 snmp-server community" ... 46"هر یبرا ACLکردن مینحوه تنظ 1-5-5

 SNMP .. 47 یبرا "access-list" کی جادینحوه ا 1-5-6

 SNMP .. 48 یبرا "SNMP-Server Host" مینحوه تنظ 1-5-7

 SNMP-Server enable traps SNMP" .. 51"کردن مینحوه تنظ 1-5-8

 SNMPv3" 51"با استفاده از "SNMP-Server Group"هر یبرا "priv" یفعالساز نحوه 1-5-9

 52 باشد. "SNMP Server user" یبرا ازین نیجزو کمتر تواندیم "SNMPv3 ،"AES 128در هنگام استفاده از 1-5-11

 53 .. واحد کنترل 2

 53 .. یسراسر سیسرو نیقوان 2-1

 SSH ... 53 یراهانداز 2-1-1

 SSH ... 54 سیسرو یازهاینشیمربوط به پ ماتیتنظ 2-1-1-1

2-1-1-1-1 "Hostname" 54 ... دیکن میرا تنظ

2-1-1-2 "ip domain name" 55 .. دیکن میرا تنظ

 56 دیکن میتنظ 2048 یمساو ایرا بزرگتر "crypto key generate rsa"در "modulus"مقدار 2-1-1-1-3

2-1-1-1-4 "seconds" یرا برا "ip ssh timeout" 57 .. دیکن میتنظ

 58 ... دیکن میرا تنظ "ip ssh authentication-retries" یبرا نهیشیمقدار ب 2-1-1-1-5

 59 ... دیکن میتنظ "ip ssh version" یرا برا 2مقدار نسخه 2-1-1-2

2-1-2 "no cdp run" 61 .. دیکن میرا تنظ

2-1-3 "no ip bootp server" 61 ... دیکن میرا تنظ

2-1-4 "no service dhcp" 62 ... دیکن میرا تنظ

2-1-5 "no ip identd" 63 .. دیکن میرا تنظ

2-1-6 "service tcp-keepalives-in" 64 .. دیکن میرا تنظ

2-1-7 "service tcp-keepalives-out" 65 .. دیکن میرا تنظ

2-1-8 “"no service pad" 66 .. دیکن میرا تنظ

 67 .. عیثبت وقا نیقوان 2-2

2-2-1 "logging on" 68 .. دیکن میرا تنظ

2-2-2 "buffer size" یرا برا "logging buffered" 69 .. دیکن میتنظ

2-2-3 "logging console critical" 71 ... دیکن میرا تنظ

 71 .. دیکن میتنظ "logging host" یرا برا IPآدرس 2-2-4

2-2-5 "logging trap informational" 72 ...دیکن میرا تنظ

2-2-6 "service timestamps debug datetime" 73 .. دیکن میرا تنظ

2-2-7 "logging source interface" 74 .. دیکن میرا تنظ

 NTP .. 75 نیقوان 2-3

 75 .. دیرا لازم بدان NTP یبرا یرمزگذار یدهایکل 2-3-1

2-3-1-1 "ntp authenticate" 76 ... دیکن میرا تنظ

2-3-1-2 "ntp authentication-key" 77 ... دیکن میرا تنظ

2-3-1-3 "ntp trusted-key" 78 .. دیکن میرا تنظ

2-3-1-4 "key" هر یرا برا"ntp server" 79 ... دیکن میتنظ

2-3-2 "ip address" یرا برا "ntp server" 81 ... دیکن میتنظ

 Loopback .. 81 نیقوان 2-4

 82 ... دیینما جادیا "interface loopback" کی 2-4-1

 83 ... دیینما میرا تنظ "AAA "source-interface یبرا 2-4-2

2-4-3 "ntp source" را به رابطloopback 84 ...دیینما میتنظ

2-4-4 "ip tftp source-interface" را به رابطloopback 85 ...دیینما میتنظ

 86 ... واحد داده 3

 86 ... یهردیمس نیقوان 3-1

 no ip source-route" ... 87"کردن مینحوه تنظ 3-1-1

 no ip proxy-arp" ... 88" مینحوه تنظ 3-1-2

 no interface tunnel”... 89“ ینحوه فعالساز 3-1-3

 ip verify unicast source reachable-via" .. 91 "کردن مینحوه تنظ 3-1-4

 border Router Filtering" .. 91"اعمال 3-2

 91 یخارج یاز شبکهها یخصوص یآدرسها یبه جهت ممانعت از دسترس "ip access-list extended" مینحوه تنظ 3-2-1

 93 ... یرابط خارج یبر رو"ip access group" مینحوه تنظ 3-2-2

3-3 Neighbor Authentication ... 94

 94 .. یابیریمس یدر زمان استفاده از پروتکلها ”EIGRP“ تیبه احراز هو ازین 3-3-1

 key chain" .. 95" مینحوه تنظ 3-3-1-1

 key" ... 96" ینحوه فعالساز 3-3-1-2

 key string" .. 97"کردن مینحوه تنظ 3-3-1-3

 address-family ipv4 autonomous-system" ... 98"کردن مینحوه تنظ 3-3-1-4

 af-interface default" .. 99"نمودن مینحوه تنظ 3-3-1-5

 authentication key-chain" .. 111"نمودن مینحوه تنظ 3-3-1-6

 authentication mode md5" ... 111"کردن مینحوه تنظ 3-3-1-7

 ip authentication key-chain eigrp" .. 112"کردن مینحوه تنظ 3-3-1-8

 ip authentication mode eigrp' " .. 113 "کردن مینحوه تنظ 3-3-1-9

 114 ... استفاده شده یدر پروتکلها OSPF تیبه احراز هو ازین 3-3-2

 OSPF area" 114" یبرا "authentication message-digest"نمودن مینحوه تنظ 3-3-2-1

 ip ospf message-digest-key md5" ... 115" مینحوه تنظ 3-3-2-2

 116 ... استفاده شده یدر پروتکلهاRIPv2 تیبه احراز هو ازین 3-3-3

 key chain".. 117"نمودن مینحوه تنظ 3-3-3-1

 key" .. 118"نمودن مینحوه تنظ 3-3-3-2

 key-string" ... 119"نمودن مینحوه تنظ 3-3-3-3

 ip rip authentication key chain" ... 111"نمودن مینحوه تنظ 3-3-3-4

 md5" ... 111" به "ip rip authentication mode"نمودن مینحوه تنظ 3-3-3-5

 112 ... استفاده شده یدر پروتکلها BGP تیبه احراز هو ازین 3-3-4

 neighbor password" .. 113"مربوط به ماتیتنظ 3-3-4-1

 قراردادهای تایپی

 های تایپی زیر در کل راهنما استفاده شده است:ادقرارد

 معنی راردادق

 برای بلوک کد، دستور و نمونه اسکریپت استفاده شده است. Consolasفونت

 متن باید دقیقا به صورتی که نوشته شده است تفسیر شود.

دستورات و پس زمینه سبز برای بررسی پس زمینه کرمی برای

 باشد.دستورات اصلاحی می

متن با حروف کج داخل براکت زاویه

 <LOCAL_USERNAME>مانند

باشد و داخل براکت زاویه نشان دهنده یک متغیر میمتن کج

 نیازمند تعویض با یک مقدار واقعی است.

 پذیری پروفایلبستکارتشریح

 :توانند در دو سطح زیر به کار روندهای مشخص شده در هر پروفایل میپیکربندی

 1 سطح

 :معرفی نمود توانمی های زیر راویژگی گیرند،که در این سطح قرار می هاییپروفایلبرای

o .کاملا عملی و همراه با احتیاط هستند

o دهند.میمزیت امنیتی واضح ارائه

o .تامین کارایی و تکنولوژی فراتر از حد قابل قبول

 2 سطح

دسته 1هایی هستند که در سطح های گسترش یافته پروفایل، نمونه2های قرار گرفته در سطح پروفایل

 توان به موارد زیر اشاره نمود:های این دسته میویژگیگردند. از جمله بندی می

o رود، کاربرد این دسته ها به شمار میترین مشخصههایی که برقراری امن جزو مهمبرای محیط

 گردد.بسیار مناسب تلقی می

o گردد.تلقی می هاپذیریدر مقابل آسیب های دفاعی بسیار مناسببه عنوان روش

o دند منجر به افت کارایی گردنتوانها میپروفایلدر مواردی این دسته از.

 جدول کلمات اختصاری

Cisco Discovery Protocol CDP

Hot Standby Router Protocol HSRP

Spanning Tree Protocol STP

Internet Key Exchange IKE

Internet Control Message Protocol ICMP

Network Time Protocol NTP

Address Resolution Protocol ARP

Internet Group Management Protocol IGMP

Secure Shell SSH

Cisco Interconnect Operating System Cisco IOS

Rivest Shamir Adleman RSA

Bootstrap Protocol BOOTP

Denial of Service DoS

Dynamic Host Configuration Protocol DHCP

Packet Assembler/Disassembler PAD

Authentication Authorization Accounting AAA

Simple Network Management Protocol SNMP

 In User Service-Remote Authentication Dial RADIUS

Control -Terminal Access Controller Access

System Plus
TACACS+

 ProtocolPoint -to-Point PPP

Serial Line Internet Protocol SLIP

Network Control Program NCP

Advanced Encryption Standard AES

1

 مقدمه

سازی آنها از ه ایمنک ددار وجودمتفاوت های های مختلف با ویژگیدر یک شبکه تجهیزات گوناگونی از شرکت

تولید های برتر در زمینه دانید شرکت سیسکو جزو شرکتطوری که میبرخوردار است. همان اهمیت بسیار

که مکان مناسبی در بازار برای خود کسب کرده است. در این گفتار سعی داریم محصولات مربوط به شبکه است

-که پیاده نماییمستورات پیکربندی را ارائه سیسکو مطالب و د IOSسازی سیستم عامل منیدر مورد نحوه ا

ورژن IOSعامل سیستم تواند تا حد بالایی مفید واقع گردد. در اینجا قصد بررسیمی IOSسازی آنها در

15.0M هایی که در ادامه خواهید دیددیرا خواهیم داشت. پیکربن کندهای سیسکو عمل میروی روتر که بر

 سازی شبکه خود را دارند کارا خواهد بود.منبرای مدیران شبکه، متخصصان امنیتی و افرادی که قصد ا

2

 واحد مدیریتی 1

-ای مربوط به فایروالهای دادههای عبور کاربران، جریانها، تنظیمات، مجوزواحد مدیریتی وظیفه دارد، سرویس

بیشتر بررسی نماید. برای انجام این کار واحد مدیریتی هر چه سازی منیا ه جهتمتصل به روتر سیسکو را ب های

در ادامه قصد داریم در مورد هر کند.استفاده می +TACACSو RADIUSو SNMP هایی نظیراز پروتکل

 شود، توضیحاتی را ارائه نماییم.کدام از قوانینی که توسط واحد مدیریتی چک می

 (AAAهای کاربری)های دسترسی و حسابمجوزهویت، احراز قوانین مدیریتی 1-1

 "AAA"های کاربری به اختصار های دسترسی و کنترل حسابهویت، مجوزاحراز قوانین مدیریتی در حوزه

های و اجرای سیاست انجام شده به دنبال مکانیزمی برای یافتن تغییرات "AAA"معماری شود. نامیده می

 امنیتی است.

 "AAA new-model"سازی نحوه فعال 1-1-1

 پروفایل: 1پذیریکاربست

 1سطح

 را فعال خواهد نمود. "AAA new-model"رویسدستوری که در ادامه نشان خواهیم داد، ستوضیح:

انجام ها و نظارت بر نحوه دسترسییک منبع مدیریتی معتبری را برای کنترل دسترسیAAA معماری دلیل:

های بخشد. از جمله سرویسدسترسی را بهبود می نحوه ،AAA. به علاوه کنترل مرکزی آوردفراهم می گرفته،

های کاربری کنترل حساب چونهممواری یم بهتوان، میدهددر اختیار قرار می AAAدیگری که واحد مدیریتی

های کاربری حساب های مربوط به ایجادکردن و کاهش هزینه سادهو تصدیق آنها و نحوه دسترسی آنها به منابع،

 .اشاره نماییمو مدیریت آنها،

مطلع شوید. در این سرویس بودن وانید از فعالتمی IOSکردن دستور زیر در محیط کامندی د با وار بررسی:

 بودن این سرویس است. به مفهوم غیرفعال "No" خروجی این دستور نمایش عبارت

1 Applicability

hostname# show running-config | incl aaa new-model

3

 .استفاده کنیدتوانید میدستور زیر از IOSدر AAA سازی سرویسبه جهت فعالاصلاح:

به همین ،تلقی گردد دتوانآور مینعنوان یک متد دسترسی، مخرب و زیابه AAAسازی سرویس پیاده تاثیر:

ضوابط و بایستی AAAسازی فعال است. بنابراین قبل از فعالغیراین سرویس ها IOSخاطر در بیشتر

های مربوط ی صادر شده، نیازمندیها، صفحات ورود، پاسخهای عبوررمز هویت ماننداحراز معیارهای مربوط به

 دوباره مورد بازبینی قرار گیرد. به کاربران و متدهای دسترسی

باشد.فعال نمی IOSین سرویس در فرض اپیش به صورتفرض: پیش مقدار

hostname(config)# aaa new-model

4

 "AAA authentication login" سازینحوه فعال 1-1-2

 پذیری پروفایل:بستکار

 1سطح

 استفاده نماییم. AAAتوانیم از سرویس هویت در صفحات ورود می به جهت کنترل دسترسی و احرازتوضیح:

های مختلف و مدیریت ارتباط با دستگاه هویت و برقراری به جهت احراز AAAاستفاده از سرویس دلیل:

تواند از خود نشان می حوزهکه این سرویس در این اثریتواند بسیار کارا تلقی گردد. مرکزی و جامع شبکه می

ورود جعلی است. این قوانین های کاربری و رمزهای غیرمجاز با نام جلوگیری از ورود کاربرانواردی چون م ،دهد

گردد. حالت جایگزین سناریو بالا اجراای تواند به صورت محلی و یا شبکهمی AAAس تعبیه شده در سروی

به صورت تواندسترس است و در این مواقع می قابلغیردر شبکه AAAتواند مواقعی باشد که سرویس می

ز کردن دسترسی محلی کافی است قبل ا برای مشخص اجازه دسترسی به روتر یا سوئیچ داده شود. ،محلی

 استفاده نماییم. localاز کلمه کلیدی ، AAAدستور مربوط به

اگر .کنیددر صفحه ورود کافی است از دستور زیر استفاده AAAبودن سرویس برای تشخیص فعال بررسی:

 .نی غیرفعال بودن این ویژگی استبه مع خروجی مشاهده نشدر، در پاسخ دستو

 .شودوارد کافی است، دستور زیر IOSسازی این خصوصیت در برای فعالاصلاح:

ون آنها وجود دارند چاینجا هم نقاط ضعفی هم همانند مواردی که در دستور مرحله قبل مطرح شد، درتاثیر:

کردن این سرویس بایستی ضوابط و برای فعال گیری شده است.تصمیم IOSدر سازی آن فعالکه برای غیر

های ی صادر شده، نیازمندی، پاسخ هاlogin های عبور، صفحاترمز هویت ماننداحراز معیارهای مربوط به

ت و نیاز این د و سپس برحسب ضرورنسترسی دوباره مورد بازبینی قرار گیرمربوط به کاربران و متدهای د

 سرویس فعال گردد.

hostname# show run | incl aaa authentication login

hostname(config)# aaa authentication login {default | aaa_list_name} [passwd-
expiry] method1 [method2]

5

فعال است.فرض مقدار این سرویس غیرورت پیشبه ص فرض:پیش مقدار

6

 "AAA authentication enable default"سازی فعال 1-1-3

 پذیری پروفایل:بستکار

 1سطح

 یابند.دسترسی می EXECهویت کاربرانی که به مد ز احراتوضیح:

های برای برقراری تعامل و مدیریت دستگاه"AAA authentication enable default"استفاده از دلیل:

های چنین از ورود و دسترسیمو ه آورندفراهم میموجود در شبکه توانایی برقراری مدیریت یکپارچه شبکه را

 .شدجلوگیری خواهد شبکه دسترسی از طریق چه به صورت محلی و چه به صورتمجاز تا حد بالایی غیر

در سیستم "AAA authentication enable default"بودن سرویس به جهت فهمیدن فعال بررسی:

دریافت خروجی در اجرای دستور در صورتی که توان استفاده کرد.از دستور زیر می 15ورژن IOSعامل

 است. "AAA authentication enable default" فعال بودنربه معنی غی نکردید

 از دستور زیر استفاده نمایید. کافی است سرویسسازی این برای فعالاصلاح:

قابل انتظاری در شبکه رخ دهد که برای جلوگیری از این رامکان دارد موارد غی سرویس سازی اینبا فعالتاثیر:

کردن این ست. بنابراین بایستی قبل از فعالفعال افرض غیرسرویس به صورت پیشموارد در اکثر حالات این

 د.بررسی گرد و... کلمات عبورهای دسترسی، ی نظیر مجوزدسرویس موار

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:پیش مقدار

hostname#show running-config | incl aaa authentication enable

hostname(config)# aaa authentication enable default {method1} enable

7

 "line con 0"برای "login authentication"تنظیم کردن 1-1-4

 پذیری پروفایلبستکار

 1سطح

یابند، بایستی دسترسی می ها از طریق پورت سریال کنسولها و روترکه به سوئیچ یکاربرانتوضیح:

 سنجی گردند.اعتبار

گیرد، نکات در اختیار قرار می "AAA" سرویس هویت کاربران که توسط استفاده از سرویس احراز دلیل:

هایی با نام مجوز نماید. استفاده از این سرویس نیاز بهسازی میمدیریتی مناسب و متمرکز را در شبکه پیاده

از طریق شبکه دسترسیو چه در صورت محلیکه چه در صورت دسترسی .عبور مناسب دارد کاربری و کلمه

 گردد. رعایتبایستی

فعال است یا خیر. سرویسیا این آخواهید فهمید که IOSبا وارد کردن دستور زیر در محیط کامندی بررسی:

 فعال است.یرغ IOSدر صورتی که اجرای کد زیر خروجی نداشته باشد، به این معنی است که این سرویس در

فعال نمایید، کافی است از دستورات زیر 15ورژن IOSدر صورتی که بخواهید این سرویس را در اصلاح:

وارد برای هر کدام بایستی این دستورات را "line con"سازی هر کنید. توجه نمایید که برای فعال استفاده

 فعال شده است. "line console 0"نمایید، فقط طور که مشاهده می. در دستورات زیر همانکنید

مدیریتی منفی را به بار آورد، به همین خاطر تواند تبعات می "AAA"توسط "line login"سازی فعالتاثیر:

سازی این سرویس فعال است. مشخص است که برای فعالاین سرویس غیر IOSهای عاملدر اکثر سیستم

 های منفی آن بایستی در نظر گرفته شود.جنبه

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname#sh run | sec line | incl login authentication

hostname(config)#line console 0
hostname(config-line(#login authentication {default | aaa_list_name}

8

 "line tty"برای "login authentication"کردن تنظیم 1-1-5

 پذیری پروفایل:بستکار

 1سطح

 شوند.متصل می TTYها از طریق پورت ها و سوئیچسنجی کاربرانی که به روتراعتبارتوضیح:

مدیریت و نظارت بر نحوه دسترسی متمرکز و جامعی را AAA معماریسنجی انجام شده، توسط اعتباردلیل:

به کاربرانی که چه به صورت محلی و AAAفرض سرویس دهد. به صورت پیشدر اختیار مدیران شبکه قرار می

-عبور معتبر اجازه دسترسی میکلمات کاربری و با استفاده از نام اندسی نمودهچه از طریق شبکه اقدام به دستر

 دهد.

مطلع شوید، کافی است از دستور IOSعامل بودن یا نبودن این سرویس در سیستم از فعال اینکه برای بررسی:

به مفهوم نداشته باشد،ای را به عنوان خروجی زیر استفاده نمایید. در صورتی که اجرای دستور زیر نتیجه

 فعال بودن سرویس مورد نظر خواهد بود.غیر

-سازی این سرویس بایستی از دستورات زیر استفاده نمایید. توجه کنید که برای فعالبه جهت فعال اصلاح:

 بنویسید. تک تک آنهابایستی این دستور را برای پورتی سازی هر

تواند در موارد کنترل می TTYبرای پورت "AAA login authentication"سازی سرویس فعالتاثیر:

 IOSعامل ای اثرات مخربی را بر جای بگذارد. به همین خاطر در بیشتر مواقع این سرویس در سیستمنشده

های کاربران انجام این کار بر روی نام سازی این سرویس جوانبباشد. بنابراین لازم است قبل از فعالعال میفغیر

 عبور سنجیده شود. کلماتو

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname#sh run | sec line | incl login authentication

hostname(config)#line tty {line-number} [ending-line-number]
hostname(config-line)#login authentication {default | aaa_list_name}

9

 "line VTY"برای "login authentication"نحوه تنظیم کردن 1-1-6

 پذیری پروفایل:بستکار

 1سطح

 نمایند.دسترسی پیدا می VTYها از طریق پورت ها و سوئیچسنجی کاربرانی که به روتراعتبارتوضیح:

نماید. چون مدیریت متمرکز و جامعی را مهیا میهمهایی ویژگی AAAسنجی استفاده از سرویس اعتباردلیل:

ها و عبور کاربرانی که به صورت محلی و یا از طریق شبکه به روتر کلماتهای کاربری و این سرویس صحت نام

 نمایند.سنجی می، صحتکنندها دسترسی پیدا میسوئیچ

توانید از دستور زیر می VTYبرای پورت " AAA authentication"برای تشخیص فعال بودن بررسی:

 فعال بودن این سرویس است.باشد، به مفهوم غیردر پی نداشته استفاده نمایید. اگر اجرای این دستور خروجی را

فعال کنید، کافی VTYرا برای پورت "AAA authentication"در صورتی که بخواهید سرویس اصلاح:

 دستورات زیر را وارد نمایید. AAAاست از طریق دسترسی مجاز

تواند در موارد کنترل می VTYبرای پورت "AAA login authentication"سازی سرویس فعالتاثیر:

 IOSعامل بگذارد. به همین خاطر در بیشتر مواقع این سرویس در سیستمای اثرات مخربی را بر جای نشده

بران های کارانجام این کار بر روی نام سازی این سرویس جوانببل از فعالباشد. بنابراین لازم است قفعال میغیر

 عبور سنجیده شود. کلماتو

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname#sh run | sec line | incl login authentication

hostname(config)#line vty {line-number} [ending-line-number]
hostname(config-line)#login authentication {default | aaa_list_name}

11

های انجام شده از طریق برای ثبت تمام دسترسی "AAA accounting"سازی نحوه فعال 1-1-7

"commands 15"

 پذیری پروفایل:بستکار

 2سطح

 نمایند.اعمال حسابرسی به تمامی دستوراتی که از سطح دسترسی مشخصی استفاده میتوضیح:

د، منبع مدیریتی و شوسنجی و حسابرسی استفاده میهویت و اعتبار که به جهت احراز AAAسیستم دلیل:

 چنین منابع مدیریتی متمرکز، نحوهد. استفاده از نمایهای مرتبط فراهم میدستگاه ای را براینظارتی یکپارچه

های نسبتا بزرگ که از . به علاوه چنین مدیریت و نظارت در شبکهکنددسترسی کاربران را مدیریت و کنترل می

سازی کنترل و کاهش هزینه برای مدیران شبکه به تواند منجر به سادهمی ،شودصادر می معماریوع سمت این ن

و "RADIUS"از طریق AAAذف یک حساب گردد. سیستم حسابرسی حجهت ایجاد حساب یا

"TACACS+" های ها را آسان نموده و مدیران شبکه را از قید پیچیدگیعملیات مدیریتی و اصلاح حساب

 سازند. ن رها میممک

 توانید از دستور زیر استفاده نمایید.فعال بودن این سرویس می به جهت بررسی فعال و یا غیر بررسی:

 سازی کافی است، از دستور زیر استفاده نمایید.در صورت غیرفعال بودن این سرویس برای فعالاصلاح:

برای تعیین سطوح دسترسی دستورات انجام گرفته و "AAA accounting" سرویسسازی با فعالتاثیر:

 توان استفاده نمود.مربوطه به جهت بررسی و آنالیز و نظارت بیشتر می هایثبت آنها در سرور

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname# sh run | incl aaa accounting commands

hostname (config)#aaa accounting commands 15 {default | list-name | guarantee-

first} {start-stop | stop-only | none} {radius | group group-name}

11

 "AAA accounting connection"سازی و تنظیم نحوه فعال 1-1-8

 پذیری پروفایل:بستکار

 2سطح

توانید از این سرویس های خروجی از سمت سرور میمورد کانکشنآوردن اطلاعاتی در به جهت بدستتوضیح:

 استفاده نمایید.

د، منبع مدیریتی و شوسنجی و حسابرسی استفاده میهویت و اعتبار که به جهت احراز AAAسیستم دلیل:

 متمرکز، نحوهچنین منابع مدیریتی د. استفاده از نمایهای مرتبط فراهم میدستگاه ای را براینظارتی یکپارچه

های نسبتا بزرگ که از . به علاوه چنین مدیریت و نظارت در شبکهکنددسترسی کاربران را مدیریت و کنترل می

سازی کنترل و کاهش هزینه برای مدیران شبکه به تواند منجر به سادهمی ،شودصادر می معماریسمت این نوع

 و "RADIUS"از طریق AAAرسی ذف یک حساب گردد. سیستم حسابحجهت ایجاد حساب یا

"TACACS+" های ها را آسان نموده و مدیران شبکه را از قید پیچیدگیعملیات مدیریتی و اصلاح حساب

 سازند. ممکن رها می

توانید از می 15ورژن IOSعامل در سیستم سرویسودن این بشدن از فعال بودن یا ن به جهت آگاه بررسی:

 دسترسی استفاده نمایید.دستور زیر با یک نوع سطح

 .کنیداز دستور زیر استفاده سازیبه جهت فعال توانیدبودن، می در صورت غیرفعالاصلاح:

-تمامی اتصالات انجام گرفته به سرور را ثبت می AAAکردن سیستم حسابرسی سازی و فعالپیادهتاثیر:

مشکلات موجود بررسی ها و نمایند. بنابراین سازمان بایستی این گزارشات منظم ثبت شده را برای یافتن استثناء

 نمایند.

hostname#sh run | incl aaa accounting connection

hostname(config)#aaa accounting connection {default | list-name | guarantee-

first} {start-stop | stop-only | none} {radius | group group-name}

12

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

13

 "AAA accounting exec"تنظیم نحوه 1-1-9

 پذیری پروفایل:بستکار

 2سطح

 .کنیماشاره EXECمربوط به توانیم به اعمال حسابرسیتم میاز قابلیت این سیستوضیح:

د، منبع مدیریتی و شوسنجی و حسابرسی استفاده میهویت و اعتبار که به جهت احراز AAAسیستم دلیل:

 چنین منابع مدیریتی متمرکز، نحوهد. استفاده از نمایهای مرتبط فراهم میدستگاه ای را براینظارتی یکپارچه

های نسبتا بزرگ که از . به علاوه چنین مدیریت و نظارت در شبکهکنددسترسی کاربران را مدیریت و کنترل می

سازی کنترل و کاهش هزینه برای مدیران شبکه به تواند منجر به سادهمی ،شودصادر می معماریسمت این نوع

 و "RADIUS"از طریق AAAذف یک حساب گردد. سیستم حسابرسی حجهت ایجاد حساب یا

"TACACS+" های شبکه را از قید پیچیدگیها را آسان نموده و مدیران عملیات مدیریتی و اصلاح حساب

 سازند. ممکن رها می

 مطلع شوید EXECبرای AAAبودن حساب در صورتی که بخواهید از وضعیت این سیستم و فعال بررسی:

 توانید از دستور زیر استفاده نمایید.می

 توانید از دستور زیر استفاده نمایید.کردن این سرویس می برای فعالاصلاح:

را در طرف سرور فراهم EXECهای مرتبط با امکان ثبت گزارش سرویس،سازی و استفاده از این فعالتاثیر:

های های کاربری و برخی دادههای شروع و خاتمه، نامهایی چون زماننمایند. اطلاعات ثبت شده شامل دادهمی

ها بایستی با آنالیز و بررسی این اطلاعات از وجود برخی های مرتبط هستند. سازمانمفید در ارتباط با دستگاه

 ها مطلع گردند.مشکلات و استثناء

hostname#sh run | incl aaa accounting exec

hostname(config)#aaa accounting exec {default | list-name | guarantee-first}

{start-stop | stop-only | none} {radius | group group-name}

14

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

15

 "AAA accounting network"سازی فعال 1-1-11

 پذیری پروفایل:بستکار

 2سطح

های درخواست مرتبط با شبکه استفاده توان برای اعمال حسابرسی به تمام سرویساز این ویژگی میتوضیح:

 نمود.

د، منبع مدیریتی و شوسنجی و حسابرسی استفاده میهویت و اعتبار که به جهت احراز AAAسیستم دلیل:

 چنین منابع مدیریتی متمرکز، نحوهد. استفاده از نمایهای مرتبط فراهم میدستگاه ای را براینظارتی یکپارچه

های نسبتا بزرگ که از . به علاوه چنین مدیریت و نظارت در شبکهکنددسترسی کاربران را مدیریت و کنترل می

سازی کنترل و کاهش هزینه برای مدیران شبکه به تواند منجر به سادهمی ،شودصادر می معماریسمت این نوع

 و "RADIUS"از طریق AAAذف یک حساب گردد. سیستم حسابرسی حجهت ایجاد حساب یا

"TACACS+" های شبکه را از قید پیچیدگیها را آسان نموده و مدیران عملیات مدیریتی و اصلاح حساب

 سازند.ممکن رها می

 توانیم از دستور زیر استفاده نماییم.بودن این سرویس می به جهت بررسی فعال بررسی:

 فعال نمایید.توانید با استفاده از دستور زیر آن را فعال بودن این ویژگی میدر صورت غیراصلاح:

باعث ایجاد یکسری رکوردهای حسابرسی بر طبق ،AAAای سازی حسابرسی شبکهپیادهتاثیر:

ARA,PPP,SLIP,NCP های لازم است مدیران شبکه گزارش ،شود. برای بدست آوردن نتایج مطلوبمی

 برند.های ممکن پیند تا به وجود اشکالات و استثناءآوری شده را به دقت مطالعه کنجمع

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname#sh run | incl aaa accounting network

hostname(config)#aaa accounting network {default | list-name | guarantee-first}

{start-stop | stop-only | none} {radius | group group-name}

16

 "AAA acounting"سازی نحوه فعال 1-1-11

 پذیری پروفایل:بستکار

 2سطح

های مربوط به ارتباط با رویدادهای مربوط به سیستم که در سازی حسابرسی برای همه رویداددهپیاتوضیح:

 گذاری.رمربوط به باهای مانند رویداد کاربران نیست.

مدیریتی و د، منبع شوسنجی و حسابرسی استفاده میهویت و اعتبار که به جهت احراز AAAسیستم دلیل:

 چنین منابع مدیریتی متمرکز، نحوهد. استفاده از نمایهای مرتبط فراهم میدستگاه ای را براینظارتی یکپارچه

های نسبتا بزرگ که از . به علاوه چنین مدیریت و نظارت در شبکهکنددسترسی کاربران را مدیریت و کنترل می

سازی کنترل و کاهش هزینه برای مدیران شبکه به به ساده تواند منجرمی ،شودصادر می معماریسمت این نوع

 و "RADIUS"از طریق AAAذف یک حساب گردد. سیستم حسابرسی حجهت ایجاد حساب یا

"TACACS+" های ها را آسان نموده و مدیران شبکه را از قید پیچیدگیعملیات مدیریتی و اصلاح حساب

 سازند. ممکن رها می

 توان از دستور زیر استفاده نمود.بودن یا نبودن این سرویس می فعال به جهت تشخیص بررسی:

 توان از دستور زیر استفاده کرد.میسرویس نبودن این در صورت فعالاصلاح:

های سازی دادههذخیر ثتواند باع، همانطور که اشاره نمودیم میAAAسازی سیستم حسابرسی با فعالتاثیر:

ها توسط مدیران دادههای سمت سرور گردد. به جهت داشتن بهترین نوع کارایی بایستی، این مرتبط با رویداد

 هایی از آنها جلوگیری نماییم.ت رخ دادن هرگونه مشکل و استثناءشبکه آنالیز و بررسی شود. تا در صور

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: پیش مقدار

hostname#sh run | incl aaa accounting system

hostname(config)#aaa accounting system {default | list-name | guarantee-first}

{start-stop | stop-only | none} {radius | group group-name}

17

 قوانین دسترسی 1-2

-ها با همدستگاهارتباط رابطه باکنترلی درهای ضابطههای دسترسی مختلف، منجر به اجرای قوانین در کلاس

 دیگر خواهد شد.

 برای کاربران محلی "privilege1"سازی فعال 1-2-1

 پذیری پروفایل:بسترکا

 1سطح

 نماید. این سرویس سطح دسترسی برای کاربران را تنظیم میتوضیح:

تواند می این عمل در نتیجه .نخواهند داشتهویت قدرتمندی ها نیازی به احرازاولیه دستگاه پیکربندیدلیل:

فقط به کاربر 1د یک کاربر محلی با سطح دسترسی . ایجاگرددحملات مختلفی از سمت نفوذگران منجر به

توانایی وردنظرنماید. با این سطح دسترسی کاربر مارائه می EXECمربوطه امکان دسترسی به دستگاه با مجوز

ای مورد استفاده نگاری شدهمعتبر رمز کلمه عبورشت. برای اعمال تغیرات بایستی اعمال تغیرات را نخواهد دا

 قرار گیرد.

استفاده نمایید. 15ورژن IOSاز دستور زیر در بودن این ویژگی کافی است برای بررسی فعال بررسی:

 از دستور زیر استفاده نمایید. توانیدسازی این سرویس میبرای فعالاصلاح:

عبور کلماتو 1ا سطح دسترسی بهای لازم برای ایجاد کاربرانی ها بایستی یکسری سیاستسازمانتاثیر:

مجاز جلوگیری کنند. یرهای غز خطرات مرتبط با دسترسیتا به این طریق ا .رمزنگاری شده، اقدام نمایند

 های اولیه فاقد چنین تنظیماتی هستند. پیکربندی

hostname#show run | incl privilege

hostname(config)#username <LOCAL_USERNAME> privilege 1

18

 "line vty" هایبرای کانکشن "transport input SSH" نحوه تنظیم 1-2-2

 پذیری پروفایل:بستکار

 1سطح

 SSHانتخاب پروتکل توضیح:

و به این ترتیب شودها استفاده میدستگاهمستقیم و از راه دور به برای دسترسی غیر VTYپیکربندی از دلیل:

 شود.مجاز تا حد بالایی جلوگیری میاز دسترسی غیر

 مطلع شوید.VTY در ارتباط با پورت SSHتوانید از وجود پروتکل با استفاده از دستور زیر می بررسی:

 دستور زیر استفاده نمایید.توانید از سازی این سرویس میبرای فعالاصلاح:

برای SSHهای یک سازمان بایستی از پروتکل مجازهای غیرش خطرات مرتبط با دسترسیبرای کاهتاثیر:

د.ده نمایاستفا VTYهای دسترسی به پورت

hostname#sh run | sec vty

hostname(config)#line vty <line-number> <ending-line-number>
hostname(config-line)#transport input ssh

19

 "line aux 0"برای "no exec"نحوه تنظیم 1-2-3

 پذیری پروفایل:بستکار

 1سطح

 .گیردها صورت میمیزان دسترسی محدود ساختن برای "no exec"دستور استفاده ازتوضیح:

فعال گردند. بایستی غیر، آورندبه دلیل اینکه مسیری برای نفوذ فراهم می قابل استفادههای غیرپورتدلیل:

ها استفاده های کنسولی می توانند برای دسترسی محلی و پیکربندی دستگاههای جانبی و پورتبرخی از دستگاه

برای اعمال پیکربندی و تنظیمات از آن هایی است کهصورت نرمال جزو پورتکنسولی به هایگردند. پورت

استفاده dial-upهای کمکی برای دسترسی از طریق توان استفاده کرد. از پورتمستقیم میحتی به صورت غیر

 شود.می

در فعال است یا خیر.غیربرای پورت کمکی، EXECتوان فهمید که آیا با استفاده از دستور زیر می بررسی:

 شود.نشان داده می "no exec" فعال بودن عبارتصورت غیر

 .کنیدفعال استفاده از دستور زیر آن را غیر ست، بابودن این سرویس کافی فعالدر صورت اصلاح:

پورت مجاز از طریقدسترسی غیر ناشی از توانند، خطراتمی "no exec"ها با استفاده از دستور سازمانتاثیر:

"aux" تواند انجام را به حداقل برسانند. در مقابل دسترسی کاربران مجاز از طریق این پورت همانند گذشته می

 شود.

hostname#sh run | sec aux
hostname#sh line aux 0 | incl exec

hostname(config)#line aux 0
hostname(config-line)#no exec

21

 "line vty" توسطاستفاده برای "access-list"ایجاد 1-2-4

 پذیری پروفایل:بستکار

 1سطح

 کند.کنترل می "vty"دسترسی به پورت ها در یک اینترفیس مشخص و لیست دسترسی انتقال پکتتوضیح:

بعد از یافتن cisco IOSافزار نماید. نرمدهی را محدود میهای مربوط به مسیربعلاوه میزان بروزرسانی پکت

 سازد.یافته را متوقف میخوانی، چک کردن لیست دسترسی توسعهیک هم

کنند، ثبت و آنها را کنترل ا دسترسی پیدا هنمایند تا به روترهایی که تلاش میآدرس "VTY ACLs"دلیل:

ای است که دسترسی کاربران به منابع به گونه ACLبرای استفاده توسط VTYد. نحوه پیکربندی پورت کنمی

های یک دستگاه که سعی دارند پیکربندیی کاربران سازد. شما بایستیحساس را مدیریت و آنها را محدود می

های مشخصی استفاده توانید از یکسری پروتکلسازید. برای انجام این کار می ر دهند، محدودیمشخص را تغی

 hostهایی خواهید بود که سعی دارند به کنید. برای مثال، شما قادر به محدود ساختن آن دسته از دسترسی

های تمشخصی دسترسی یافته و تنظیمات مورد نظر خود را روی آنها اعمال نمایند. به همین خاطر تمام پور

VTY بایستی از یکACL .استفاده نمایند

ایجاد شده است یا خیر. توجه داشته ACLتوان استفاده کرد تا تشخیص دهیم که آیا از دستور زیر می بررسی:

 بررسی نمایید.برای انجام این کار باشید که بایستی لیست دسترسی را

محدود " VTY ACL"خص را از طریق پورت شتوانید دسترسی به یک دستگاه مبا دستورات زیر میاصلاح:

 سازید.

hostname#sh ip access-list <vty_acl_number>

hostname(config)#access-list <vty_acl_number> permit tcp <vty_acl_block_with_mask> any

hostname(config)#access-list <vty_acl_number> permit tcp host <vty_acl_host> any

hostname(config)#deny ip any any log

21

طور که اشاره نمودیم با مجاز به یک منبع را محدود سازند. این کار همانها بایستی دسترسی غیرسازمانتاثیر:

بدون داشتن لیست VTYشود. در مقابل استفاده از پورت انجام می VTYلیست دسترسی یک ایجاد

دهد.مجاز را افزایش میناشی از دسترسی غیردسترسی خطرات

22

 "line vty"برای "access-class"نحوه تنظیم 1-2-5

 پذیری پروفایل:بستکار

 1سطح

به تجهیزات vtyای ورودی و خروجی از طریق پورت های دادهجریان "access-class" تنظیمات توضیح:

cisco سازد. را از طریق لیست دسترسی محدود می

با توجه به آدرس دستگاه در کنیمگاه سیسکو در شبکه ایجاد میدر لیست دسترسی که برای یک دستدلیل:

 .یمسازدسترسی به منابع را محدود میمجاز کاربران غیرشبکه و آدرس

توانید از دستور زیر استفاده کنید. توجه کنید که فعال است یا نه. می ACLبرای بررسی اینکه که بررسی:

 بایستی لیست دسترسی تعریف شده با اجرای این دستور بررسی شود.

 را محدود نمایید. VTYتوانید دسترسی به یک دستگاه از طریق پورت با استفاده از دستور زیر میاصلاح:

گردد و ها به دستگاه میباعث محدود ساختن بیشتر دسترسی vtyبه پورت "access class"با اعمال تاثیر:

دهد.مجاز را بسیار کاهش میخطرات ناشی از دسترسی غیر

hostname#sh run | sec vty <line-number> <ending-line-number>

hostname(config)#line vty <line-number> <ending-line-number>
hostname(config-line)# access-class <vty_acl_number> in

23

دقیقه برای 11به حدود آن کاهش و یا رساندنبه جهت "exec-timeout"یم نحوه تنظ 1-2-6

"line aux"

 پذیری پروفایل:بستکار

 1سطح

این است execهای جریان ورودی مشخصی صورت نگیرد، یکی از قابلیت زمانی معینیاگر در فاصله توضیح:

 کند.گرفته است میکردن ارتباطی که از طریق پورت صورت که اقدام به متوقف

مجاز صورت گرفته را لغو سازد. برای مثال، اگر های غیرا حد بسیار زیادی دسترسیتواند تاین اقدام میدلیل:

به مدت یک روز روشن رها سازد در صورت ورود است، مدیر شبکه سیستم کامپیوتری خود را که بدون رمز

توان جلوگیری نمود. مجاز میهای غیرشده و از دسترسی م اعمالتعیین بازه زمانی مناسب قفلی بر روی سیست

های محلی در چارچوب سازمانتان مراجعه های زمانی تعریف شده به سیاستبرای مطلع شدن از این حالت و بازه

 تعریف شده است. دقیقه یا کمتر 11در بسیاری از مواقع این فاصله زمانی فرمایید.

یا عامل تعریف شده استانید تشخیص دهید که آیا بازه زمانی در سیستمتوبا اعمال دستور زیر می بررسی:

دقیقه تعریف شده 11به مدت execکه در صورتی که بازه زمانی نمودای بایستی توجه . فقط به نکتهخیر

 این مقدار در پیکربندی نمایش داده نخواهد شد. ،باشد

 کنیدمیکه برای مدت زمان مشخصی از سیستم استفاده ن مواقعیدر توانید می، تمایل صورتدر اصلاح:

 با استفاده از دستور زیر این بازه زمانی را بر حسب دقیقه وارد نمایید.برای انجام این کار ارتباطتان قطع گردد.

پیشگیری ی ایجاد شده،هاsessionsمجاز با کنترل و متوقف کردن ها بایستی از استفاده غیرسازمانتاثیر:

نمایند.

hostname#sh run | sec line aux 0

hostname(config)#line aux 0
hostname(config-line)#exec-timeout <timeout_in_minutes> <timeout_in_seconds>

24

 11به حدود این بازه زمانی کاهش و یا رساندن به جهت "exec-timeout"نحوه تنظیم 1-2-7

 "line console"دقیقه برای

 ذیری پروفایل:پبستکار

 1سطح

اقدام به تواندمی execهای صورت نگیرد، یکی از قابلیت عینیاگر در فاصله مشخص جریان ورودی متوضیح:

 .باشد ،ارتباطی که از طریق پورت صورت گرفته است نمودنمتوقف

گرفته را لغو سازد. برای مثال، اگر مجاز صورت های غیرا حد بسیار زیادی دسترسیتواند تاین اقدام میدلیل:

به مدت یک روز روشن رها سازد در صورت ورود است، مدیر شبکه سیستم کامپیوتری خود را که بدون رمز

توان جلوگیری نمود. مجاز میهای غیرم اعمال شده و از دسترسیتعیین بازه زمانی مناسب قفلی بر روی سیست

های محلی در چارچوب سازمانتان مراجعه ای زمانی تعریف شده به سیاستهبرای مطلع شدن از این حالت و بازه

 تعریف شده است. دقیقه یا کمتر 11در بسیاری از مواقع این فاصله زمانی فرمایید.

یا عامل تعریف شده استآیا بازه زمانی در سیستم توانید تشخیص دهید کهتور زیر میبا اعمال دس بررسی:

دقیقه تعریف شده 11که بایستی توجه کرد این است که در صورتی که بازه زمانی به مدت ای . فقط به نکتهخیر

 باشد، این مقدار در پیکربندی نمایش داده نخواهد شد.

 کنیدمیکه برای مدت زمان مشخصی از سیستم استفاده ن مواقعیدر توانید می، تمایل در صورتاصلاح:

 با استفاده از دستور زیر این بازه زمانی را بر حسب دقیقه وارد نمایید.برای انجام این کار ارتباطتان قطع گردد.

ها پیشگیری نمایند. با sessionsن ف کردغیرمجاز با کنترل و متوق هایدسترسیها بایستی از سازمانتاثیر:

.کنیممجاز جلوگیری های غیرتا حد بالایی از دسترسی توانمی "exec-timeout"سازی فعال

hostname#sh run | sec line con 0

hostname(config)#line con 0
hostname(config-line)#exec-timeout <timeout_in_minutes> <timeout_in_seconds>

25

 line"دقیقه برای 11کاهش و یا رساندن به حدود به جهت "exec-timeout"نحوه تنظیم 1-2-8

tty"

 پروفایل:پذیری بستکار

 1سطح

این است که execهای صورت نگیرد، یکی از قابلیتمعینی جریان ورودی زمانی معینیاگر در فاصله توضیح:

 د. اگر کانکشنی وجود نداشته باشدکناقدام به متوقف کردن ارتباطی که از طریق پورت صورت گرفته است می

مربوط به کانکشن ورودی را قطع sessionدهد و حالت ترمینال را به صورت بیکار نشان می execخصوصیت

 خواهد کرد.

مجاز صورت گرفته را لغو سازد. برای مثال، اگر های غیرا حد بسیار زیادی دسترسیتواند تاین اقدام میدلیل:

به مدت یک روز روشن رها سازد در صورت ورود است، مدیر شبکه سیستم کامپیوتری خود را که بدون رمز

توان جلوگیری نمود. مجاز میهای غیرم اعمال شده و از دسترسیه زمانی مناسب قفلی بر روی سیستتعیین باز

های محلی در چارچوب سازمانتان مراجعه های زمانی تعریف شده به سیاستبرای مطلع شدن از این حالت و بازه

 است. تعریف شده دقیقه یا کمتر 11در بسیاری از مواقع این فاصله زمانی فرمایید.

یا عامل تعریف شده استآیا بازه زمانی در سیستم توانید تشخیص دهید کهتور زیر میبا اعمال دس بررسی:

دقیقه تعریف شده 11ای که بایستی توجه کرد این است که در صورتی که بازه زمانی به مدت . فقط به نکتهخیر

 باشد، این مقدار در پیکربندی نمایش داده نخواهد شد.

دقیقه یا کمتر(ارتباط را 11) یدر مواقع پایان بازه زمان ،دستور زیر جرایا توانید بامی، تمایل در صورتاصلاح:

 به صورت خودکار قطع نمایید.

hostname#sh line tty <tty_line_number> | begin Timeout

hostname(config)#line tty {line_number} [ending_line_number]
hostname(config-line)#exec-timeout <timeout_in_minutes> <timeout_in_seconds>

26

-ها پیشگیری نمایند. با فعالsessions نمودنمجاز با کنترل و متوقف غیر دسترسیها بایستی از سازمان: رتاثی

 نماییم.مجاز جلوگیری های غیرتا حد بالایی از دسترسی توانمی "exec-timeout"سازی

27

 line"دقیقه برای 11به حدود آن کاهش و یا رساندنبه جهت "exec-timeout"تنظیم کردن 1-2-9

vty"

 پذیری پروفایل:بستکار

 1سطح

این است که execهای اگر در فاصله مشخص جریان ورودی مشخصی صورت نگیرد، یکی از قابلیتتوضیح:

کند. اگر کانکشنی وجود نداشته باشد، اقدام به متوقف کردن ارتباطی که از طریق پورت صورت گرفته است می

مربوط به کانکشن ورودی را قطع sessionدهد و حالت ترمینال را به صورت بیکار نشان می execخصوصیت

 خواهد کرد.

مجاز صورت گرفته را لغو سازد. برای مثال، اگر های غیردسترسیا حد بسیار زیادی تواند تاین اقدام میدلیل:

به مدت یک روز روشن رها سازد در صورت کلمه عبور است، مدیر شبکه سیستم کامپیوتری خود را که بدون

توان جلوگیری نمود. مجاز میهای غیرم اعمال شده و از دسترسیتعیین بازه زمانی مناسب قفلی بر روی سیست

های محلی در چارچوب سازمانتان مراجعه های زمانی تعریف شده به سیاستشدن از این حالت و بازه برای مطلع

 تعریف شده است. دقیقه یا کمتر 11در بسیاری از مواقع این فاصله زمانی فرمایید.

یا ستعامل تعریف شده اآیا بازه زمانی در سیستم توانید تشخیص دهید کهتور زیر میبا اعمال دس بررسی:

دقیقه تعریف شده 11ای که بایستی توجه کرد این است که در صورتی که بازه زمانی به مدت . فقط به نکتهخیر

 باشد، این مقدار در پیکربندی نمایش داده نخواهد شد.

دقیقه 11و در مواقع بیکاری) یدستور زیر در مواقع پایان بازه زمان جرایا توانید بامی، تمایل در صورتاصلاح:

 یا کمتر(ارتباط را به صورت خودکار قطع نمایید.

hostname#sh line vty <tty_line_number> | begin Timeout

hostname(config)#line vty {line_number} [ending_line_number]
hostname(config-line)#exec-timeout <timeout_in_minutes> <timeout_in_seconds>

28

-نمایند. با فعال جلوگیریها sessions نمودنمجاز با کنترل و متوقف غیر دسترسیها بایستی از سازمانتاثیر:

.کنیممجاز جلوگیری های غیرتا حد بالایی از دسترسی توانمی "exec-timeout"سازی

29

 "line aux 0"برای "transport input none"نحوه تنظیم 1-2-11

 پروفایل:پذیری بستکار

 1سطح

های ورودی اجازه عبور دهید، کافی است از جریان های مربوط بهداده در مواقعی که بخواهید فقط بهتوضیح:

 استفاده نمایید. "no exec"دستور

توانند های میفعال باشند، چون این پورتغیر قابل استفاده بایستی در صورت عدم نیازهای غیرپورتدلیل:

های اصلی و یا کمکی برای اتصال ها شامل یکسری پورتوذگران فراهم نمایند. برخی از دستگاهمسیری برای نف

. استهای اولیه برای انجام پیکربندی دستگاه های کنسولی جزو پورتمحلی و اعمال پیکربندی هستند. پورت

گیری و.... اقدام نماییم، از هایی نظیر پشتیبانزمانی که بخواهیم از طریق دسترسی از راه دور برای انجام کار

 .کنیممی dial-upهای کمکی برای انجام کارهایی نظیر های کنسولی استفاده خواهیم کرد. از پورتپورت

به این مربوط های ورودیهای کمکی و جریانبودن پورت فعالتوان برای تشخیص غیرستور زیر میاز د بررسی:

نمایش "Allow transports are none"ها عبارت بودن این پورت لفعادر صورت غیر .نمودها استفاده پورت

 شود.داده می

توانید از دستور زیر های کمکی، میپورت از های ورودیهای مربوط به جریانداده سازیفعالبرای غیراصلاح:

 .کنیداستفاده

مجاز های غیرهای کمکی، از دسترسیورتهای صادر شده از پکردن جریان با غیرفعال ها بایستیسازمانتاثیر:

 "transport input none"طور که مشاهده نمودید، این دستور در بالا با عبارت جلوگیری نمایند. همان

 مشخص شده است.

hostname#sh line aux 0 | incl input transports

hostname(config)#line aux 0
hostname(config-line)#transport input none

31

31

 قوانین اعلان 1-3

هایی که قرار است به این کاربران در و اعلان در این قسمت قصد داریم در مورد قوانین مربوط به کاربران مجاز

 ، سخن گوییم.های معینی نمایش داده شودهنگام انجام کار

 "banner exec"برای "banner-text"تنظیم کردن نحوه 1-3-1

 پذیری پروفایل:بستکار

 1سطح

شود، به ایجاد می execرا در هنگامی که پردازش اعلانی ،دستوری که در ادامه معرفی خواهیم کردتوضیح:

های جدا کننده های خالی و با استفاده از کاراکتردستور، باگذاشتن فاصلهاین در کاربران نمایش خواهد داد.

مورد متن پیام توانیدمی . در ادامهرا که قرار است نمایش داده شود، تنظیم کنیدچارچوبی توانید مورد نظر می

را خاتمه دهید. زمانی که یک کاربر به های جدا کننده دستورو در آخر با استفاده از کاراکتر نظر خود را بیاورید

را مشخص خواهد "login"شود که نحوه نمایش داده می "MOTD"شود، در ابتدا پیام یک روتر متصل می

وارد محیط پیکربندی روتر شد، بر اساس نوع کلمات عبورکاربری و ز اینکه کاربر با استفاده از نامبعد ا .نمود

شود. برای ورود به محیط پیکربندی روتر با استفاده به کاربر نشان داده می EXECارتباط محتویات مربوط به

 ظیم شده به کاربر نشان داده شود.پیام تن، بایستیدوباره telnetاز دستور

یک پیام الکترونیکی بوده و حاوی قوانینی در ارتباط با کاربرانی است که به صورت network bannerدلیل:

 باشند.کاربرد اولیه و اساسی می 4ها حاوی نقطه نظر قانونی، این پیام زا اند.مجاز به صفحه پیکربندی وارد شده

 شود. محتوای مانیتورینگ بلادرنگ استفاده می ها برای تولیداز پیام .1

 شود.استفاده می ECPAهای ذخیره شده بر طبق ها برای اجازه بازیابی و تولید فایلاز پیام .2

ها برای نمایش دادن چارچوب و قوانینی که بایستی از طرف کارکنان سازمان در یک شبکه دولتی پیام .3

 ود.شو افراد دیگر رعایت گردد، استفاده می

کردن قوانین مدنظر مدیر شبکه که بایستی از طرف اعضا ها برای منتشردولتی از پیامدر یک شبکه غیر .4

 شود. رعایت گردد، استفاده می

32

توانید از دستور زیر استفاده تنظیم شده است یا خیر، می IOSبرای تشخیص اینکه آیا این پیام در بررسی:

در نظر گرفته نشده باشد، اجرای دستور زیر خروجی را در پی نخواهد نمایید. در صورتی که چنین تنظیماتی

 داشت.

به کاربران در هنگام دسترسی به دستگاه EXEC اعلانبه جهت نمایش IOSبرای پیکربندی اصلاح:

 کنید. استفادهدستور زیر را از توانید می مشخص

یابند، بایستی از رسانی به کاربران مجاز که به شبکه دسترسی میها برای هشدار دادن و اطلاعسازمانتاثیر:

 د.ها اقدام نماینبرای تنظیم پیام "banner-text"طریق دستور

باشد.فعال نمی IOSفرض این سرویس در پیش به صورتفرض: مقدار پیش

hostname#sh running-config | beg banner exec

hostname(config)#banner login c Enter TEXT message.
End with the character “c”.
 <banner-text>
 c

33

 "banner login"برای "banner-text"نحوه تنظیم 1-3-2

 پذیری پروفایل:بستکار

 1سطح

شود، به ایجاد می execرا در هنگامی که پردازش اعلانی ،دستوری که در ادامه معرفی خواهیم کردتوضیح:

های جدا کننده های خالی و با استفاده از کاراکتردستور، باگذاشتن فاصلهاین در نمایش خواهد داد.کاربران

مورد متن پیام توانیدمی . در ادامهچارچوبی را که قرار است نمایش داده شود، تنظیم کنیدتوانید مورد نظر می

را خاتمه دهید. زمانی که یک کاربر به کننده دستورهای جدا و در آخر با استفاده از کاراکتر نظر خود را بیاورید

را مشخص خواهد "login"شود که نحوه نمایش داده می "MOTD"شود، در ابتدا پیام یک روتر متصل می

وارد محیط پیکربندی روتر شد، بر اساس نوع کلمات عبورکاربری و ز اینکه کاربر با استفاده از نامبعد ا .نمود

شود. برای ورود به محیط پیکربندی روتر با استفاده به کاربر نشان داده می EXECمربوط به ارتباط محتویات

 پیام تنظیم شده به کاربر نشان داده شود.، بایستیدوباره telnetاز دستور

یک پیام الکترونیکی بوده و حاوی قوانینی در ارتباط با کاربرانی است که به صورت network bannerدلیل:

 باشند.کاربرد اولیه و اساسی می 4ها حاوی نقطه نظر قانونی، این پیام زاند. اه صفحه پیکربندی وارد شدهبمجاز

 شود. ها برای تولید محتوای مانیتورینگ بلادرنگ استفاده میاز پیام .1

 شود.استفاده می ECPAهای ذخیره شده بر طبق ها برای اجازه بازیابی و تولید فایلاز پیام .2

ها برای نمایش دادن چارچوب و قوانینی که بایستی از طرف کارکنان سازمان شبکه دولتی پیام در یک .3

 شود.و افراد دیگر رعایت گردد، استفاده می

کردن قوانین مدنظر مدیر شبکه که بایستی از طرف اعضا ها برای منتشردولتی از پیامدر یک شبکه غیر .4

 شود. رعایت گردد، استفاده می

توانید از دستور زیر استفاده تنظیم شده است یا خیر، می IOSای تشخیص اینکه آیا این پیام در بر بررسی:

نمایید. در صورتی که چنین تنظیماتی در نظر گرفته نشده باشد، اجرای دستور زیر خروجی را در پی نخواهد

 داشت.

hostname# show running-config | beg banner login

34

که قرار است به اعلانیتوانید چارچوب فعال بودن این سرویس از طریق دستور زیر میصورت غیردر اصلاح:

 کنند به منابع دسترسی داشته باشند، تنظیم کرد.کاربرانی که سعی می

یابند، بایستی از رسانی به کاربران مجازی که به شبکه دسترسی میها برای هشدار دادن و اطلاعسازمانتاثیر:

 ها اقدام نمایند.برای تنظیم پیام "banner-text"طریق دستور

.باشدفعال نمی IOSفرض این سرویس در پیش به صورتفرض: مقدار پیش

hostname(config)#banner login c
Enter TEXT message. End with the character 'c'.
<banner-text>
 c

35

 "banner motd" برای "banner-text"تنظیم 1-3-3

 پذیری پروفایل:بستکار

 1سطح

شود، به ایجاد می execرا در هنگامی که پردازش اعلانی ،دستوری که در ادامه معرفی خواهیم کردتوضیح:

های جدا کننده های خالی و با استفاده از کاراکتردستور، باگذاشتن فاصلهاین در کاربران نمایش خواهد داد.

مورد متن پیام توانیدمی . در ادامهچارچوبی را که قرار است نمایش داده شود، تنظیم کنیدتوانید مورد نظر می

را خاتمه دهید. زمانی که یک کاربر به های جدا کننده دستورو در آخر با استفاده از کاراکتر نظر خود را بیاورید

را مشخص خواهد "login"که نحوه شودنمایش داده می "MOTD"شود، در ابتدا پیام یک روتر متصل می

وارد محیط پیکربندی روتر شد، بر اساس نوع کلمات عبورکاربری و ز اینکه کاربر با استفاده از نامبعد ا .نمود

شود. برای ورود به محیط پیکربندی روتر با استفاده به کاربر نشان داده می EXECارتباط محتویات مربوط به

 پیام تنظیم شده به کاربر نشان داده شود.، بایستیدوباره telnetاز دستور

یک پیام الکترونیکی بوده و حاوی قوانینی در ارتباط با کاربرانی است که به صورت network bannerدلیل:

 باشند.کاربرد اولیه و اساسی می 4ها حاوی نقطه نظر قانونی، این پیام زاند. اه صفحه پیکربندی وارد شدهمجاز ب

 شود. ها برای تولید محتوای مانیتورینگ بلادرنگ استفاده میماز پیا .1

 شود.استفاده می ECPAهای ذخیره شده بر طبق ها برای اجازه بازیابی و تولید فایلاز پیام .2

ها برای نمایش دادن چارچوب و قوانینی که بایستی از طرف کارکنان سازمان در یک شبکه دولتی پیام .3

 شود.گردد، استفاده میو افراد دیگر رعایت

کردن قوانین مدنظر مدیر شبکه که بایستی از طرف اعضا ها برای منتشردولتی از پیامدر یک شبکه غیر .4

 شود. رعایت گردد، استفاده می

توانید از دستور زیر استفاده تنظیم شده است یا خیر، می IOSبرای تشخیص اینکه آیا این پیام در بررسی:

که چنین تنظیماتی در نظر گرفته نشده باشد، اجرای دستور زیر خروجی را در پی نخواهد نمایید. در صورتی

 داشت.

hostname#sh running-config | beg banner motd

36

بایستی در اولین بار متصل شدن کاربر نمایش داده "MOTD" اعلانکه اشاره نمودیم یطورهماناصلاح:

 .کنیمبه صورت زیر تنظیم ، توانیماین اعلان را می .شود

یابند، بایستی از که به شبکه دسترسی می یرسانی به کاربران مجازها برای هشدار دادن و اطلاعسازمانتاثیر:

 اقدام نمایند. هااعلانبرای تنظیم "banner-text"طریق دستور

باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname(config)#banner motd c
Enter TEXT message. End with the character 'c'.
<banner-text>
 c

37

 عبور کلماتقوانین مربوط به 1-4

 است. آنهاهرچه بیشتر داشتنساختن و محفوظ نگه ایمن عبور تلاش برایکلمات در قوانین مربوط به

 "enable secret"برای "Password"نحوه تنظیم 1-4-1

 پذیری پروفایل:بستکار

 1سطح

 کلمات عبورسازی باعث ایجاد یک لایه امنیتی اضافی برای فعال "enable secret"استفاده از دستور توضیح:

 نماید.بهترین نوع امنیت را با استفاده از توابع رمزنگاری مهیا می "enable secret"شود. دستور می

-رورر را جعل نمایند، رفتار آنها را در سکلمات عبونمایند رمزنگاری شده، افرادی را که سعی میاین لایه امنیتی

 د. نمایهای تعبیه شده ذخیره می

 کلماتفرض مقدار پیشباشد. در می execدسترسی به مد "enable secret"های دستور یکی از نیازدلیل:

توانند می مربوط به کلمه عبوردر قسمت enterفشار دادن کلید عبور قدرتمندی تعیین نشده است و کاربران با

توانیم گردند، میعبور می کلماتشدن ستفاده از دستوراتی که باعث فعالوارد محیط پیکربندی شوند. با ا

 هایی چونبا استفاده از الگوریتم کلمات عبورملزم سازیم. نحوه رمزنگاری کار بردن کلمات عبورکاربران را به

md5 عبور ضعیف کلماتاز به کار بردن ود گردنهای امنیتی مناسب میگیرد که باعث ایجاد لایهصورت می

 نمایند.جلوگیری می

مطلع "enable secret" توانید استفاده نمایید تا از فعال بودن یا نبودن سرویساز دستور زیر می بررسی:

 نداشته باشد به مفهوم غیر فغال بودن این سرویس است. شوید. در صورتی که اجرای دستور خروجی را در پی

 .کنیدتوانید استفاده برای فعال کردن این سرویس از دستور زیر میاصلاح:

hostname#sh run | incl enable secret

hostname(config)#enable secret <ENABLE_SECRET_PASSWORD>

38

 enable"های تعیین شده با تنظیم دستور با استفاده از سیاست execها بایستی از دسترسی سازمانتاثیر:

secret" هایی که به انجام این کار کمک خواهد کرد، استفاده از دستوری است یکی از روش. محافظت نمایند

 که در بالا به آن اشاره شد.

باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

39

 "service password-encryption"سازی نحوه فعال 1-4-2

 پذیری پروفایل:بستکار

 1سطح

برای عبور کلمات ای ازفرم رمزنگاری شده عبور فعال باشد، کلماتنگاری رمزعملیات زمانی که توضیح:

 هایی که در حال اجرا هستند نمایش داده خواهد شد.سیستم

ترتیب از ورود در یک فایل پیکربندی دارد. تا بدین عبور کلماتانجام چنین کاری نیاز به رمزنگاری دلیل:

باشد، از دسترسی مجاز برای فهمیدن الگو رمزنگاری جلوگیری نمایند. زمانی که چنین ویژگی فعال کاربران غیر

 مجاز جلوگیری خواهد شد.بیشتر افراد غیر

 برای تشخیص فعال بودن این سرویس و امکان وجود رمزنگاری استفاده کرد. تواناز دستور زیر می بررسی:

 توانیم، از دستور زیر استفاده نماییم.ضعیف می عبور کلماتبرای ایجاد رمزنگاری اصلاح:

 نمایند، تا حد بسیار زیادی از خطرات دسترسیهایی که از این ویژگی برای رمزنگاری استفاده میسازمانتاثیر:

 نمایند. مجاز پیشگیری میکاربران غیر

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname#sh run | incl service password-encryption

hostname(config)#service password-encryption

41

 کاربرانبرای تمام "username secret"نحوه تنظیم 1-4-3

 پذیری پروفایل:بستکار

 1سطح

-های کاربری و کلمات عبور استفاده میبرای رمزنگاری نام "username secret"استفاده از دستور توضیح:

 این md5. علت استفاده از الگوریتم کردتوان استفاده می md5هایی نظیر شود. برای رمزنگاری از الگوریتم

هایی نظیر توانیم از پروتکلبازیابی اطلاعات رمزنگاری شده، امکان پذیر نیست. به همین خاطر ما نمی است که

CHAP نشده دارند، استفاده کنیم. های رمزکه نیاز به داده

های سازی هر چه بیشتر ناممنیاضافی برای ا یتیلایه امن یک تواند باعث ایجادبه کار بردن این پیکربندی می

این جهت بسیار پذیر استفاده نماییم و ازهای آسیبتوانیم در شبکهبری و کلمات عبور گردد. از این روش میکار

 د.گردکارا تلقی می

کار این را ندارند. یبور قدرتمندهای کاربری وکلمات عسازی نامها نیازی به فعالپیکربندی اولیه دستگاهدلیل:

عبور رمزنگاری های کاربری محلی با کلماتکننده باشد. ایجاد حساب کمک ند در دسترسی افراد غیرمجازتوامی

اهند داشت و از طرفی تواند لیستی از افراد مجازی باشد که توانایی دسترسی به منابع شبکه را خوشده، خود می

 .دارا باشندخودکار به صورت هویت و اعتبارسنجی را سرویس احراز

باشند عبور فعال می های کاربری و کلماتنامتوانید برای تشخیص اینکه آیا رمزنگاری از دستور زیر می بررسی:

فعال بودن وجود نداشته باشد، به معنی غیر "secret". اگر در خروجی دستور زیر عبارت کنیدیا خیر، استفاده

 این ویژگی است.

ت کلما بر روی رمزنگاری و عملیات کنیداز دستور زیر استفاده ست،سرویس کافی کردن این برای فعالاصلاح:

 عبور را انجام دهید.

hostname#show run | incl username

hostname(config)#username <LOCAL_USERNAME> secret <LOCAL_PASSWORD>

41

از بسیار زیادینمایند، در واقع تا حد استفاده می "username secret"هایی که از سرویس سازمانتاثیر:

ها را بسیار جلوگیری کرده و احتمال حاصل از دسترسی Cisco IOSهای مجاز به دستگاهدسترسی افراد غیر

 دهند.کاهش می

باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

42

 SNMPقوانین 1-5

نماید. به دلیل شبکه ایجاد می های، واسط استانداردی برای مدیریت و نظارت بر دستگاهSNMPپروتکل

. در این رابطه خواهیم داشت IOSهای مربوط به اهمیت این پروتکل در این قسمت سعی در معرفی پیکربندی

 سازی مناسب این پروتکل در شبکه خواهند شد. این تنظیمات باعث پیاده

که نیازی به در مواقعی SNMPسازی برای غیرفعال "NO SNMP-SERVER"نحوه تنظیم 1-5-1

 آن وجود ندارد.

 پذیری پروفایل:کاربست

 1سطح

شود، بایستی سرویس مربوط به آن که ای در شبکه نمیاستفاده SNMPدر هنگامی که از پروتکل توضیح:

 فعال گردد.غیر های مربوطه باشد،در پکت "نوشتن"و یا "خواندن"تواند می

 گردد.از راه دور دستگاه می باعث مدیریت و نظارت SNMPدر "خواندن"خصوصیت دلیل:

مطلع گردید، کافی است دستور زیر را اجرا Cisco IOSدر SNMPنبودن برای اینکه از فعال بررسی:

فعال بودن این باشد به مفهوم غیر "SNMP agent not enable"نمایید. اگر خروجی دستور زیر عبارت

 ویژگی است.

 .کنیدسازی استفاده فعالتوانید برای غیراز دستور زیر می، SNMPبودن در صورت فعالاصلاح:

 no"کنند، بایستی تمامی آنها را با دستور استفاده نمی SNMPهای پروتکل هایی که از سرویسسازمانتاثیر:

snmp-server" فعال نمایند.غیر

hostname#show snmp community

hostname(config)#no snmp-server

43

 "snmp-server community"برای "private"نحوه تنظیم نکردن 1-5-2

 پذیری پروفایل:بستکار

 1سطح

 را به تمامی کاربران ارائه دهد. "read-only"تواند مجوز میSNMP توضیح:

 .کندجلوگیری مجازدسترسی غیرتواند در جلوگیری از می "private"مجوزی از نوع تعییندلیل:

توانید استفاده مطلع شوید، از دستور زیر می "private"و یا "public"برای اینکه از نوع دسترسی بررسی:

 .کنید

 توانید از دستور زیر استفاده نمایید. می SNMPدر سرویس "private"سازی فعالبرای غیراصلاح:

 "private"هایی که به حالت مجاز پیکربندیی کاهش خطرات ناشی از دسترسی غیرها براسازمانتاثیر:

 فعال نمایند.شوند را بایستی غیرمربوط می

hostname# show snmp community

hostname(config)#no snmp-server community {private}

44

 "snmp-server community"برای "public"نحوه تنظیم نکردن 1-5-3

 پذیری پروفایل:بستکار

 1سطح

 توان به تمامی اشیاء شبکه دسترسی پیدا نمود.می "read-only"با تنظیم خصوصیت توضیح:

 .کندجلوگیری مجازتواند در جلوگیری از دسترسی غیرمی "public"مجوزی از نوع تعیین دلیل:

 زیر استفاده نمایید.توانید از دستور می "public"بودن ویژگی شدن از فعال برای مطلع بررسی:

 .کنیدکافی است، از دستور زیر استفاده "public"سازی ویژگی فعالبرای غیراصلاح:

مربوط "public"که به حالت هایی مجاز پیکربندیی کاهش خطرات ناشی از دسترسی غیرها براسازمان تاثیر:

 فعال نمایند.شوند را بایستی غیرمی

hostname# show snmp community

hostname(config)#no snmp-server community {public}

- 45 -

 "snmp-server community"برای هر "RW"نحوه تنظیم نکردن 1-5-4

 پذیری پروفایل:بستکار

 1سطح

 .writeو readسطح دسترسی اعطای توضیح:

 اقدام نمایند. MIBتوانند برای بازیابی و ویرایش های مدیریتی میواحد

توانید از طریق دسترسی از راه دور دستگاه مورد نظر را می read-writeبا فعال کردن خصوصیت دلیل:

 پذیر است.مدیریت کنید. فعال کردن این دو ویژگی به طور همزمان امکان

دستورات زیر توانید از می عامل فعال است یا خیر.در سیستم RWبرای اطمینان از اینکه خصوصیت بررسی:

 استفاده نمایید.

 سازی این سرویس نمایید.توانید با استفاده از دستور زیر اقدام به فعالفعال بودن میدر صورت غیراصلاح:

 فعال نمایند.غیر را wirteمجاز بایستی سرویس ی کاهش خطرات ناشی از دسترسی غیرها براسازمان تاثیر:

hostname#show run | incl snmp-server community

hostname(config)#no snmp-server community {write_community_string}

46

 "snmp-server community"برای هر ACLنحوه تنظیم کردن 1-5-5

 پذیری پروفایل:بستکار

 1سطح

 community"سازد که با استفاده از خاصی را مشخص می ipهای این سرویس لیستی از آدرستوضیح:

string" توان به می"snmp agent" یافتدسترسی .

تواند ترافیک ورودی معتبر می "community string"، هر کاربری با ACLفعال بودن در صورت غیردلیل:

به صورت ACLبایستی انجام این کار برای جلوگیری از روتر را نظارت و مانیتور نماید. مربوط بهو خروجی

های مدیریتی و کاربردی تعریف گردد، تا به این صورت بتوان از دسترسی افراد محدودی به ایستگاهصحیح

که به صورت خودکار استفاده نمایید، snmpv3 توانید از. برای اطمینان بیشتر شما میجلوگیری نماییم

 دهد.م میها را انجانگاری دادهرسنجی و رمزهویت و اعتبا عملیات احراز

 توانید از دستور زیر استفاده نمایید.، میACLبرای فهمیدن از فعال بودن بررسی:

مجاز به های غیرکردن دسترسی به جهت محدود "SNMP community string"برای پیکربندی اصلاح:

 دستور زیر استفاده کنیم.توانیم از های مدیریتی میسیستم

-SNMP"مجاز، بایستی لیست کنترل دسترسی برای هر های غیرها برای کاهش دسترسیمانسازتاثیر:

server communities" سازی هرچه بیشتر از نفوذ به مناطق حساس تا به این طریق با ایمن .نمایندایجاد

که به صورت خودکار ،کنیداستفاده SNMPv3 توانید از. برای اطمینان بیشتر شما میشودمدیریتی جلوگیری

 دهد.ها را انجام مینگاری دادههویت و اعتبارسنجی و رمز عملیات احراز

باشد.فعال نمی IOSفرض این سرویس در پیش صورتبه فرض:مقدار پیش

hostname#show run | incl snmp-server community

hostname(config)#snmp-server community <community_string> ro {snmp_access-

list_number | snmp_access-list_name}

47

 SNMPبرای "access-list"نحوه ایجاد یک 1-5-6

 پذیری پروفایل:بستکار

 1سطح

های ارسالی و دریافتی روی یک اینترفیس پکت "access-list"توانید با استفاده از یک شما میتوضیح:

محدود ساختن دهد عبارتندازدر اختیار قرار می SNMP هاییکی از قابلیتد. کنیمشخص را کنترل

 Cisco IOSعامل سیستم باشند.هایی است که مربوط به بروزرسانی یک روتر میها به محتوای پکتدسترسی

 سازد.را متوقف می "access-list"افزایش محتوای به صورت خودکار

مدیریت و تحت SNMPده از پروتکل با استفا ipکدام آدرس نماید که تعیین می "SNMP ACL"دلیل:

معتبر "SNMP community string"، هر فردی با یک ACL. در صورت فعال نبودن قرار گیردنظارت

تواند یک دستگاهی مانند روتر را مدیریت و نظارت کند. بنابراین با توصیفات ذکر شده بایستی با فعال نمودن می

ACL از طریق تعریف"SNMP community string" توان عملیات اعتبارسنجی کاربران و معتبر می

 محدود ساختن لیست دسترسی، امنیت را تا حد بالایی در یک سگمنت شبکه برقرار نمود.

 .کنیدمی توانید از دستور زیر استفاده ACLبرای مطمئن شدن از فعال بودن بررسی:

های انجام توانید از دستور زیر استفاده کنید تا به این طریق دسترسیسازی این سرویس میبرای فعالاصلاح:

 شده به یک دستگاه مشخص محدود شود.

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname#sh ip access-list <snmp_acl_number>

hostname(config)#access-list <snmp_acl_number> permit <snmp_access-list>

hostname(config)#access-list deny any log

48

 SNMPبرای "SNMP-Server Host"نحوه تنظیم 1-5-7

 پذیری پروفایل:بستکار

 1سطح

 های مدیریتی فرستاده شود.هویت دستگاه تواند به عنوان یک تله برای احرازمی SNMPاعلان توضیح:

دستگاه مشخص، سیستم مدیریتی بایستی در هنگام برای مدیریت یک SNMPبودن در صورت فعالدلیل:

 های لازم را صادر نماید.های غیرمجاز هشداردسترسی

فعال است یا خیر. در SNMPمربوط به این سرویستوان فهمید که آیا با اجرای دستور زیر می بررسی:

 فهمید که این سرویس فعال است.توان صورت وجود مقادیر مربوط به پیکربندی در خروجی دستور می

های سازی و محدود ساختن ارسال پیامتوانید برای فعالفعال بودن این سرویس میدر صورت غیر اصلاح:

 از دستور زیر استفاده نمایید. ،مدیریتی به یک دستگاه مشخص

مجاز می توانند از این های غیرو کاهش دسترسی SNMPهای ها برای محدود کردن ارسال پیامسازمانتاثیر:

 سرویس استفاده نمایند.

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname#show run snmp-server

hostname(config)# snmp-server host {ip_address} {trap_community_string} snmp

49

51

 "SNMP-Server enable traps SNMP"نحوه تنظیم کردن 1-5-8

 پذیری پروفایل:بستکار

 1سطح

 های مدیریتی فرستاده شود.هویت دستگاه واند به عنوان یک تله برای احرازتمی SNMPاعلان توضیح:

 ها باشد.تواند ثبت تلهمی SNMPهای یکی از ویژگیدلیل:

از دستور زیر استفاده نمایید. در صورت وجود مقادیر توانید برای اطلاع از فعال بودن این سرویس می بررسی:

 توان فهمید که این سرویس فعال است.مربوط به پیکربندی در خروجی دستور می

 توانید از دستور زیر استفاده نمایید.سازی این سرویس میبرای فعالاصلاح:

توانند از ورود ترافیک دهد، میدر اختیار آنها قرار می SNMPهایی که ها با استفاده از قابلیتسازمانتاثیر:

های مربوط به هتوانید برخی از انواع تلناخواسته به یک دستگاه مشخص جلوگیری نمایند. شما همچنین می

SNMP کنیدرا فعال.

باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname# show run snmp-server

hostname(config)# snmp-server enable traps snmp authentication linkup linkdown

coldstart

51

با استفاده از "SNMP-Server Group"برای هر "priv"سازی نحوه فعال 1-5-9

"SNMPv3"

 پذیری پروفایل:بستکار

 1سطح

 .SNMPv3ها با استفاده از رمزنگاری آنها توسط هویت پکتز احرا توضیح:

های قبلی در اختیار های بیشتر و بهتری را برای تامین امنیت، نسبت به ورژنقابلیت SNMPv3نسخه دلیل:

توانند به صورت رمزنگاری شده ارسال های ارسالی میکنید، پکتاین ورژن استفاده می دهد. زمانی که ازقرار می

 مجاز جلوگیری شود. ل از نفوذپذیری توسط کاربران غیرن انتقاشوند تا در حی

توانید از دستور زیر های انجام شده میبندیبودن این سرویس و مشاهده گروه به جهت بررسی فعال بررسی:

 استفاده نمایید.

 های لازم را تعیین کنید.سیاسیتتوانید با استفاده از دستور زیر برای هر گروه میاصلاح:

توانید از این سرویس استفاده نمایید که با این مجاز شما میهای غیرجلوگیری از اجرای دسترسیبرای تاثیر:

 .کنیدناپذیری آنها اطمینان حاصل ها از دسترسترتیب با رمزنگاری داده

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname# show snmp groups

hostname(config)# snmp-server group {group_name} v3 priv

52

 SNMP"تواند جزو کمترین نیاز برای می "SNMPv3 ،"AES 128در هنگام استفاده از 1-5-11

Server user" .باشد

 پذیری پروفایل:بستکار

 2سطح

-رمزنگاری داده ها برایعنوان یکی از کمترین نیازبه AESبه کاربردن ، SNMPبه هنگام استفاده از توضیح:

 گردد.محسوب می های ارسالی

های قبلی در اختیار های بیشتر و بهتری را برای تامین امنیت، نسبت به ورژنقابلیت SNMPv3نسخه دلیل:

شود، تعیین هایی که الگوریتم رمزنگاری انجام میتوانید رنجمی SNMPv3دهد. در هنگام پیکربندی قرار می

آنها توان ازهایی است که در رمزنگاری میدارای حداقل طول و متد AES128نمایید. الگوریتم رمزنگاری

 استفاده نمود.

 .کنیدتوانید از دستور زیر استفاده بودن این سرویس می برای بررسی فعال بررسی:

 خصوصیاتنمایید و به این ترتیب وانید از دستور زیر استفاده تمیسازی این سرویس برای فعالاصلاح:

SNMPv3 .را به کار ببرید

مجاز را کاهش داده و با غیرافراد توانند خطرات ناشی از دسترسی می SNMPها با استفاده از سازمانتاثیر:

های اخذ شده اقدام به هویت و سیاست های احرازو ویژگی "snmp-server user" استفاده از تنظیمات

 .کنندهای ارسالی رمزنگاری داده

 باشد.فعال نمی IOSفرض این سرویس در پیش به صورت فرض:مقدار پیش

hostname# show snmp user

hostname(config)# snmp-server user {user_name} {group_name} v3 encrypted auth

sha {auth_password} priv aes 128 {priv_password} {acl_name_or_number}

53

 واحد کنترل 2

این های پویای مسیریاب را بر عهده دارد. کلی فعالیتنظارت، بروزرسانی جدول مسیرها و به طورواحد کنترل

 یکه عملیات، مدیریت ترافیک و موقعیت پویا باشدمی ایهای دادهها، تنظیمات و جریانسرویس.واحد شامل

های (، پروتکلSyslogوقایع)مثلا های واحد کنترل ثبتهای سرویسکند. مثالمسیریاب را پشتیبانی و ثبت می

های و پروتکل STPهای توپولوژی شبکه مانند ، پروتکلHSRPو CDPهای موقعیتی مانند مسیریابی و پروتکل

 و ICMP ،NTP ،ARPهای کنترل شبکه مانند شود. پروتکلرا شامل می IKEکنترل امنیت ترافیک مانند

IGMP گیرند.بندی قرار میشود نیز در این دستهکه در مسیریاب دریافت و یا ارسال می

 قوانین سرویس سراسری 2-1

ها را در برابر حملات و یا در معرض های سراسری، سرور و کنترل سرویسقوانین مربوط به دسته سرویس

 .کندبه محافظت می پذیری قرار دادن آنها واداراستفاده از آسیب

 SSHاندازی راه 2-1-1

 های سیسکو اطمینان حاصل نمایید.دور مسیریاببرای برقراری جلسات کنترل از راه SSHاز استفاده از

54

 SSHنیازهای سرویس تنظیمات مربوط به پیش 2-1-1-1

2-1-1-1-1 "Hostname" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 شود.فرض و محیط دستور استفاده میهای تنظیمات پیشدر نام فایل "hostname“از توضیح:

 باشد.می SSHنه پیش نیاز راه اندازی نام دام دلیل:

نتیجه را با مشاهده پیکربندی درست دلیله زمانی محلی انجام دهید. کار زیر را برای بررسی تنظیم بررسی:

 رخداد فصل تابستان بررسی کنید.

 یک نام میزبان مناسب برای مسیریاب تنظیم نمایید. اصلاح:

های مناسبی را برای هر مسیریاب ریزی کرده و نام میزبانبرنامه برای شبکه سازمانی خودها باید سازمان تاثیر:

 انتخاب نمایند.

باشد.می Routerفرض میزبان پیش نام فرض:مقدار پیش

hostname#sh run | incl hostname

hostname(config)#hostname {router_name}

55

2-1-1-2 "ip domain name" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

را با استفاده از اعتبارهای فاقد نام میزبان سیستم عامل سیسکوفرض را تعریف کنید تا نام دامنه پیش توضیح:

 د.کامل کن آن

 باشد.می SSHنام دامنه پیش نیاز راه اندازی دلیل:

 تنظیم مناسب نام دامنه را بررسی کنید.انجام دهید. کار زیر را برای بررسی تنظیم نام دامنه بررسی:

 یک نام دامنه مناسب برای مسیریاب تنظیم نمایید. اصلاح:

ریزی کرده و نام دامنه مناسبی را برای مسیریاب انتخاب شبکه سازمانی خود برنامهبرای ها باید سازمان تاثیر:

 نمایند.

ای ثبت نشده است.هیچ دامنهفرض: مقدار پیش

hostname#sh run | incl domain name

hostname (config)#ip domain name {domain-name}

56

 2048را بزرگتر یا مساوی "crypto key generate rsa"در "modulus"مقدار 2-1-1-1-3

 تنظیم کنید

 پروفایل:پذیری بستکار

 1سطح

به RSAکلیدهای د.یبرای دستگاه سیسکو خود استفاده نمای RSAاز این دستور برای تولید زوج کلید توضیح:

 شوند.تولید می -یک کلید عمومی و یک کلید خصوصی-صورت زوج کلید

 بیت باشد. 2048باشد و باید حداقل می SSHنیاز راه اندازی پیش RSA زوج کلید دلیل:

 دهد.مقدار بیت پیمانه را در فرآیند بازبینی نمایش نمی IOSنکته:

 انجام دهید: RSAکار زیر را برای بررسی تنظیم زوج کلید بررسی:

 برای مسیریاب تولید نمایید. RSAیک زوج کلید اصلاح:

 RSAو زوج کلید کنندسازی ریزی و پیادهرمزنگاری شبکه سازمانی خود برنامهبرای ها باید سازمان تاثیر:

 ها تولید نمایند.برای پیمانه 2048مناسبی را برای مثال مقدار بزرگتر یا برابر

وجود ندارد. RSAهیچ زوج کلید فرض: مقدار پیش

hostname#sh crypto key mypubkey rsa

hostname(config)#crypto key generate rsa general-keys modulus 2048

57

2-1-1-1-4 "seconds" را برای"ip ssh timeout" تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

شدن تلاشی ناتمام برای ورود، برای پاسخ، قبل از قطع SSHفاصله زمانی که مسیریاب منتظر کلاینت توضیح:

 ماند.می

ورود را برای یک بازه زمانی شود که در آن مدیر یک جلسه معتبر این کار باعث کاهش خطری می دلیل:

 کند.طولانی ترک می

 تنظیم مناسب زمان وقفه را بررسی کنید.انجام دهید. SSHکار زیر را برای بررسی تنظیم زمان وقفه بررسی:

 را تنظیم نمایید. SSHزمان وقفه اصلاح:

ها باید یک سیاست امنیتی برای خود پیاده سازی نمایند که نیازمند تنظیمات زمان وقفه حداقل سازمان تاثیر:

اعمال "ip ssh timeout"برای تمام مدیران شبکه را نیاز داشته باشد و سیاست مورد نظر را از طریق دستور

 نماید.

فرض تنظیم نشده است.به صورت پیش SSHفرض: مقدار پیش

hostname#sh ip ssh

hostname(config)#ip ssh timeout [60]

58

 را تنظیم کنید "ip ssh authentication-retries"مقدار بیشینه برای 2-1-1-1-5

 پذیری پروفایل:بستکار

 1سطح

 باشد.می SSHها قبل از قطع اتصال جلسه ورود تعداد تلاش توضیح:

 SSHاین عمل باعث محدود کردن تعداد دفعات تلاش ورود کاربران غیرمجاز بدون ایجاد جلسه ورود دلیل:

باعث کاهش میزان SSHها برای ورود در یک اتصال با محدود کردن تعداد تلاش باشد. این کارجدید می

 شود.می Brute Forceموفقیت حملات

انجام دهید. تنظیم مناسب تعداد تلاش برای SSHهای ورود کار زیر را برای بررسی تنظیم تعداد تلاش بررسی:

 ورود را بررسی کنید.

 را تنظیم نمایید. SSHزمان وقفه اصلاح:

های مدیریتی های ورود را برای شبکهکه تعداد تلاشسازی کنند امنیتی را پیاده ها باید سیاستسازمان تاثیر:

 اعمال نماید. "ip ssh authentication-retries"محدود کند و سیاست مورد نظر را از طریق دستور

 باشد.می 3فرض مقدار پیشباشد. زمانی که فعال شود، فرض فعال نمیبه صورت پیش SSHفرض: مقدار پیش

hostname#sh ip ssh

hostname(config)#ip ssh authentication-retries [3]

59

 تنظیم کنید "ip ssh version"را برای 2مقدار نسخه 2-1-1-2

 پذیری پروفایل:ستبکار

 1سطح

 را برای اجرا شدن بر روی مسیریاب مشخص نمایید. SSHنسخه توضیح:

پذیری جدی بوده است که باعث شد دیگر به عنوان یک پروتکل امن دارای چندین آسیب 1نسخه SSH دلیل:

 به عنوان استاندارد اینترنت تصویب شد. 2116در سال 2نسخه SSHشناخته نشود. در نتیجه

باید فقط از 1نسخه SSHکنند، ولی به دلیل ضعف بانی میهای سیسکو از هر دو نسخه پشتیمسیریاب

 استاندارد بعدی آن استفاده شود.

 را بررسی کنید. 2نسخه SSHانجام دهید. تنظیم مناسب 2نسخه SSHکار زیر را برای بررسی تنظیم بررسی:

 تنظیم نمایید. 2نسخه SSHمسیریاب را برای استفاده از اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

 ها اطمینان حاصل نماید.های پروتکلترین نسخههای فعلی را بررسی کرده و از استفاده از امنپروتکل

در حالت سازگاری کار SSHباشد. زمانی که فعال شود، فرض فعال نمیبه صورت پیش SSHفرض: ر پیشمقدا

 (.شود می پشتیبانی 2 و 1 نسخهکند)می

hostname#sh ip ssh

hostname(config)#ip ssh version 2

61

2-1-2 "no cdp run" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 را در دستگاه غیرفعال کنید. CDPسرویس توضیح:

های سیسکو برای شناسایی یکدیگر بر روی یک بخش باشد که دستگاهیک پروتکل اختصاصی می CDP دلیل:

باشد کنند. این پروتکل در نظارت بر شبکه و در مواقع برطرف کردن مشکلات مفید میشبکه از آن استفاده می

تهدید امنیتی شناخته دهند، به عنوان یکجوها در اختیار قرار میوولی به دلیل حجم اطلاعاتی که در پرس

باید کاملا غیرفعال CDPکنند. استفاده می CDPاند که از هم شناخته شده DOSشود. علاوه بر این حملات می

 شود مگر اینکه لازم باشد.

 "CDP is not enabled"انجام دهید. بررسی کنید که نتیجه CDPکار زیر را برای بررسی فعال بودن بررسی:

 دهد.را نشان می

 را به صورت سراسری غیرفعال نمایید. CDPسرویس اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

 های غیر لازم و ناامن را صریحا لازم سازد.پروتکلهای شبکه را محدود ساخته و غیرفعال کردن تمام پروتکل

-فعال می Cisco 10000 Series Edge Services Routerها به جز بر روی تمامی پلتفرمفرض: مقدار پیش

 باشد.

hostname#show cdp

hostname(config)#no cdp run

61

2-1-3 "no ip bootp server" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 را در دستگاه مسیریاب خود غیرفعال کنید. BOOTPسرویس توضیح:

دهد. این پروتکل باید غیرفعال شود مگر اینکه نیاز ها را میIPبه یک مسیریاب اجازه اختصاص BOOTP دلیل:

 خاصی به آن باشد.

 "no ip bootp server"انجام دهید. بررسی کنید که BOOTPکار زیر را برای بررسی فعال بودن بررسی:

 را برگرداند.ای نتیجه

 را غیرفعال نمایید. BOOTPسرور اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

 ip bootp"های غیر لازم و ناامن مانند غیرفعال کردن تمام پروتکلهای شبکه را محدود ساخته و پروتکل

server" .را صریحا لازم سازد

باشد.فعال میفرض: مقدار پیش

hostname#show run | incl bootp

hostname(config)#no ip bootp server

62

2-1-4 "no service dhcp" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 کنید.های عامل رله را در مسیریاب خود غیرفعال و ویژگی DHCPسرور توضیح:

های پویا، برای سیستم IPدربردارنده پارامترهای تنظیمات اتوماتیک مانند آدرس DHCPسرور دلیل:

باشد. به جای آن باید از یک سرور اختصاصی که در یک ناحیه مدیریتی امن قرار گرفته درخواست کننده می

استفاده DoSاز آن برای حملات تواننداستفاده شود. مهاجمان می DHCPشده است، به عنوان سرویس دهنده

 نمایند.

 ای را برنگرداند.انجام دهید. بررسی کنید که نتیجه DHCPکار زیر را برای بررسی فعال بودن سرویس بررسی:

 را غیرفعال نمایید. DHCPسرور اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانکاهش خطر دسترسیبرای تاثیر:

را صریحا DHCPهای غیر لازم و ناامن مانند های شبکه را محدود ساخته و غیرفعال کردن تمام پروتکلپروتکل

 لازم سازد.

برای فعال DHCPیازمند تنظیم مجموعه باشد، با این حال نفرض فعال میبه صورت پیشفرض: مقدار پیش

باشد.می DHCP کردن سرور

hostname#show run | incl dhcp

hostname(config)#no service dhcp

63

2-1-5 "no ip identd" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 را غیرفعال کنید. identdسرور تعیین هویت توضیح:

اطلاعات به طور سازد. این افشای یک کاربر را ممکن می TCPپروتکل تعیین هویت، شناسایی پروتکل دلیل:

 تواند اطلاعاتی درباره کاربران را در اختیار مهاجم قرار دهد.بالقوه می

 ای را برنگرداند.انجام دهید. بررسی کنید که نتیجه identdکار زیر را برای بررسی فعال بودن بررسی:

 را غیرفعال نمایید. identdسرور اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

های غیر لازم و ناامن مانند پروتکل تعیین های شبکه را محدود ساخته و غیرفعال کردن تمام پروتکلپروتکل

 ازد.(را صریحا لازم سidentdهویت)

باشد.فرض فعال میبه صورت پیشفرض: مقدار پیش

hostname#show run | incl identd

hostname(config)#no ip identd

64

2-1-6 "service tcp-keepalives-in" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 ای ورودی بیکار، تولید کنید.را در اتصالات شبکه keepaliveهای بسته توضیح:

توانند به صورت بالقوه در جهت دسترسی غیرمجاز ربوده کنند و میاتصالات کهنه از منابع استفاده می دلیل:

ای ورودی بیکار)که توسط را در اتصالات شبکه keepaliveهای بسته TCPدر keepalive-inشوند. سرویس

کند. این سرویس به دستگاه اجازه شناسایی قطع شدن جلسات و یا زمانی آغاز شده(تولید می میزبان راه دور

دقیقه یکبار در 1هر keepaliveهای دهد. در صورت فعال بودن، بستهدور از کار میافتد را میکه میزبان راه

دقیقه و در صورت 5، اتصال در keepaliveهای شوند. در صورت عدم دریافت بستهاتصالات بیکار فرستاده می

 شود.، بلافاصله بسته میresetدریافت بسته

-فعال بودن این ویژگی انجام دهید. بررسی کنید که در نتیجه یک رشته باز میکار زیر را برای بررسی بررسی:

 گردد.

 را فعال نمایید. keepalives-inسرویس اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

-tcp"های اتمام یافته را محدود ساخته و این سیاست را از طریق فرمان مدت زمان اجازه ادامه جلسه

keepalives-in" .اعمال نمایند

باشد.فرض غیرفعال میبه صورت پیشفرض: مقدار پیش

hostname#show run | incl service tcp

hostname(config)#service tcp-keepalives-in

65

2-1-7 "service tcp-keepalives-out" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 ای خروجی بیکار، تولید کنید.را در اتصالات شبکه keepaliveهای بسته توضیح:

توانند به صورت بالقوه در جهت دسترسی غیرمجاز ربوده کنند و میاتصالات کهنه از منابع استفاده می دلیل:

ای ورودی بیکار)که توسط را در اتصالات شبکه keepaliveهای بسته TCPدر keepalive-inشوند. سرویس

کند. این سرویس به دستگاه اجازه شناسایی قطع شدن جلسات و یا زمانی آغاز شده(تولید می میزبان راه دور

دقیقه یکبار در 1هر keepaliveهای دهد. در صورت فعال بودن، بستهکه میزبان راه دور از کار میافتد را می

دقیقه و در صورت 5، اتصال در keepaliveهای شوند. در صورت عدم دریافت بستهتصالات بیکار فرستاده میا

 شود.، بلافاصله بسته میresetدریافت بسته

-کار زیر را برای بررسی فعال بودن این ویژگی انجام دهید. بررسی کنید که در نتیجه یک رشته باز می بررسی:

 گردد.

 را فعال نمایید. keepalives-outسرویس اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

-tcp"های اتمام یافته را محدود ساخته و این سیاست را از طریق فرمان مدت زمان اجازه ادامه جلسه

keepalives-out" .اعمال نماید

باشد.فرض غیرفعال میبه صورت پیشفرض: مقدار پیش

hostname#show run | incl service tcp

hostname(config)#service tcp-keepalives-out

66

2-1-8 “"no service pad" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 را غیرفعال نمایید. X.25 PADسرویس توضیح:

لازم نباشد، این سرویس را برای جلوگیری از دسترسی مهاجمان به PADدر صورتی که سرویس دلیل:

 در روی یک مسیریاب، غیرفعال کنید. X.25 PADمجموعه فرمان

 ای را برنگرداند.کار زیر را برای بررسی غیرفعال بودن این ویژگی انجام دهید. بررسی کنید که نتیجه بررسی:

 را غیرفعال نمایید. PADسرویس اصلاح:

در آن کهسازی کنند امنیتی را پیاده ها باید سیاستهای غیرمجاز، سازمانبرای کاهش خطر دسترسی تاثیر:

 محدود سازد. را PADهای غیرضروری مانند سرویس استفاده از سرویس

باشد.فرض فعال میبه صورت پیشفرض: مقدار پیش

hostname#show run | incl service pad

hostname(config)#no service pad

67

 قوانین ثبت وقایع 2-2

های سیستم و حوادث را در کند که سابقه فعالیتهایی را اعمال میقوانین مربوط به دسته ثبت وقایع کنترل

دهد.اختیار ما قرار می

68

2-2-1 "logging on" را تنظیم کنید

 پروفایل:پذیری بستکار

 1سطح

 های سیستمی را فعال نمایید.ثبت وقایع پیام توضیح:

کند و اجازه نظارت بر روی های دستگاه سیسکو به ترتیب وقوع را ارائه میای از فعالیتثبت وقایع، سابقه دلیل:

 دهد.رویدادهای عملیاتی و امنیتی را می

 ای را برنگرداند.انجام دهید. بررسی کنید که نتیجهکار زیر را برای بررسی فعال بودن این ویژگی بررسی:

 ثبت وقایع را فعال نمایید. اصلاح:

های شبکه سازمان را اعمال ، نظارت بر تهدیدات دستگاهCisco IOSدر "logging on"فعال کردن فرمان تاثیر:

 کند.می

باشد.فرض ثبت وقایع فعال نمیبه صورت پیشفرض: مقدار پیش

hostname#show run | incl logging on

hostname(config)#logging on

69

2-2-2 "buffer size" را برای"logging buffered" تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 های سیستمی به یک بافر محلی را فعال نمایید.ثبت وقایع پیام توضیح:

های گزارشی را در یک بافر حافظه داخلی ذخیره و یا کپی نماید. داده بافر شده در تواند پیامدستگاه می دلیل:

در یک مسیریاب قابل دسترس است. این شکل از ثبت وقایع برای اشکال enabled execیا execیک جلسه

 اید، مفید است.زدایی و نظارت زمانی که به مسیریاب وارد شده

-ال بودن این ویژگی انجام دهید. بررسی کنید که در نتیجه یک رشته باز میکار زیر را برای بررسی فع بررسی:

 گردد.

 باشد.می 64000ثبت وقایع بافر شده)با کمترین اندازه(را پیکربندی کنید. اندازه پیشنهادی اصلاح:

تواند از چنین باشد و یک سازمان میمفید می جرم یابی و بررسی داده در مدیریت خطرات تکنولوژی تاثیر:

 استفاده نماید. "logging buffered"سیاستی با فعال نمودن فرمان

.فرض هیچ بافر ثبت وقایع تنظیم نشده استبه صورت پیشفرض: مقدار پیش

hostname#show run | incl logging buffered

hostname(config)#logging buffered [log_buffer_size]

71

2-2-3 "logging console critical" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

فعال بودن ثبت وقایع در کنسول دستگاه و محدود بودن به یک سطح شدت منطقی)به دلیل توضیح:

 جلوگیری از تاثیر زیاد بر کارایی و مدیریت سیستم(را بررسی کنید.

کند. های کنسولی تولید خواهند شد را مشخص میه به عنوان پیامهایی کاین تنظیمات میزان شدت پیام دلیل:

و در زمان ورود به دستگاه باید نشان هایی که نیازمند اشکال زدایی سریع،ثبت وقایع در کنسول باید به پیام

سول های چاپ شده در کنباشد؛ به این معنی که پیامداده شوند، محدود شود. این شکل از ثبت وقایع دائمی نمی

 کنند سودمند است.شوند. ثبت وقایع کنسولی زمانی که اپراتورها از کنسول استفاده میدر مسیریاب ذخیره نمی

-کار زیر را برای بررسی فعال بودن این ویژگی انجام دهید. بررسی کنید که در نتیجه یک رشته باز می بررسی:

 گردد.

 سطح ثبت وقایع کنسولی را پیکربندی کنید. اصلاح:

باشد. های وقایع بحرانی در کنسول برای یک سازمان در مدیریت خطرات مهم میثبت پیام تاثیر:

 سب ثبت نماید.های بحرانی را به طور مناشود که پیامزمانی مفید واقع می "logging console"فرمان

کند.ها را ثبت میفرض تمام پیامبه صورت پیش فرض:مقدار پیش

hostname#show run | incl logging console

hostname(config)#logging console critical

71

 تنظیم کنید "logging host"را برای IPآدرس 2-2-4

 پذیری پروفایل:بستکار

 1سطح

 های سیستمی و خروجی دیباگ را در یک میزبان راه دور ثبت کنید.پیام توضیح:

است، ارسال Unix، که به سبک Syslogهای خود را به سرویس توانند پیامهای سیسکو میمسیریاب دلیل:

ها را دریافت کرده و براساس تنظیمات موجود در یک فایل به طور ساده پیام Syslogنمایند. یک سرویس

کند. این شکل از ثبت وقایع به دلیل ذخیره کند و یا در خروجی چاپ میپیکربندی ساده، در فایل ذخیره می

ها ظرفیت کمی برای باشد)بافر ثبت وقایع داخلی دستگاهسازی بلند مدت و ایمن وقایع، بهترین گزینه می

ذخیره وقایع دارد(. علاوه بر این، ثبت وقایع در یک سیستم خارجی بر اساس بیشتر استانداردهای امنیتی الزامی

 syslogتوان از سرور اساس قوانین و مقررات، میشود. در صورت علاقه و یا لزوم استفاده بر بوده و پیشنهاد می

 ثانوی برای افزونگی استفاده کرد.

 IPانجام دهید. بررسی کنید که یک و یا بیشتر آدرس syslogکار زیر را برای بررسی فعال بودن سرور بررسی:

 گردد.باز می

 تعیین کنید. IPبا آدرس syslogیک یا بیشتر سرور اصلاح:

 ”logging host“باشد. فرمان های وقایع یک فرآیند مهم برای مدیریت خطرات یک سازمان میثبت پیام تاثیر:

 کند.کند و فرآیند ثبت وقایع را اعمال میهای ثبت را تنظیم میمیزبان IPهای آدرس

شود.های ثبت وقایع سیستمی به میزبان راه دور فرستاده نمیپیامفرض: مقدار پیش

hostname#sh log | incl logging host

hostname(config)#logging host syslog_server

72

2-2-5 "logging trap informational" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 را بر اساس سطح شدت محدود کنید. syslogهای ثبت شونده در سرورهای پیام توضیح:

کند. این گزینه کند را تعیین میرا تولید می syslogهای و یا پیام SNMPهایی که تله این شدت پیام دلیل:

 (و نه کمتر، تنظیم شود.6) ”information“(یا 7) "debugging"باید

انجام دهید. بررسی کنید که SNMPهای برای تله syslogکار زیر را برای بررسی فعال بودن یک سرور بررسی:

"level informational" گردد.باز می

 را پیکربندی کنید. syslogو سطح ثبت وقایع SNMPتله اصلاح:

باشد. فرمان یک سازمان می های وقایع یک فرآیند مهم برای مدیریت خطرات تکنولوژیثبت پیام تاثیر:

"logging trap" کند.کند و فرآیند ثبت وقایع را اعمال میها را تنظیم میمیزان شدت پیام

غیرفعال است.فرض: مقدار پیش

hostname#sh log | incl trap logging

hostname(config)#logging trap informational

73

2-2-6 "service timestamps debug datetime" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

های ثبت وقایع سیستمی اضافه های اشکال زدایی و پیامبه پیامسیستم را تنظیم کنید تا مهر زمانی را توضیح:

 کند.

های ثبت وقایع، اجازه مرتبط کردن وقایع و دنبال کردن حملات شبکه اضافه کردن مهر زمانی در پیام دلیل:

 های ثبت وقایع تولیددهد. فعال کردن سرویس مهر زمانی برای علامت زدن زمان پیامبین چند دستگاه را می

کند و باعث اشکال زدایی سریعتر مشکلات و تر میشده، به دست آوردن یک نگاه جامع از رویدادها را ساده

 شود.حملات می

کار زیر را برای بررسی فعال بودن اطلاعات اضافی انجام دهید. بررسی کنید که در نتیجه یک رشته بررسی:

 گردد.دستور باز می

 های اشکال زدایی را برای اضافه کردن مهر زمانی تنظیم کنید.پیام اصلاح:

ول یک سازمان و ایجاد یک جد های وقایع یک فرآیند مهم برای مدیریت خطرات تکنولوژیثبت پیام تاثیر:

های ارسال تاریخ و زمان را بر روی ورودی "service timestamps "باشد. فرمان زمانی از رویدادها حیاتی می

 کند.کند و فرآیند ثبت وقایع را اعمال میشده به میزبان ثبت وقایع تنظیم می

شوند.زدایی اعمال میهای ثبت وقایع و اشکالمهر زمانی بر روی پیامفرض: مقدار پیش

hostname#sh run | incl service timestamps

hostname(config)#service timestamps debug datetime {msec} show-timezone

74

2-2-7 "logging source interface" را تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

 ها را مشخص کنید.ثبت وقایع بسته سیستم IPv6یا Ipv4آدرس توضیح:

های ثبت وقایع را به سرور ثبت وقایع که آدرس باشد که مسیریاب پیاماین کار بدین صورت ضروری می دلیل:

IP کند.ثابتی دارد ارسال می

باشد، انجام دهید. کار زیر را برای بررسی اینکه آیا سرویس ثبت وقایع متعلق به آدرس رابط منبع می بررسی:

 گردد.بررسی کنید که در نتیجه یک رشته دستور باز می

 اتصال دهید. loopbackثبت وقایع را به رابط اصلاح:

یک سازمان و ایجاد یک منبع ثابت های وقایع یک فرآیند مهم برای مدیریت خطرات تکنولوژیثبت پیام تاثیر:

یک آدرس "logging source interface loopback"باشد. فرمان ها برای میزبان ثبت وقایع حیاتی میبرای پیام

IP کند.کند و فرآیند ثبت وقایع را اعمال میها به میزبان ثبت وقایع تنظیم میثابت برای ارسال پیام

استفاده شده است.عمومی آدرس رابط فرض: مقدار پیش

hostname#sh run | incl logging source

hostname(config)#logging source-interface loopback {loopback_interface_number}

75

 NTPقوانین 2-3

را تنها از یک منبع های سازگار خودتمام سیستمدهد تا زمان سیستمی پروتکل زمان شبکه به مدیران اجازه می

شود. های احراز هویت میکه باعث حصول اطمینان از مهر زمانی ثابت برای ثبت وقایع و پروتکلتنظیم کنند

NTP باشد که در یک استاندارد اینترنت میRFC1305 .تعریف شده است

 را لازم بدانید NTPکلیدهای رمزگذاری برای 2-3-1

تنظیم شود. NTPکلیدهای رمزگذاری باید برای سرورهای

76

2-3-1-1 "ntp authenticate" را تنظیم کنید

 پذیری پروفایل:بستکار

 2سطح

 را فعال کنید. NTPاحراز هویت توضیح:

های زمان را فقط کند که دستگاه سیسکو اجازه بروزرسانیاحراز هویت شده، تضمین می NTPاستفاده از دلیل:

 دهد.مجاز می NTPبه سرورهای

 از خط فرمان، دستورات زیر را اجرا نمایید: بررسی:

 را پیکربندی کنید. NTPاحراز هویت اصلاح:

ثابت در کل سازمان ایجاد نمایند. فعال کردن فرمان برای تنظیم زمان NTPمیزبان 3ها باید سازمان تاثیر:

"ntp authenticate"های ، احراز هویت بین میزبانNTP کند.را اجرا می

باشد.فعال نمی NTPاحراز هویت فرض: مقدار پیش

hostname#show run | include ntp

hostname(config)#ntp authenticate

77

2-3-1-2 "ntp authentication-key" را تنظیم کنید

 پذیری پروفایل:بستکار

 2سطح

 تعریف نمایید. NTPیک کلید احراز هویت برای توضیح:

کند، به این صورت که فقط سرورهای استفاده از کلید احراز هویت درجه بالاتری از امنیت را فراهم می دلیل:

NTP های سیسکو خواهند بود.احراز هویت شده قادر به بروزرسانی زمان برای دستگاه

 نمایید: از خط فرمان، دستورات زیر را اجرا بررسی:

 و کلید رمزگذاری را با استفاده از دستورات زیر پیکربندی نمایید. NTPزنجیره کلید اصلاح:

رای تنظیم زمان ثابت در کل سازمان ایجاد نمایند. فعال کردن فرمان ب NTPمیزبان 3ها باید سازمان تاثیر:

"ntp authentication-key"های ، احراز هویت بین میزبانNTP کند.را اجرا می

تعریف نشده است. NTPکلید احراز هویتی برای فرض: مقدار پیش

hostname#show run | include ntp authentication-key

hostname(config)#ntp authentication-key {ntp_key_id} md5 {ntp_key}

78

2-3-1-3 "ntp trusted-key" را تنظیم کنید

 پروفایل:پذیری بستکار

 2سطح

 شود، اطمینان حاصل نمایید.سازی میبا آن همگام NTPاز احراز هویت، هویت سیستمی که توضیح:

سازی تصادفی سیستم با سیستم غیر قابل اعتماد دیگر را این عمل احراز هویت، محافظت در برابر همگام دلیل:

 سیستم دیگر باید کلید احراز هویت درست را بداند.گیرد که سازد، محافظت به این دلیل انجام میفراهم می

 از خط فرمان، دستورات زیر را اجرا نمایید: بررسی:

پیکربندی شده با کلیدهای رمزگذاری را برگرداند. این مقدار باید با کل NTPدستور بالا باید همه سرورهای

 تعداد سرورهای پیکربندی شده مورد آزمایش برابر باشد.

 را با استفاده از دستورات زیر پیکربندی نمایید. NTPکلید قابل اطمینان اصلاح:

برای تنظیم زمان ثابت در کل سازمان ایجاد نمایند. فعال کردن فرمان NTPمیزبان 3ها باید نسازما تاثیر:

"ntp trusted-key"های ، احراز هویت رمزگذاری شده بین میزبانNTP کند.را اجرا می

باشد.احراز هویتِ هویت سیستم، غیرفعال می فرض:مقدار پیش

hostname#show run | include ntp trusted-key

hostname(config)#ntp trusted-key {ntp_key_id}

79

2-3-1-4 "key" را برای هر"ntp server" تنظیم کنید

 پذیری پروفایل:بستکار

 2سطح

 مشخص کنید. NTPکلید احراز هویت را برای توضیح:

سازی تصادفی سیستم با سیستم غیر قابل اعتماد دیگر این ویژگی احراز هویت، محافظت در برابر همگام دلیل:

 باید کلید احراز هویت درست را بداند. گیرد که سیستم دیگرسازد، محافظت به این دلیل انجام میرا فراهم می

 از خط فرمان، دستورات زیر را اجرا نمایید: بررسی:

 را برای استفاده از زنجیره کلید با استفاده از دستور زیر پیکربندی نمایید. NTPهر سرور اصلاح:

برای تنظیم زمان ثابت در کل سازمان ایجاد نمایند. فعال کردن فرمان NTPمیزبان 3ها باید سازمان تاثیر:

"ntp server key"های ، احراز هویت رمزگذاری شده بین میزبانNTP کند.را اجرا می

فرض تعریف نشده است.به صورت پیش NTPکلید فرض: مقدار پیش

hostname#show run | include ntp server

hostname(config)#ntp server {ntp-server_ip_address}{key ntp_key_id}

81

2-3-2 "ip address" را برای"ntp server" تنظیم کنید

 پذیری پروفایل:بستکار

 1سطح

افزاری سیستم با سرور سازی ساعت نرمخواهید به سیستم اجازه همگاماز این دستور در صورتی که می توضیح:

NTP .مشخص شده را بدهید، استفاده نمایید

های شبکه شما سازگار است، اطمینان از اینکه زمان در مسیریاب سیسکو با بقیه دستگاهبرای حصول دلیل:

ه دلیلهمچنین از پیکربندی خارج از مسیریاب باید پیکربندی شود. NTP(سرور 3)و ترجیحا حداقل 2حداقل

فرض مقدار پیشی، ها اطمینان حاصل نمایید. برای سادگزمانی و تنظیمات تغییر ساعت تابستانی تمام دستگاه

UTC .استفاده نمایید

 از خط فرمان، دستورات زیر را اجرا نمایید: بررسی:

 خارجی را با استفاده از دستور زیر پیکربندی نمایید. NTPحداقل یک سرور اصلاح:

برای تنظیم زمان ثابت در کل سازمان ایجاد نمایند. فعال کردن فرمان NTPمیزبان 3ها باید سازمان تاثیر:

"ntp server ip address”های ، احراز هویت رمزگذاری شده بین میزبانNTP کند.را اجرا می

فرض پیکربندی نشده است.سروری به صورت پیشفرض: مقدار پیش

hostname#sh ntp associations

hostname(config)#ntp server {ip address}

81

 Loopbackقوانین 2-4

برقرار کند، از نزدیکترین NTPیا SYSLOGخواهد اتصالی به سرور راه دور مانند یک مسیریاب می زمانی که

به تواند مشکلاتی را به دلیل تفاوت احتمالی در منبعرابط برای آدرس منبع استفاده خواهد کرد. این امر می

یا به کارگیری نادرست توسط میزبان ها در دیواره آتش و که به صورت بالقوه باعث عدم قبولی بسته وجود آورد

 شود.دریافت کننده می

ها باید به این پیکربندی شود تمام سرویس loopbackبرای جلوگیری از این مشکلات، مسیریاب باید با یک رابط

.آدرس محدود شوند

82

 ایجاد نمایید "interface loopback"یک 2-4-1

 پذیری پروفایل:بستکار

 2سطح

 پیکربندی نمایید. loopbackیک رابط توضیح:

-کند. این رابط یک رابط مجازی میافزاری، یک رابط همیشه فعال را شبیه سازی مینرم loopbackرابط دلیل:

باعث سوءاستفاده، پیکربندی اشتباه و loopbackهای دیگر آدرس شود.ها پشتیبانی میباشد که در تمام پلتفرم

اضافی باید قبل از استفاده توسط پرسنل امنیتی محلی ثبت و loopbackهای رابط شود.تناقضات احتمالی می

 تایید شوند.

برای IPبررسی کنید که یک آدرس ایید. اجرا نم loopbackدستور زیر را برای بررسی تنظیم یک رابط بررسی:

 تعریف شده، برگردد. loopbackرابط

 تعریف و پیکربندی نمایید. loopbackیک رابط اصلاح:

-را برای شبکه سازمانی خود ایجاد نمایند. رابط loopbackهای ها باید برنامه ریزی کرده و رابطسازمان تاثیر:

مسیریاب و نقاط قطع برای جلسات پروتکل OSPFهای ای حیاتی مانند شناسهاطلاعات شبکه loopbackهای

 آورد.مسیریابی را فراهم می

فرض تعریف نشده است.به صورت پیش loopbackرابط فرض: مقدار پیش

hostname#sh ip int brief | incl Loopback

hostname(config)#interface loopback <number>
hostname(config-if)#ip address <loopback_ip_address> <loopback_subnet_mask>

83

 را تنظیم نمایید "AAA "source-interfaceبرای 2-4-2

 پذیری پروفایل:بستکار

 2سطح

 خروجی وادار نمایید. AAAهای یک رابط مشخص، برای تمامی بسته IPرا به استفاده از آدرس AAA توضیح:

ها را شناسایی کرده و (به راحتی مسیریاب+TACACSیا RADIUS) AAAاین کار لازم است تا سرور دلیل:

 آنها احراز هویت نماید. IPها را با آدرس درخواست

بررسی کنید اجرا نمایید. به یک رابط منبع AAAهای دستور زیر را برای بررسی محدود بودن سرویس بررسی:

 که در نتیجه یک رشته برگردد.

 محدود نمایید. loopbackرا به رابط AAAهای سرویس اصلاح:

سازی نمایند. های شبکه سازمانی خود طراحی و پیادهستگاهدرا برای نظارت موثر بر AAAها باید سازمان تاثیر:

سازد.ها را فعال میرابط منبع این سرویس loopbackبه AAAهای محدود کردن سرویس

hostname#sh run | incl tacacs source | radius source

Hostname(config)#ip {tacacs|radius} source-interface loopback

{loopback_interface_number)

84

2-4-3 "ntp source" را به رابطloopback تنظیم نمایید

 پذیری پروفایل:بستکار

 2سطح

 استفاده نمایید. NTPهای یک آدرس منبع خاص را در بسته توضیح:

، تنظیم نمایید. این زمانی ممکن است ضروری باشد NTPآدرس منبع را برای استفاده در ارسال ترافیک دلیل:

 کند.فیلتر می IPکنید ترافیک را بر اساس آدرس که با آن ارتباط برقرار می NTPکه سرور

بررسی کنید به یک رابط منبع اجرا نمایید. NTPهای دستور زیر را برای بررسی محدود بودن سرویس بررسی:

 که در نتیجه یک رشته برگردد.

 محدود نمایید. loopbackرا به رابط NTPهای سرویس اصلاح:

های شبکه سازمانی را برای ایجاد زمان رسمی برای تمامی دستگاه NTPهای ها باید سرویسسازمان تاثیر:

-مناسب برای سرویس IPباعث اعمال آدرس "ntp source loopback"برنامه ریزی و پیاده سازی کنند. تنظیم

 شود.می NTPهای

شود.آدرس منبع توسط رابط خروجی مشخص میفرض: مقدار پیش

hostname#sh run | incl ntp source

hostname(config)#ntp source loopback {loopback_interface_number}

85

2-4-4 "ip tftp source-interface" را به رابطloopback تنظیم نمایید

 پذیری پروفایل:بستکار

 2سطح

 مشخص کنید. TFTPیک رابط را به عنوان آدرس منبع اتصالات IPآدرس توضیح:

، مسیریابها IPبه راحتی بتوانند بر اساس آدرس TFTPباشد که سرورهای این کار از آن جهت ضروری می دلیل:

 .نمایندها را احراز هویت را شناسایی و درخواست

بررسی کنید به یک رابط منبع اجرا نمایید. TFTPهای یر را برای بررسی محدود بودن سرویسدستور ز بررسی:

 که در نتیجه یک رشته برگردد.

 محدود نمایید. loopbackرا به رابط TFTPهای سرویس اصلاح:

 tftp"را برای سازمان برنامه ریزی و پیاده سازی کنند. تنظیم TFTPهای ها باید سرویسسازمان تاثیر:

source-interface loopback" ها بر اساس ها و احراز هویت درخواستباعث فعال سازی شناسایی مسیریاب

 شود.می TFTPرورهای در س IPآدرس

د.شوآدرس نزدیکترین رابط به مقصد به عنوان آدرس منبع انتخاب میفرض: مقدار پیش

hostname#sh run | incl tftp source-interface

hostname(config)#ip tftp source-interface loopback

{loobpback_interface_number}

86

 واحد داده 3

گردد.واحد داده همه موارد اطلاق میها از طریق روترها ها و تنظیمات مرتبط با انتقال دادهسرویسواحد داده به

ها تنظیمات یک روتر در ارتباط با واحد داده کنترلی و مدیریتی ندارد.شود و اختصاصی به واحدهای را شامل می

و همچنین ها NATتنظیمات مربوط بهIPSecهای دسترسی،لیست اینترفیس های مربوط بهپیکربندی شامل

 .گرددهای ممکن برای کنترل ترافیک عبوری از روترها را شامل میاعمال پیکربندی

 قوانین مسیردهی 3-1

 های غیرضروری بایستی غیرفعال گردند.سرویس

87

 "no ip source-route"نحوه تنظیم کردن 3-1-1

 پذیری پروفایل:بستکار

 1سطح

 های غیرضروری را غیرفعال نمایید.بهتر است هدر ipهای برای مدیریت هرچه بهتر پکتتوضیح:

شود. از این ها استفاده میتک تک پکتهایی است که برای هدایت مسیردهی از مبدا یکی از ویژگی دلیل:

اغلب روترهای شرکت استفاده شده است. ciscoویژگی در ساختار بسیاری از حملات مربوط به روترهای

cisco کنند، مگر اینکه این ویژگی در ساختار روتر غیرفعال ها را قبول میپردازش و دریافت این گونه پکت

 شده باشد.

 به جهت آگاهی از فعال بودن این سرویس کافی است از دستور زیر استفاده نمایید. بررسی:

 سازی این سرویس کافی است از دستور زیر استفاده نمایید.برای غیرفعال اصلاح:

باشد را غیرفعال هایی که مد نظرشان نمیهای خود سرویسبایستی با در نطر گرفتن سیاستها سازمان تاثیر:

ها، تا به این طریق از نفوذپذیری به چهارچوب شبکه تا حد زیادی جلوگیری نمایند. یکی از این سرویس نموده

“ip source-route” .است که بایستی غیرفعال باشد

 باشد.این سرویس فعال می فرضبه صورت پیش فرض:مقدار پیش

hostname#sh run | incl ip source-route

hostname(config)#no ip source-route

88

 "no ip proxy-arp"نحوه تنظیم 3-1-2

 پذیری پروفایل:بستکار

 2سطح

 ها غیرفعال گردد.بایستی برای تمام واسط "proxy ARP" توضیح:

یک ترجمه مناسب بین آدرس Networkیعنی لایه 2در لایه توانیممی ARPتوضیح: با استفاده از پروتکل

ip و آدرس MAC .از سرویس ایجاد نماییم"proxy ARP" های موجود در های دستگاهبرای فهمیدن ادرس

تا با توانیم استفاده کنیم تا به این طریق ترافیک مورد نطر را به سمت یک دستگاه خاص صادر نماییمشبکه می

برای برقراری هرچه بیشتر امنیت در نماییم.را در محدوده مشخصی ارسال broadcastهای این کار پیام

 هرچه بیشتر محدود شوند. "proxy ARP"های شبکه لازم است تا پیام

 برای اطلاع از فعال بودن این سرویس کافی است از دستور زیر استفاده کنید. بررسی:

 سرویس از دستور زیر استفاده کنید. به جهت غیرفعال سازی ایناصلاح:

باشد را غیرفعال هایی که مد نظرشان نمیهای خود سرویسها بایستی با در نطر گرفتن سیاستسازمان تاثیر:

ها، چهارچوب شبکه تا حد زیادی جلوگیری نمایند. یکی از این سرویسنموده تا به این طریق از نفوذپذیری به

“ip-proxy-arp” است که بایستی غیرفعال باشد.

 باشد.فرض این سرویس فعال میبه صورت پیش فرض:مقدار پیش

hostname#sh ip int {interface} | incl proxy-arp

hostname(config)#interface {interface} hostname(config-if)#no ip proxy-arp

89

 ”no interface tunnel“سازی نحوه فعال 3-1-3

 پذیری پروفایل:بستکار

 2سطح

 باشد.قابل تشخیص می ”no interface tunnel“فعال بودن سرویس توضیح:

بنابراین یک مدیر شبکه شود.برای انجام کارهای مخرب استفاده می " tunnel interface "سرویس از :دلیل

 در استفاده از این سرویس در شبکه خود و جوانب آن بایستی کاملا آگاه باشد.

 فعال بودن این سرویس کافی است از دستور زیر استفاده نمایید.برای اطلاع یافتن از بررسی:

 توانید از دستور زیر استفاده کنید.برای غیرفعال کردن سرویس ذکر شده میاصلاح:

باشد را غیرفعال هایی که مد نظرشان نمیهای خود سرویسبا در نطر گرفتن سیاست ها بایستیسازمان تاثیر:

ها، نموده تا به این طریق از نفوذپذیری به چهارچوب شبکه تا حد زیادی جلوگیری نمایند. یکی از این سرویس

“tunnel interfaces” یری گردد.است که بایستی غیرفعال باشد تا از بروز حملات مختلف در شبکه جلوگ

 باشد.فعال میغیرفرض این سرویس به صورت پیش فرض:مقدار پیش

hostname#sh ip int brief | incl tunnel

hostname(config)#no interface tunnel {instance}

91

 "ip verify unicast source reachable-via "نحوه تنظیم کردن 3-1-4

 پذیری پروفایل:بستکار

 2سطح

 گیرد.صورت می های دریافتیپکت فرستندههای ورودی به منظور تشخیص ادرس بررسی پکت توضیح:

 می توانیم این سرویس را غیرفعال نماییم. ip-spoofingبرای جلوگیری از دلیل:

 توانید از این دستور استفاده نمایید.به جهت اطلاع از فعال بودن این سرویس می بررسی:

 از دستور زیر استفاده کنید.توانید به جهت غیرفعال کردن این سرویس می اصلاح:

باشد را غیرفعال هایی که مد نظرشان نمیهای خود سرویسها بایستی با در نطر گرفتن سیاستسازمانتاثیر:

 ق از نفوذپذیری به چهارچوب شبکه تا حد زیادی جلوگیری نمایند.نموده تا به این طری

 باشدفعال میغیرفرض این سرویس به صورت پیش فرض:مقدار پیش

hostname#sh ip int {interface} | incl verify source

hostname(config)#interface {interface_name} hostname(config-if)#ip verify unicast

source reachable-via rx

91

 "border Router Filtering"اعمال 3-2

توانیم شبکه داخلی خود را به یک شبکه خارجی الحاق نماییم و می ”border filtering ”با استفاده از

 .مناسب بر روی شبکه انجام دهیم طورهمچنین عملیات فیلترینگ را به

های خصوصی به جهت ممانعت از دسترسی آدرس "ip access-list extended"نحوه تنظیم 3-2-1

 های خارجیاز شبکه

 پذیری پروفایل:بستکار

 2سطح

دهد. از این قرار می "access-list"که در ادامه معرفی خواهد شد، روتر را در مد پیکربندی دستوری توضیح:

های مختلف شبکه استفاده توانید برای اعمال قوانین ممنوعیتی و یا مجاز در دسترسی به قسمتدستور می

 نمایید.

بسیار " spoofing"از حملاتی مانند تواند در جلوگیری های کنترلی مربوط به دسترسی میپیکربندی دلیل:

در ارتباط با کنترل تنظیم شده هایپیکربندیاز یمتوانمی" ip spoofing"بخشی برای کاهش اثر موثر باشد.

با .های خارجی ممانعت گرددهای غیرمجازشبکهآدرسدسترسی استفاده نماییم تا بدین طریق از دسترسی

 ها اعمال نمود.توان قوانینی در زمینه کنترل دسترسیدر یک سازمان میهای تعبیه شده استفاده از سیاست

 .کنیمتوانیم از دستور زیر استفاده می دسترسیهای به جهت بررسی لیست آدرس بررسی:

توان استفاده های خارجی میبرای محدود ساختن هرچه بیشتر آدرس ACLاز پیکربندی مربوط به اصلاح:

 نمود.

hostname#sh ip access-list {name | number}

92

های بین شبکه نمایند که حد و مرزای مشخص چارچوب سیاستی خود را به گونه ها بایستیسازمان تاثیر:

 نمود.استفاده 'ip access-list'توان از به همین جهت می داخلی و خارجی حفظ گردد.

 شود.لیست دسترسی تعریف نمی این فرضبه صورت پیش فرض:مقدار پیش

hostname(config)#ip access-list extended {name | number}

hostname(config-nacl)#deny ip {internal_networks} any log hostname(config-

nacl)#deny ip 127.0.0.0 0.255.255.255 any log

hostname(config-nacl)#deny ip 10.0.0.0 0.255.255.255 any log

hostname(config-nacl)#deny ip 0.0.0.0 0.255.255.255 any log

hostname(config-nacl)#deny ip 172.16.0.0 0.15.255.255 any log

hostname(config-nacl)#deny ip 192.168.0.0 0.0.255.255 any log

hostname(config-nacl)#deny ip 192.0.2.0 0.0.0.255 any log

hostname(config-nacl)#deny ip 169.254.0.0 0.0.255.255 any log

hostname(config-nacl)#deny ip 224.0.0.0 31.255.255.255 any log

hostname(config-nacl)#deny ip host 255.255.255.255 any log

hostname(config-nacl)#permit {protocol} {source_ip} {source_mask} {destination}

{destination_mask} log

hostname(config-nacl)#deny any any log

hostname(config)#interface <external_interface>

hostname(config-if)#access-group <access-list> in

93

 بر روی رابط خارجی "ip access group"نحوه تنظیم 3-2-2

 پذیری پروفایل:بستکار

 2 سطح

دهد. از این قرار می "access-list"که در ادامه معرفی خواهد شد، روتر را در مد پیکربندی دستوری توضیح:

های مختلف شبکه استفاده توانید برای اعمال قوانین ممنوعیتی و یا مجاز در دسترسی به قسمتدستور می

 نمایید.

بسیار " spoofing"در جلوگیری از حملاتی مانند تواند های کنترلی مربوط به دسترسی میپیکربندی دلیل:

تنظیم شده در ارتباط با کنترل هایپیکربندیاز یمتوانمی" ip spoofing"بخشی موثر باشد. برای کاهش اثر

های خارجی ممانعت گردد. با های غیرمجازشبکهدسترسی استفاده نماییم تا بدین طریق از دسترسی آدرس

 ها اعمال نمود.توان قوانینی در زمینه کنترل دسترسیتعبیه شده در یک سازمان می هایاستفاده از سیاست

 توانید از دستور زیر استفاده کنید.بر روی یک واسط مناسب می "access group"به جهت بررسی بررسی:

 توانیم دستور زیر را به کار بریم.بر روی یک واسط خارجی می "access group"برای تنظیم اصلاح:

سازی و قابل پیادههای مد نظر خود و با استفاده از یک طرح مناسب ها بایستی با توجه به سیاستسازمان تاثیر:

 ip access"توانیم از دستور برای ایجاد این لیست دسترسی می لیست دسترسی خود را ایجاد نمایند.

group" .استفاده کنیم

 شود.لیست دسترسی تعریف نمیاین فرض به صورت پیش فرض:مقدار پیش

hostname#sh run | sec interface {external_interface}

hostname(config)#interface {external_interface} hostname(config-if)#ip access-group

{name | number} in

94

3-3 Neighbor Authentication

 مسیریابیسازی احراز هویت در عملیات فعال

 های مسیریابیدر زمان استفاده از پروتکل ”EIGRP“نیاز به احراز هویت 3-3-1

 شود.های مسیریابی استفاده میسازی آن در مواقعی که از پروتکلبه جهت فعال EIGRPاحراز هویت بررسی

95

 "key chain"نحوه تنظیم 3-3-1-1

 پذیری پروفایل:بستکار

 2سطح

های توان عملیات احراز هویت را در هنگام استفاده از پروتکلمی "key chain"استفاده از تعریف با توضیح:

حداقل بایستی یک کلید داشته باشد و تعداد کلیدها می تواند تا "key chain" مسیریابی انجام داد.

 افزایش یابد. 2,147,483,647

 توان استفاده نمود.می RIPv2و DRPو EIGRPفقط در "key chains"از توجه:

به جهت "key chain"از توانایی استفاده RIPv2و DRPو EIGRPچون های مسیریابی همپروتکلدلیل:

 .دارنداحرازهویت

 توانیم از دستور زیر استفاده کنیم.مناسب می "key chain"به جهت اطلاع یافتن از تعریف یک بررسی:

 توانیم استفاده کنیم.از دستور زیر می "key chain"برای ایجاد یک اصلاح:

احراز هویت به جهتهای مسیردهی ها بایستی بر اساس متدهای به کار گرفته شده درپروتکلسازمان تاثیر:

برای اعمال چنین "key chain"استفاده از ریزی و اجرا نمایند.را طرح های امنیتی مناسبسیاستبایستی

 باشد.های برای یک شبکه مناسب میسیاست

 تنظیم نشده است. "key chain" فرضبه صورت پیش :فرضمقدار پیش

hostname#sh run | sec key chain

hostname(config)#key chain {key-chain_name}

96

 "key"سازی نحوه فعال 3-3-1-2

 پذیری پروفایل:بستکار
 2سطح

 "key chain"با استفاده از ”key“پیکربندی مربوط به احراز هویت توضیح:

 باشد.این پیکربندی جزوی از تنظیمات مربوط به احراز هویت در مسیریابی می :دلیل

 توان استفاده نمود.از دستور زیر میمناسب "key chain"یک به منظور مطلع شدن از تعریف بررسی:

 توانید استفاده نمایید.برای اعمال این پیکربندی از دستور زیر می اصلاح:

های مسیردهی به جهت احراز هویت ها بایستی بر اساس متدهای به کار گرفته شده درپروتکلسازمان تاثیر:

های در پیکربندی "key number"ریزی و اجرا نمایند. استفاده از طرحهای امنیتی مناسب را بایستی سیاست

 گردد.های برای یک شبکه مناسب تلقی میبرای اعمال چنین سیاست"key chain"مربوط به

hostname#sh run | sec key chain

hostname(config-keychain)#key {key-number}

97

 "key string"نحوه تنظیم کردن 3-3-1-3

 پذیری پروفایل:بستکار

 2سطح

 .ای برای یک کلیدرشته هویتام پیکربندی مربوط به احراز نحوه انج توضیح:

 باشد.این پیکربندی بخشی از تنظیمات مربوط به احراز هویت در مسیریابی میدلیل:

 توان استفاده نمود.از دستور زیر میمناسب "key chain"یک به منظور مطلع شدن از تعریف بررسی:

 باشد.به صورت زیر می "key string"به اعمال پیکربندی مربوط :اصلاح

های مسیردهی به جهت احراز هویت ها بایستی بر اساس متدهای به کار گرفته شده درپروتکلسازمان : تاثیر:

های در پیکربندی "key string"ریزی و اجرا نمایند. استفاده از های امنیتی مناسب را طرحبایستی سیاست

 گردد.های برای یک شبکه مناسب تلقی میبرای اعمال چنین سیاست"key chain"مربوط به

 گردد.فرض این پیکربندی تنظیم نمیبه صورت پیش فرض:مقدار پیش

hostname#sh run | sec key chain

hostname(config-keychain-key)#key-string <key-string>

98

 "address-family ipv4 autonomous-system"نحوه تنظیم کردن 3-3-1-4

 پذیری پروفایل:بستکار

 2سطح

 "EIGRP address family"اعمال پیکربندی توضیح:

-address"تشکیل شده از چند پروتکل برای انجام عمل مسیریابی است و ویژگی یک پروتکل BGP دلیل:

family" همسایه گردد.تواندمنجر به محدود سازی انجام عملیات مبادله با یکسری از نودهای می

توانید استفاده از دستور زیر می "address-family"به جهت اطمینان یافتن از فعال بودن ویژگی :بررسی

 کنید.

-زیر می اتاز دستور "address-family"در ارتباط با EIGRPهای مربوط به برای اعمال پیکربندی اصلاح:

 استفاده کنید.توانید

های مسیردهی به جهت احراز هویت ها بایستی بر اساس متدهای به کار گرفته شده درپروتکلسازمان تاثیر:

در " address-family "ریزی و اجرا نمایند. استفاده از های امنیتی مناسب را طرحسیاست بایستی

 گردد.های برای یک شبکه مناسب تلقی میبرای اعمال چنین سیاست EIGRPهای مربوط به پیکربندی

 نشده است. اعمالفرض این پیکربندی به صورت پیش فرض:مقدار پیش

hostname#sh run | sec router eigrp

hostname(config)#router eigrp <virtual-instance-name>

hostname(config-router)#address-family ipv4 autonomous-system {eigrp_as-number}

99

 "af-interface default"نمودن نحوه تنظیم 3-3-1-5

 پذیری پروفایل:بستکار

 2سطح

فرض بر روی آنها اعمال به صورت پیش EIGRPبرای تعریف نمودن کاربرانی که قصد داریم واسط توضیح:

 وابسته خواهد بود. "address-family"گردد، به

 ."EIGRP address-family"تنظیم نمودن بخشی از دلیل:

 مطلع گردید. بخشتوانید از تنظیمات این با انجام دستور زیر می بررسی:

 توانید استفاده نمایید.برای پیکربندی از دستورات زیر می اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 'af-interface default'باشند. استفاده از مسیردهی نیازمند میهای گیرانه احراز هویت برای پروتکلسخت

تواند در نائل شدن به اهداف بالا کارا تلقی گردد و با محدودسازی هرچه بیشتر می EIGRPهای برای واسط

 ها موثر واقع گردد.تبادلات بین شبکه

 فرض این پیکربندی اعمال نشده است.به صورت پیش فرض:مقدار پیش

hostname#sh run | sec router eigrp

hostname(config)#router eigrp <virtual-instance-name>

hostname(config-router)#address-family ipv4 autonomous-system {eigrp_as-number}

hostname(config-router-af)#af-interface default

111

 "authentication key-chain"نحوه تنظیم نمودن 3-3-1-6

 پذیری پروفایل:بستکار

 2سطح

 "EIGRP address family key chain"پیکربندی توضیح:

 باشد.می "EIGRP"های مربوط به احراز هویت این تنظیمات در حوزه پیکربندی دلیل:

 توانید استفاده کنید.از دستور زیر میمناسب "key chain"به جهت مطلع شدن از تنظیم بررسی:

توانید از دستور زیر می "EIGRP address family key chain"های مربوط به برای اعمال پیکربندی اصلاح:

 استفاده کنید.

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

برای "address-family"باشند. استفاده از های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

ر تبادلات تواند در نائل شدن به اهداف بالا کارا تلقی گردد و با محدودسازی هرچه بیشتمی EIGRPهای واسط

 ها موثر واقع گردد.بین شبکه

 باشد.فعال نمی"EIGRP"برای "key chain"مقدار فرض این به صورت پیش فرض:مقدار پیش

hostname#sh run | sec router eigrp

hostname(config)#router eigrp <virtual-instance-name>

hostname(config-router)#address-family ipv4 autonomous-system {eigrp_as-number}

hostname(config-router-af)#af-interface {interface-name}

hostname(config-router-af-interface)#authentication key-chain {eigrp_key

chain_name}

111

 "authentication mode md5"نحوه تنظیم کردن 3-3-1-7

 پذیری پروفایل:بستکار

 2سطح

 تا های مربوطهپیام شورود منابع تائید نشده با نمایتوانیم از می های مربوط به احراز هویتبا پیکربندیتوضیح:

 جلوگیری کنیم.حد ممکن

 باشد.می EIGRP احراز هویتی این پیکربندی مربوط به بخشی از تنظیمات دلیل:

اطمینان "address family"توانید از تنظیم شدن مد احراز هویتی با استفاده از دستور زیر می بررسی:

 نمایید.حاصل

 درصورت تنظیم نبودن این مد کافی است با استفاده از دستور زیر آن را فعال نمایید. اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 authentication"باشند. به کار بردن های مسیردهی نیازمند میهویت برای پروتکلگیرانه احراز سخت

mode" برای"EIGRP address-family " های سازی هرچه بیشتر و اعمال سیاستتواند در محدودمی

 ها موثر واقع گردد.بین شبکه

 باشد.فرض این مقدار تعریف نشده میبه صورت پیش فرض:مقدار پیش

hostname#sh run | sec router eigrp

hostname(config)#router eigrp <virtual-instance-name>

hostname(config-router)#address-family ipv4 autonomous-system {eigrp_as-number}

hostname(config-router-af)#af-interface {interface-name}

hostname(config-router-af-interface)#authentication mode md5

112

 "ip authentication key-chain eigrp"نحوه تنظیم کردن 3-3-1-8

 پذیری پروفایل:بستکار

 2سطح

 شود.استفاده می EIGRP هر نوع واسطنوع احراز هویتی که در مشخص کردن توضیح:

ها بین مبادله پکت "key-chain number"اعمالو EIGRP با پیکربندی مربوط به احراز هویت در دلیل:

 ها بسیار محدود خواهد شد.شبکه

کافی است از مناسب بر روی یک اینترفیس "key chain"برای اطلاع یافتن از تنظیم شدن یک بررسی:

 .دستور زیر استفاده نماییم

 توانید استفاده کنید.زیر میاز دستور "EIGRP key chain"برای پیکربندی واسط با اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 ip authentication"باشند. با پیکربندی های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

key chain " بر روی واسطEIGRP های مورد نظر را اعمال نماییم.توانیم این سیاستمی

 شود.فرض این پیکربندی اعمال نمیبه صورت پیش فرض:مقدار پیش

hostname#sh run int {interface_name} | incl key-chain

hostname(config)#interface {interface_name}

hostname(config-if)#ip authentication key-chain eigrp {eigrp_as-number} {eigrp_key-

chain_name}

113

 " 'ip authentication mode eigrp "نحوه تنظیم کردن 3-3-1-9

 پذیری پروفایل:بستکار

 2سطح

های مربوطه تا توانیم از ورود منابع تائید نشده با نمایش پیامهای مربوط به احراز هویت میبا پیکربندی توضیح:

 حد ممکن جلوگیری کنیم.

 باشد.می "EIGRP"این پیکربندی مربوط به بخشی از تنظیمات دلیل:

توانید از تعریف یک مد مربوط به احراز هویت بر روی یک واسط مناسب با استفاده از دستور زیر می بررسی:

 مطمئن شوید.

توانید با استفاده از دستور زیر واسط خود را بر بخواهید این پیکربندی را انجام دهید، میدر صورتی که اصلاح:.

 تنظیم نمایید. " EIGRP authentication mode "روی

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمانتاثیر:

 ip "با اعمال پیکربندی مربوط به باشند.های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

authentication mode' " بر روی یک اینترفیس برایEIGRP توانید سیاستداد یا مدهای کاری میتوسط اع-

 ها ایجاد نمایید.های محدود کننده مناسبی را برای تبادلات بین شبکه

 شود.فرض این پیکربندی اعمال نمیبه صورت پیش فرض:مقدار پیش

hostname#sh run int {interface_name} | incl authentication mode

hostname(config)#interface {interface_name} hostname(config-if)#ip authentication

mode eigrp {eigrp_as-number} md5

114

 های استفاده شدهدر پروتکل OSPFنیاز به احراز هویت 3-3-2

 گیرد.باشد صورت میدر مواقعی که این کار عملی می OSPFمربوط به احراز هویت فعال بودن بررسی برای

 "OSPF area"برای "authentication message-digest"نحوه تنظیم نمودن 3-3-2-1

 پذیری پروفایل:بستکار

 2سطح
 OSPFبرای MD5سازی احراز هویت العفتوضیح:

 است. OSPFی هویتتنظیمات احراز بخش از این پیکربندی مربوط به دلیل:

 از دستور زیر استفاده نمایید. OSPFبرای "message digest"شدن از تعریف مطلعبه جهت بررسی:

 توانید استفاده کنید.از دستور زیر می OSPEبرای "message digest"برای پیکربندی اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمانتاثیر:

با اعمال پیکربندی مربوط به باشند.های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

"authentication message-digest " برای OSPFهای محدود کننده مناسبی را برای تبادلات توانید سیاستمی

 ها ایجاد نمایید.بین شبکه

 نشده است. تنظیم فرض این پیکربندیبه صورت پیشفرض: مقدار پیش

hostname#sh run | sec router ospf

hostname(config)#router ospf <ospf_process-id>

hostname(config-router)#area <ospf_area-id> authentication message-digest

115

 "ip ospf message-digest-key md5"نحوه تنظیم 3-3-2-2

 پذیری پروفایل:بستکار

 2سطح

 ."OSPF MD5 "احراز هویت سازی فعال توضیح:

 باشد.میOSPF بخشی از تنظیمات مربوط به احراز هویت این پیکربندی دلیل:

توانید استفاده روی یک اینترفیس مناسب از دستور زیر می "MD5 key"برای مطلع شدن از تعریف بررسی:

 نمایید.

توانید از می "Message Digest authentication"برای تنظیم نمودن یک اینترفیس مناسب برای اصلاح:

 دستور زیر استفاده کنید.

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 ip"با اعمال پیکربندی مناسب برای باشند.های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

ospf message-digest-key md5"ها های محدود کننده مناسبی را برای تبادلات بین شبکهتوانید سیاستمی

 ایجاد نمایید.

 فرض این پیکربندی تنظیم نشده است.به صورت پیش فرض:مقدار پیش

hostname#sh run int {interface}

hostname(config)#interface {interface_name}

hostname(config-if)#ip ospf message-digest-key {ospf_md5_key-id} md5 {ospf_md5_key}

116

 های استفاده شدهدر پروتکلRIPv2نیاز به احراز هویت 3-3-3

 گردد.ها استفاده میهای اصلی است که برای مسیریابی داخلی در برخی از شبکهای از پروتکلنمونه RIPپروتکل

انجام پیکربندی دارا بوده های مختلفی در شود که گزینهای محسوب میهای پیچیدهجزء پروتکل RIPپروتکل

با دو گونه از RIPبا بررسی پروتکل ها در شروع امکان دارد چندان واضح نباشد.که برخی از فواید این گزینه

تنظیمات مربوط به احراز هویت مواجه خواهیم بود که در مواقعی که به صورت عملی از این پروتکل استفاده

 شود، قابل مشاهده خواهد بود.می

117

 "key chain"نحوه تنظیم نمودن 3-3-3-1

 پذیری پروفایل:بستکار

 2سطح

مسیریابی توان ویژگی احراز هویت را برای پروتکل می "authentication key chain"با تعریف توضیح:

RIPv2.فعال نمود

 باشد.ویژگی بخی از فرایند احراز هویت در مسیریابی می این دلیل:

 مناسب مطلع گردید. "key chain"توانید از تعریف یک با استفاده از دستور زیر می بررسی:

 مناسب از دستور زیر استفاده نمایید. ""برای منتشر نمودن یک اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

با اعمال پیکربندی مناسب در بخش باشند.نیازمند میهای مسیردهی گیرانه احراز هویت برای پروتکلسخت

های محدود کننده مناسبی را برای توانید سیاستمی RIPv2برای پروتکل "key-chain"احراز هویت مربوط به

 ها ایجاد نمایید.تبادلات بین شبکه

 فرض این پیکربندی تنظیم نشده است.به صورت پیشفرض: مقدار پیش

hostname#sh run | sec key chain

hostname(config)#key chain {rip_key-chain_name}

118

 "key"تنظیم نمودن نحوه 3-3-3-2

 پذیری پروفایل:بستکار

 2سطح

 "key chain"کلید احراز هویت روی یک پیکربندی توضیح:

 باشد.این پیکربندی بخشی از تنظیمات مربوط به احراز هویت در مسیردهی می دلیل:

 ."key number"برای اعمال پیکربندی اصلاح:

گیرانه احراز کار به متدهای سختریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

برای " key"به باشند. با اعمال پیکربندی مناسب در بخش احراز هویت مربوط های مسیردهی نیازمند میهویت برای پروتکل

 ها ایجاد نمایید.های محدود کننده مناسبی را برای تبادلات بین شبکهتوانید سیاستمی RIPv2پروتکل

hostname#sh run | sec key chain

hostname(config-keychain)#key {key-number}

119

 "key-string"نحوه تنظیم نمودن 3-3-3-3

 پذیری پروفایل:بستکار

 2سطح

 "key"برای یک "string"نحوه پیکربندی احراز هویت توضیح:

 باشد.بخشی از تنظیمات مربوط به احراز هویت در مسیریابی میاین پیکربندی دلیل:

 مناسب تعریف شده است. "key chain"ابتدا بایستی بررسی نمایید که یک بررسی:

 باشد.به صورت زیر می "key string"پیکربندی اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

برای یک "key-string"استفاده از باشند. باهای مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

"key chains" های مسیریابی اعمال نمودهای مناسبی روی پروتکلتوان سیاستمی.

 شود.فرض این پیکربندی اعمال نمیبه صورت پیش فرض:مقدار پیش

hostname#sh run | sec key chain

hostname(config-keychain-key)#key-string <key-string>

111

 "ip rip authentication key chain"نحوه تنظیم نمودن 3-3-3-4

 پذیری پروفایل:بستکار

 2سطح

در یک اینترفیس "key"توان از تنظیمات مربوط به می RIPv2سازی احراز هویت در پروتکل با فعال توضیح:

 مطمئن شد.

 باشد.میRIPv2این پیکربندی جزوی از تنظیمات مربوط به احراز هویت دلیل:

 .بر روی یک اینترفیس مطلع شوید"key chain"توانید از فعال بودن یک با استفاده از دستور زیر می بررسی:

توان از دستور زیر می "key chain"و تنظیم RIPv2برای پیکربندی اینترفیس با استفاده از پروتکل اصلاح:

 استفاده کرد.

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 ip rip"اعمال پیکربندی باشند. باهای مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

authentication key chain" ها اعمال مناسبی روی تبادلات انجام گرفته در بین شبکههای توان سیاستمی

 .نمود

 فرض این پیکربندی اعمال نشده است.به صورت پیش فرض:مقدار پیش

hostname#sh run int {interface_name}

hostname(config)#interface {interface_name}

hostname(config-if)#ip rip authentication key-chain {rip_key-chain_name}

111

 "md5"به "ip rip authentication mode"نحوه تنظیم نمودن 3-3-3-5

 پذیری پروفایل:بستکار

 2سطح

 "RIPv2 key chain"نحوه پیکربندی اینترفیس با استفاده از توضیح:

 باشد.می RIPv2این پیکربندی بخشی از تنظیمات احراز هویت دلیل:

 توانید پیکربندی مناسبی را روی اینترفیس مناسب اعمال نمایید.با استفاده از دستور زیر می بررسی:

 بر روی اینترفیس ضروری تنظیم نمایید. RIPv2توانید احراز هویت مربوط به دستور زیر می با اصلاح:

کار به متدهای جهت انجام اینریزی نمایند که به های امنیتی جامعی را طرحها بایستی سیاستسازمان تاثیر:

 ip rip authentication"با استفاده از باشند.های مسیردهی نیازمند میگیرانه احراز هویت برای پروتکلسخت

mode md5" ها اعمال نمودهای مناسبی روی تبادلات انجام گرفته در بین شبکهتوان سیاستمی.

 پیکربندی اعمال نشده است.فرض این به صورت پیش فرض:مقدار پیش

hostname#sh run int <interface>

hostname(config)#interface <interface_name> hostname(config-if)#ip rip

authentication mode md5

112

 های استفاده شدهدر پروتکل BGPنیاز به احراز هویت 3-3-4

جزء BGPپروتکل باشد.های اصلی کاربردی در زمینه هدایت و مسیریابی مییکی از پروتکل BGPپروتکل

که برخی از فواید های مختلفی در انجام پیکربندی دارا بودهشود که گزینهای محسوب میهای پیچیدهپروتکل

با دو گونه از تنظیمات مربوط به RIPها در شروع امکان دارد چندان واضح نباشد. با بررسی پروتکل این گزینه

شود، قابل مشاهده احراز هویت مواجه خواهیم بود که در مواقعی که به صورت عملی از این پروتکل استفاده می

 خواهد بود.

113

 "neighbor password"ه تنظیمات مربوط ب 3-3-4-1

 پذیری پروفایل:بستکار

 2سطح

 BGPایجاد شده در بین دو نود tcpبر روی کانکشن MD5سازی احراز هویت فعال توضیح:

 توان از مسیریابیغیرمجاز تا حد بالایی جلوگیری نمود.با اعمال چنین قوانین مربوط به احراز هویت میدلیل:

توان فهمید که آیا رمز عبور مناسب در همسایگی نودها تعریف شده است زیر می با استفاده از دستور بررسی:

 یا خیر.

 را در نودها برقرار نمود. BGPهای مربوط به احراز هویت توان پیکربندیبا استفاده از دستور زیر می اصلاح:

کار به متدهای ریزی نمایند که به جهت انجام اینهای امنیتی جامعی را طرحها بایستی سیاستسازمانتاثیر:

 neighbor"استفاده از با باشند. نیازمند میهای مسیردهی گیرانه احراز هویت برای پروتکلسخت

password" در پروتکلBGP های محدود کننده ای در زمین احراز هویت مطرح نمود.توان سیاستمی

 فرض این پیکربندی اعمال نشده است.به صورت پیش فرض:مقدار پیش

hostname#sh run | sec router bgp

hostname(config)#router bgp <bgp_as-number>

hostname(config-router)#neighbor <bgp_neighbor-ip | peer-group-name> password

<password>

