

Implementing Management Plane Protection

The Management Plane Protection (MPP) feature in Cisco IOS XR software provides the capability to restrict the interfaces on which network management packets are allowed to enter a device. The MPP feature allows a network operator to designate one or more router interfaces as management interfaces.

Device management traffic may enter a device only through these management interfaces. After MPP is enabled, no interfaces except designated management interfaces accept network management traffic destined to the device. Restricting management packets to designated interfaces provides greater control over management of a device, providing more security for that device.

For information on MPP commands, see the *Management Plane Protection Commands* module in *Cisco IOS XR System Security Command Reference for the Cisco XR 12000 Series Router*.

Feature History for Implementing Management Plane Protection

Release	Modification
Release 3.5.0	This feature was introduced.
Release 3.6.0	The following enhancements were added: <ul style="list-style-type: none">• Out-of-band management interface support for applications.• Peer-filtering for specific peers or a range of peers for the specified application.
Release 3.7.0	The following enhancements were added: <ul style="list-style-type: none">• The information describing the MPP feature was expanded.• New information was added about how logical and management plane interfaces filter packets based on the ingress physical interface.

- [Prerequisites for Implementing Management Plane Protection, page 2](#)
- [Restrictions for Implementing Management Plane Protection, page 2](#)
- [Information About Implementing Management Plane Protection, page 2](#)

- [How to Configure a Device for Management Plane Protection](#), page 4
- [Configuration Examples for Implementing Management Plane Protection](#), page 9
- [Additional References](#), page 10

Prerequisites for Implementing Management Plane Protection

You must be in a user group associated with a task group that includes the proper task IDs. The command reference guides include the task IDs required for each command. If you suspect user group assignment is preventing you from using a command, contact your AAA administrator for assistance.

Restrictions for Implementing Management Plane Protection

The following restrictions are listed for implementing Management Plane Protection (MPP):

- Currently, MPP does not keep track of the denied or dropped protocol requests.
- MPP configuration does not enable the protocol services. MPP is responsible only for making the services available on different interfaces. The protocols are enabled explicitly.
- Management requests that are received on inband interfaces are not necessarily acknowledged there.
- Both Route Processor (RP) and distributed route processor (DRP) Ethernet interfaces are by default out-of-band interfaces and can be configured under MPP.
- The changes made for the MPP configuration do not affect the active sessions that are established before the changes.
- Currently, MPP controls only the incoming management requests for protocols, such as TFTP, Telnet, Simple Network Management Protocol (SNMP), Secure Shell (SSH), and HTTP.
- MPP does not support MIB.
- In a Multiprotocol Label Switching (MPLS) Virtual private Network (VPN), the VPN Routing and Forwarding (VRF) is globally configured for the ingress interface of the Provider Edge (PE) router. MPP applies the VRF on the interface filters. When an incoming packet from the core interface has a different VRF, then MPP does not work in MPLS VPN.

Information About Implementing Management Plane Protection

Before you enable the Management Plane Protection feature, you should understand the following concepts:

Inband Management Interface

An *inband management interface* is a Cisco IOS XR software physical or logical interface that processes management packets, as well as data-forwarding packets. An inband management interface is also called a *shared management interface*.

Out-of-Band Management Interface

Out-of-band refers to an interface that allows only management protocol traffic to be forwarded or processed. An *out-of-band management interface* is defined by the network operator to specifically receive network management traffic. The advantage is that forwarding (or customer) traffic cannot interfere with the management of the router, which significantly reduces the possibility of denial-of-service attacks.

Out-of-band interfaces forward traffic only between out-of-band interfaces or terminate management packets that are destined to the router. In addition, the out-of-band interfaces can participate in dynamic routing protocols. The service provider connects to the router's out-of-band interfaces and builds an independent overlay management network, with all the routing and policy tools that the router can provide.

Peer-Filtering on Interfaces

The peer-filtering option allows management traffic from specific peers, or a range of peers, to be configured.

Control Plane Protection Overview

A *control plane* is a collection of processes that run at the process level on a route processor and collectively provide high-level control for most Cisco IOS XR software functions. All traffic directly or indirectly destined to a router is handled by the control plane. Management Plane Protection operates within the Control Plane Infrastructure.

Management Plane

The *management plane* is the logical path of all traffic that is related to the management of a routing platform. One of three planes in a communication architecture that is structured in layers and planes, the management plane performs management functions for a network and coordinates functions among all the planes (management, control, and data). In addition, the management plane is used to manage a device through its connection to the network.

Examples of protocols processed in the management plane are Simple Network Management Protocol (SNMP), Telnet, HTTP, Secure HTTP (HTTPS), and SSH. These management protocols are used for monitoring and for command-line interface (CLI) access. Restricting access to devices to internal sources (trusted networks) is critical.

Management Plane Protection Feature

The MPP protection feature, as well as all the management protocols under MPP, are disabled by default. When you configure an interface as either out-of-band or inband, it automatically enables MPP. Consequently, this enablement extends to all the protocols under MPP.

If MPP is disabled and a protocol is activated, all interfaces can pass traffic.

When MPP is enabled with an activated protocol, the only default management interfaces allowing management traffic are the route processor (RP) and standby route processor (SRP) Ethernet interfaces. You must manually configure any other interface for which you want to enable MPP as a management interface, using the MPP CLI that follows. Afterwards, only the default management interfaces and those you have previously configured

as MPP interfaces will accept network management packets destined for the device. All other interfaces drop such packets.

Note

Logical interfaces (or any other interfaces not present on the data plane) filter packets based on the ingress physical interface.

After configuration, you can modify or delete a management interface.

Following are the management protocols that the MPP feature supports. These management protocols are also the only protocols affected when MPP is enabled.

- SSH, v1 and v2
- SNMP, all versions
- Telnet
- TFTP
- HTTP
- HTTPS

Benefits of the Management Plane Protection Feature

Implementing the MPP feature provides the following benefits:

- Greater access control for managing a device than allowing management protocols on all interfaces.
- Improved performance for data packets on non-management interfaces.
- Support for network scalability.
- Simplifies the task of using per-interface access control lists (ACLs) to restrict management access to the device.
- Fewer ACLs are needed to restrict access to the device.
- Prevention of packet floods on switching and routing interfaces from reaching the CPU.

How to Configure a Device for Management Plane Protection

This section contains the following tasks:

Configuring a Device for Management Plane Protection for an Inband Interface

Perform this task to configure a device that you have just added to your network or a device already operating in your network. This task shows how to configure MPP as an inband interface in which Telnet is allowed to access the router only through a specific interface.

Perform the following additional tasks to configure an inband MPP interface in non-default VRF.

- Configure the interface under the non-default inband VRF.

- Configure the global inband VRF.
- In the case of Telnet, configure the Telnet VRF server for the inband VRF.

SUMMARY STEPS

1. **configure**
2. **control-plane**
3. **management-plane**
4. **inband**
5. **interface** {*type instance* | **all**}
6. **allow** {*protocol* | **all**} [**peer**]
7. **address ipv4** {*peer-ip-address* | *peer ip-address/length*}
8. **commit**
9. **show mgmt-plane** [**inband** | **out-of-band**] [**interface** {*type instance*}]

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure	
Step 2	control-plane Example: RP/0/0/CPU0:router(config)# control-plane RP/0/0/CPU0:router(config-ctrl)#	Enters control plane configuration mode.
Step 3	management-plane Example: RP/0/0/CPU0:router(config-ctrl)# management-plane RP/0/0/CPU0:router(config-mpp)#	Configures management plane protection to allow and disallow protocols and enters management plane protection configuration mode.
Step 4	inband Example: RP/0/0/CPU0:router(config-mpp)# inband RP/0/0/CPU0:router(config-mpp-inband)#	Configures an inband interface and enters management plane protection inband configuration mode.
Step 5	interface { <i>type instance</i> all } Example:	Configures a specific inband interface, or all inband interfaces. Use the interface command to enter management plane protection inband interface configuration mode. <ul style="list-style-type: none"> • Use the all keyword to configure all interfaces.

	Command or Action	Purpose
	<pre>RP/0/0/CPU0:router(config-mpp-inband)# interface GigabitEthernet 0/6/0/1 RP/0/0/CPU0:router(config-mpp-inband-Gi0_6_0_1)#</pre>	
Step 6	<p>allow {<i>protocol</i> all} [peer]</p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-mpp-inband-Gi0_6_0_1)# allow Telnet peer RP/0/0/CPU0:router(config-telnet-peer)#</pre>	<p>Configures an interface as an inband interface for a specified protocol or all protocols.</p> <ul style="list-style-type: none"> • Use the <i>protocol</i> argument to allow management protocols on the designated management interface. <ul style="list-style-type: none"> ◦ HTTP or HTTPS ◦ SNMP (also versions) ◦ Secure Shell (v1 and v2) ◦ TFTP ◦ Telnet • Use the all keyword to configure the interface to allow all the management traffic that is specified in the list of protocols. • (Optional) Use the peer keyword to configure the peer address on the interface.
Step 7	<p>address ipv4 {<i>peer-ip-address</i> <i>peer ip-address/length</i>}</p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-telnet-peer)# address ipv4 10.1.0.0/16</pre>	<p>Configures the peer IPv4 address in which management traffic is allowed on the interface.</p> <ul style="list-style-type: none"> • Use the <i>peer-ip-address</i> argument to configure the peer IPv4 address in which management traffic is allowed on the interface. • Use the <i>peer ip-address/length</i> argument to configure the prefix of the peer IPv4 address.
Step 8	commit	
Step 9	<p>show mgmt-plane [inband out-of-band] [interface {<i>type instance</i>}]</p> <p>Example:</p> <pre>RP/0/0/CPU0:router# show mgmt-plane inband interface GigabitEthernet 0/6/0/1</pre>	<p>Displays information about the management plane, such as type of interface and protocols enabled on the interface.</p> <ul style="list-style-type: none"> • (Optional) Use the inband keyword to display the inband management interface configurations that are the interfaces that process management packets as well as data-forwarding packets. • (Optional) Use the out-of-band keyword to display the out-of-band interface configurations. • (Optional) Use the interface keyword to display the details for a specific interface.

	Command or Action	Purpose
--	-------------------	---------

Configuring a Device for Management Plane Protection for an Out-of-band Interface

Perform the following tasks to configure an out-of-band MPP interface.

- Configure the interface under the out-of-band VRF.
- Configure the global out-of-band VRF.
- In the case of Telnet, configure the Telnet VRF server for the out-of-band VRF.

SUMMARY STEPS

1. **configure**
2. **control-plane**
3. **management-plane**
4. **out-of-band**
5. **vrf** *vrf-name*
6. **interface** {*type instance* | **all**}
7. **allow** {*protocol* | **all**} [**peer**]
8. **address ipv6** {*peer-ip-address* | *peer ip-address/length*}
9. **commit**
10. **show mgmt-plane** [**inband** | **out-of-band**] [**interface** {*type instance*} | **vrf**]

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure	
Step 2	control-plane Example: RP/0/0/CPU0:router(config)# control-plane RP/0/0/CPU0:router(config-ctrl)#	Enters control plane configuration mode.
Step 3	management-plane Example:	Configures management plane protection to allow and disallow protocols and enters management plane protection configuration mode.

	Command or Action	Purpose
	RP/0/0/CPU0:router(config-ctrl)# management-plane RP/0/0/CPU0:router(config-mpp)#	
Step 4	<p>out-of-band</p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-mpp)# out-of-band RP/0/0/CPU0:router(config-mpp-outband)#</pre>	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
Step 5	<p>vrf <i>vrf-name</i></p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-mpp-outband)# vrf target</pre>	<p>Configures a Virtual Private Network (VPN) routing and forwarding (VRF) reference of an out-of-band interface.</p> <ul style="list-style-type: none"> • Use the <i>vrf-name</i> argument to assign a name to a VRF.
Step 6	<p>interface {<i>type instance</i> all}</p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-mpp-outband)# interface GigabitEthernet 0/6/0/2 RP/0/0/CPU0:router(config-mpp-outband-Gi0_6_0_2)#</pre>	<p>Configures a specific out-of-band interface, or all out-of-band interfaces, as an out-of-band interface. Use the interface command to enter management plane protection out-of-band configuration mode.</p> <ul style="list-style-type: none"> • Use the all keyword to configure all interfaces.
Step 7	<p>allow {<i>protocol</i> all} [peer]</p> <p>Example:</p> <pre>RP/0/0/CPU0:router(config-mpp-outband-Gi0_6_0_2)# allow TFTP peer RP/0/0/CPU0:router(config-tftp-peer)#</pre>	<p>Configures an interface as an out-of-band interface for a specified protocol or all protocols.</p> <ul style="list-style-type: none"> • Use the <i>protocol</i> argument to allow management protocols on the designated management interface. <ul style="list-style-type: none"> ◦ HTTP or HTTPS ◦ SNMP (also versions) ◦ Secure Shell (v1 and v2) ◦ TFTP ◦ Telnet • Use the all keyword to configure the interface to allow all the management traffic that is specified in the list of protocols. • (Optional) Use the peer keyword to configure the peer address on the interface.

	Command or Action	Purpose
Step 8	address ipv6 { <i>peer-ip-address</i> <i>peer ip-address/length</i> } Example: RP/0/0/CPU0:router(config-tftp-peer)# address ipv6 33::33	Configures the peer IPv6 address in which management traffic is allowed on the interface. <ul style="list-style-type: none"> • Use the <i>peer-ip-address</i> argument to configure the peer IPv6 address in which management traffic is allowed on the interface. • Use the <i>peer ip-address/length</i> argument to configure the prefix of the peer IPv6 address.
Step 9	commit	
Step 10	show mgmt-plane [inband out-of-band] [interface { <i>type instance</i> } vrf] Example: RP/0/0/CPU0:router# show mgmt-plane out-of-band interface GigabitEthernet 0/6/0/2	Displays information about the management plane, such as type of interface and protocols enabled on the interface. <ul style="list-style-type: none"> • (Optional) Use the inband keyword to display the inband management interface configurations that are the interfaces that process management packets as well as data-forwarding packets. • (Optional) Use the out-of-band keyword to display the out-of-band interface configurations. • (Optional) Use the interface keyword to display the details for a specific interface. • (Optional) Use the vrf keyword to display the Virtual Private Network (VPN) routing and forwarding reference of an out-of-band interface.

Configuration Examples for Implementing Management Plane Protection

This section provides the following configuration example:

Configuring Management Plane Protection: Example

The following example shows how to configure inband and out-of-band interfaces for a specific IP address under MPP:

```
configure
 control-plane
  management-plane
 inband
 interface all
 allow SSH
```

```

!
interface GigabitEthernet 0/6/0/0
  allow all
  allow SSH
  allow Telnet peer
  address ipv4 10.1.0.0/16
!
!
interface GigabitEthernet 0/6/0/1
  allow Telnet peer
  address ipv4 10.1.0.0/16
!
!
!
out-of-band
vrf my_out_of_band
interface GigabitEthernet 0/6/0/2
  allow TFTP peer
  address ipv6 33::33
!
!
!
!
!
!
show mgmt-plane

Management Plane Protection

inband interfaces
-----

interface - GigabitEthernet0_6_0_0
  ssh configured -
 All peers allowed
  telnet configured -
 peer v4 allowed - 10.1.0.0/16
  all configured -
 All peers allowed
interface - GigabitEthernet0_6_0_1
  telnet configured -
 peer v4 allowed - 10.1.0.0/16

interface - all
  all configured -
 All peers allowed

outband interfaces
-----
interface - POS0_6_0_2
  tftp configured -
 peer v6 allowed - 33::33

show mgmt-plane out-of-band vrf

Management Plane Protection -
  out-of-band VRF - my_out_of_band

```

Additional References

The following sections provide references related to implementing management plane protection.

Related Documents

Related Topic	Document Title
MPP commands: complete command syntax, command modes, command history, defaults, usage guidelines, and examples	<i>Management Plane Protection Commands on Cisco IOS XR System Monitoring Command Reference for the Cisco XR 12000 Series Router</i>

Standards

Standards	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	—

MIBs

MIBs	MIBs Link
—	To locate and download MIBs using Cisco IOS XR software, use the Cisco MIB Locator found at the following URL and choose a platform under the Cisco Access Products menu: http://cisco.com/public/sw-center/netmgmt/cmtk/mibs.shtml

RFCs

RFCs	Title
No new or modified RFCs are supported by this feature.	—

Technical Assistance

Description	Link
The Cisco Technical Support website contains thousands of pages of searchable technical content, including links to products, technologies, solutions, technical tips, and tools. Registered Cisco.com users can log in from this page to access even more content.	http://www.cisco.com/techsupport

