
Cisco Small Business

Dispositifs de sécurité de la gamme SA500

GUIDE
D'ADMINISTRATION

© 2011 Cisco Systems, Inc. Tous droits réservés. OL-24299-01

Cisco et le logo Cisco sont des marques déposées de Cisco Systems, Inc. et/ou de ses sociétés affiliées aux États-Unis et dans d'autres pays. Vous trouverez
une liste des marques commerciales de Cisco sur la page Web www.cisco.com/go/trademarks. Les autres marques commerciales mentionnées dans les
présentes sont la propriété de leurs détenteurs respectifs. L'utilisation du terme « partenaire » n'implique pas de relation de partenariat entre Cisco et toute autre
entreprise. (1005R)

http://www.cisco.com/go/trademarks

 Table des matières
Chapitre 1 : Pour commencer 10

Présentation des caractéristiques 10

Présentation du périphérique 11

Panneau avant 11

Panneau arrière 12

Installation 13

Options d'installation 13

Installation du matériel 16

Mise en route à l'aide de l'utilitaire de configuration 17

Connexion au dispositif de configuration 18

Utilisation des pages de la section Getting Started 19

Naviguer à travers le dispositif de configuration 21

Utilisation du système d'aide 22

À propos des paramètres par défaut 22

Tâches de base 23

Modifier le nom d'utilisateur et le mot de passe par défaut 23

Sauvegarde de la configuration 24

Mise à jour du microprogramme 25

Scénarios communs de configuration 25

configuration de base du réseau avec accès Internet 26

configuration du système de communications Cisco Smart Business 29

pare-feu pour le contrôle du trafic entrant et sortant 30

DMZ pour sites Web et services publics 31

configuration de ProtectLink Web et de la sécurité de la messagerie 32

réseau de site à site et accès à distance 32

réseau sans fil 36

Chapitre 2 : Mise en réseau 37

Configuration de la connexion WAN 37

Afficher l'état du WAN 41

Création de profils PPPoE 42

Configuration d'un alias IP 43
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 3

 Table des matières
Configuration de la zone LAN 43

À propos des paramètres LAN par défaut 44

Configuration de la zone LAN 45

Afficher l'état du LAN 47

Configuration VLAN 48

IP DHCP réservées 53

Clients soumis au bail DHCP 54

Configuration d'un proxy IGMP 54

Configuration du port facultatif comme port LAN 55

Configuration du WAN facultatif 55

Configuration du renvoi automatique, de l'équilibrage de charge et de la
détection des défaillances 59

Configuration des liaisons de protocole pour l'équilibrage de charge 62

Configuration d'un DMZ 64

Configuration des paramètres du DMZ 67

IP DMZ réservées 69

Clients soumis au bail DHCP DMZ 70

Routage 70

Routage 70

Routage statique 71

Routage dynamique 72

Gestion des ports 74

Configuration des ports 74

Configuration de SPAN (mise en miroir des ports) 74

Profils de bande passante QoS 75

Création des profils de bande passante QoS pour les interfaces WAN 75

Sélecteurs de trafic 77

QoS du LAN 78

Activation de QoS LAN 78

Mappage CoS de port 78

Mappage DSCP de port 78

Nouveau marquage DSCP 79
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 4

 Table des matières
DNS dynamique 79

Configuration de l'adressage IPv6 80

Mode de routage IP 81

Configuration de la connexion WAN IPv6 82

Configuration du LAN IPv6 83

Pools d'adresses LAN IPv6 85

Multi-LAN IPv6 86

Routage statique IPv6 87

Routage (RIPng) 88

Tunnellisation 6to4 89

État des tunnels IPv6 89

Tunnels ISATAP 89

Tunnels MLD 90

RADVD (Router Advertisement Daemon) 91

Configuration des annonces du routeur 91

Ajouter des préfixes RADVD 92

Chapitre 3 : Configuration sans fil pour le SA520W 94

Configuration d'un point d'accès 94

Étape 1 : configuration des profils sans fil 95

Configuration avancée du profil 98

Configuration des paramètres de qualité de service pour un profil sans fil 99

Contrôle de l'accès sans fil par le biais des adresses MAC 100

Étape 2 : configuration des points d'accès 102

Configuration du réseau radio 103

Configuration radio de base 103

Page Advanced Radio Settings 105

Chapitre 4 : Configuration du pare-feu 107

Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 107

Tâches préliminaires pour les règles de pare-feu 108

Configuration de la stratégie sortante par défaut 111
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 5

 Table des matières
Configuration d'une règle de pare-feu pour le trafic sortant 111

Configuration d'une règle de pare-feu pour le trafic entrant 114

Attribution de priorité aux règles de pare-feu 118

Exemples de configuration de règles de pare-feu 119

Utilisation d'autres outils pour éviter les attaques, limiter les accès et
contrôler le trafic entrant 122

Configuration des contrôles d'attaque 123

Configuration du filtrage MAC pour autoriser ou bloquer le trafic 124

Fenêtre IP/MAC Binding 126

Déclenchement de port 127

Configuration d'une règle de déclenchement de port pour diriger
le trafic vers les ports spécifiés 127

Affichage de l'état de déclenchement de port 128

Configuration des paramètres de session pour l'analyse des
paquets entrants 129

Utilisation d'autres outils pour contrôler l'accès à Internet 130

Configuration du filtrage du contenu pour autoriser ou bloquer
les composants Web 130

Configuration des URL approuvées pour autoriser l'accès aux sites Web 132

Configuration des URL bloquées pour empêcher l'accès aux sites Web 133

Configuration de l'association IP/MAC pour éviter l'usurpation d'adresse 134

SIP 135

Chapitre 5 : Système de prévention des intrusions 137

Configuration de la traduction d'adresses réseau (IPS) 138

Configuration de la politique IPS 139

Configuration des paramètres d'inspection de protocole 140

Configuration du blocage homologue-à-homologue et de la messagerie
instantanée 141

Chapitre 6 : Utilisation des services Cisco ProtectLink Security 143

Chapitre 7 : La configuration VPN 144

À propos du VPN 144
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 6

 Table des matières
Configuration d'un tunnel VPN de site à site 145

Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN 148

Configuration de la base de données utilisateur pour l'accès à distance
VPN IPsec 151

Configuration avancée du VPN IPsec 152

Affichage des valeurs par défaut des paramètres de base pour
VPN IPsec 153

Configuration des stratégies IKE pour VPN IPsec 153

Configuration des stratégies VPN IPsec 157

Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 164

Accédez aux options du VPN SSL 165

Conseils de sécurité pour le VPN SSL 166

Éléments du VPN SSL 166

Étape 1 du scénario : personnalisation de la présentation du portail 167

Étape 2 du scénario : ajouter des utilisateurs du VPN SSL. 170

Création de stratégies VPN SSL 171

Spécifier les ressources réseau pour le VPN SSL 174

Configuration du transfert de port VPN SSL 175

Configuration du client du tunnel VPN SSL 177

Afficher le portail du client VPN SSL 179

Configuration de la protection d'identité VeriSign™ 180

Configuration de la protection d'identité VeriSign 181

Gestion des informations d'identification des utilisateurs
du service VeriSign 182

Chapitre 8 : Administration 183

Users 183

Fenêtre Domains 184

Fenêtre Groups 185

Ajouter ou modifier les paramètres utilisateur 186

Ajouter ou modifier les stratégies de connexion utilisateur 187

Microprogramme et configuration 189

Mettre à niveau le microprogramme et travailler avec des fichiers de
configuration 189
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 7

 Table des matières
Gérer le périphérique USB 191

Utiliser le microprogramme secondaire 193

Diagnostics 194

Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic 195

Configurer les paramètres de date/heure 197

Configurer les options de journalisation 198

Fenêtre Local Logging Config 198

Fenêtre IPV6 Logging 200

Fenêtre Remote Logging Config 201

Fenêtre Logs Facility and Severity 203

Gérer les certificats pour l'authentification 204

Configurer les enregistrements du serveur RADIUS 207

Gestion des licences 208

Chapitre 9 : Gestion du réseau 211

RMON (Gestion à distance) 211

CDP 213

SNMP 214

Fenêtre SNMP 214

Fenêtre SNMP System Info 215

UPnP 216

Bonjour 217

Fenêtre Bonjour Configuration 217

Fenêtre VLAN Association 217

Chapitre 10 : État 219

Page Device Status 219

Page Device Status 220

Page Resource Utilization 222

Page Interface Statistics 222

Page Port Statistics 223

Page Wireless Statistics for the SA520W 224
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 8

 Table des matières
Page VPN Status 225

Page IPsec VPN Status 225

Page SSL VPN Status 226

Page Quick VPN Status 227

Page Active Users 228

Page View Logs 229

Page View All Logs 229

Page IPsec VPN Logs 231

Page ProtectLink Logs 231

Page CDP Neighbor 232

Page LAN Devices 232

Page Reports 232

Annexe A : Dépannage 234

Connexion Internet 234

Date et heure 237

Effectuer un test ping pour tester la connectivité LAN 237

Restauration des paramètres de la configuration d'usine par défaut 240

Annexe B : Services standard 241

Annexe C : Spécifications techniques et environnementales 244

Annexe D : Paramètres d'usine par défaut 246

Paramètres généraux 246

Paramètres du routeur 248

Paramètres sans fil 251

Stockage 254

Paramètres de sécurité 255

Annexe E : Pour en savoir plus 257
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 9

1

Pour commencer

Ce chapitre décrit le routeur SA500 et propose des scénarios pour vous aider à
commencer à configurer votre dispositif de sécurité afin de répondre aux besoins
de votre entreprise.

• Présentation des caractéristiques

• Options d'installation

• Installation du matériel

• Mise en route à l'aide de l'utilitaire de configuration

• À propos des paramètres par défaut

• Tâches de base

• Scénarios communs de configuration

Présentation des caractéristiques

Les fonctions des modèles SA520, SA520W et SA540 sont comparées dans le
tableau suivant.

Tableau 1 Comparaison des modèles du dispositif de sécurité de la
gamme SA500

Fonctionnalité SA520 SA520W SA540

Performances
du pare-feu

200 Mbit/s 200 Mbit/s 300 Mbits/s

UTM 200 Mbit/s 200 Mbit/s 300 Mbits/s
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 10

Pour commencer
Présentation des caractéristiques 1

Présentation du périphérique

Avant de commencer à utiliser le dispositif de sécurité, familiarisez-vous avec les
voyants DEL situés sur le panneau avant et les ports du panneau arrière. Consultez
les illustrations et les descriptions suivantes.

Panneau avant

• Bouton RESET : pour redémarrer le périphérique de sécurité, appuyez
brièvement sur le bouton Reset. Pour restaurer les paramètres d'usine par
défaut, maintenez le bouton Reset enfoncé pendant cinq secondes.

• DEL DIAG (orange) : lorsque ce voyant DEL est allumé, il indique que le
dispositif est en train d'exécuter le diagnostic de mise sous tension.
Lorsqu'il est éteint, cela signifie que le périphérique a démarré
correctement.

Performances
VPN

65 Mbit/s 65 Mbit/s 85 Mbit/s

Connexions 15 000 15 000 40 000

Ports LAN 4 4 8

Sans fil
(802.11n)

Non Oui Non

IPsec
(nb postes)

Oui (50) Oui (50) Oui (100)

SSL (nb postes) Comprend 2
postes. Avec
licence, jusqu'à
25 postes.

Comprend 2
postes. Avec
licence, jusqu'à
25 postes.

Compris (50)

Fonctionnalité SA520 SA520W SA540
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 11

Pour commencer
Présentation des caractéristiques 1

• DEL POWER (vert) : lorsque ce voyant DEL est allumé, il indique que le
dispositif est sous tension.

• DEL DMZ (vert) : lorsque ce voyant DEL est allumé, il indique que le port
facultatif est configuré en tant que zone démilitarisée ou zone de
démarcation (DMZ) qui autorise les services publics, tels que les serveurs
Web, sans exposer votre réseau LAN.

• DEL SPEED (vert ou orange) : il indique le débit du trafic pour le port
associé. Éteint = 10 Mbits/s, Verte = 100 Mbits/s, Orange = 1 000 Mbits/s.

• DEL LINK/ACT (vert) : lorsque ce voyant DEL est allumé, il indique qu'une
connexion est établie via le port. Lorsqu'il clignote, cela signifie que le port
est actif.

• DEL WLAN (vert) : lorsque ce voyant DEL est allumé, il indique que le mode
sans fil est activé.
(SA520W).

Panneau arrière

• Commutateur POWER : permet d'éteindre ou d'allumer le périphérique de
sécurité.

• Connecteur POWER : connecte le périphérique de sécurité à l'alimentation
à l'aide du câble d'alimentation fourni.

• Ports LAN : connectent les ordinateurs et autres périphériques de réseau
au dispositif de sécurité. Les modèles SA520 et SA520W ont 4 ports LAN.
Le modèle SA540 en a 8.

• Port OPTIONAL : peut être configuré en tant que port WAN, LAN ou DMZ.
Une DMZ (zone démilitarisée ou zone de démarcation) peut être configurée
pour permettre l'accès public aux services tels que des serveurs Web sans
exposer votre LAN.

• Port WAN : connecte le périphérique de sécurité au DSL, à un modem
câble ou à un autre périphérique à connectivité WAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 12

Pour commencer
Installation 1

• Port USB : connecte le périphérique de sécurité à un périphérique USB.
Vous pouvez utiliser un périphérique USB pour enregistrer les fichiers de
configuration à des fins de sauvegarde et de restauration.

REMARQUE Le panneau arrière du modèle SA520W comprend trois connecteurs filetés pour
les antennes

Installation

Cette section vous guide pas-à-pas dans l'installation de votre dispositif de
sécurité. Reportez-vous aux rubriques suivantes :

• Options d'installation, page 13

• Installation du matériel, page 16

Options d'installation

Vous pouvez installer votre périphérique de sécurité sur un bureau, le monter sur
un mur ou dans un bâti.

Choix de l'emplacement

• Température ambiante : pour éviter tout risque de surchauffe du
périphérique de sécurité, ne l'utilisez pas dans les lieux où la température
ambiante dépasse 40 °C (104 °F).

• Circulation de l'air : assurez-vous que la circulation de l'air est suffisante
autour du périphérique.

• Charge mécanique : assurez-vous que le périphérique de sécurité est à
bon niveau et stable, afin d'éviter tout danger.

Pour monter le périphérique de sécurité sur un bureau, installez les quatre pieds
en caoutchouc (fournis) sur la partie inférieure du périphérique de sécurité. Placez
le périphérique sur une surface plane.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 13

Pour commencer
Installation 1

Montage mural

ÉTAPE 1 Insérez deux vis de 17 mm, avec les fixations, dans le mur en les plaçant à 15 cm
(environ 5,9 pouces) l'une de l'autre. Laissez la tête exposée sur 3-4 mm (environ 1/
8 pouce).
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 14

Pour commencer
Installation 1

ÉTAPE 2 Positionnez l'unité de sorte que les orifices de montage mural recouvrent les deux
vis. Faites glisser l'unité vers le bas jusqu'à ce que les vis s'ajustent parfaitement
dans les orifices de montage mural.

Montage sur bâti

Vous pouvez monter le périphérique de sécurité dans un bâti de taille standard
d'environ 48 cm (19 pouces) de largeur. Chaque périphérique de sécurité
nécessite un espace de 1 RU (rack unit, unité de bâti), ce qui correspond à une
hauteur de 44,45 mm (1,75 pouce).

!
AVERTISSEMENT Lorsque vous installez plusieurs appareils dans un bâti, évitez de surcharger la

prise ou le circuit électrique.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 15

Pour commencer
Installation 1

ÉTAPE 1 Retirez les quatre vis de chaque côté du périphérique de sécurité.

ÉTAPE 2 Placez l'une des entretoises fournies sur le côté du périphérique de sécurité en
veillant à ce que les quatre orifices soient alignés sur les trous de vis. Placez ensuite
une plaque de montage sur bâti à côté de l'entretoise et réinstallez les vis.

REMARQUE Si les vis sont trop courtes et que vous ne parvenez pas à fixer la plaque de
montage avec l'entretoise, enlevez l'entretoise et fixez la plaque de montage
directement sur le boîtier.

ÉTAPE 3 Installez le périphérique de sécurité dans un bâti standard comme illustré.

Installation du matériel

Pour connecter l'équipement, procédez comme suit :

ÉTAPE 1 Connectez le périphérique de sécurité à l'alimentation.

ÉTAPE 2 Pour installer le modèle SA520W, vissez chaque antenne sur un connecteur fileté
situé sur le panneau arrière. Orientez chaque antenne vers le haut.

ÉTAPE 3 Pour le DSL, un modem câble ou tout autre périphérique à connectivité WAN,
connectez un câble réseau Ethernet du périphérique au port WAN situé sur le
panneau arrière. Cisco recommande vivement l'utilisation d'un câble Cat5e ou un
cable de qualité supérieure.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 16

Pour commencer
Mise en route à l'aide de l'utilitaire de configuration 1

ÉTAPE 4 Pour les périphériques réseau, connectez un câble réseau Ethernet du
périphérique réseau à l'un des ports LAN dédiés sur le panneau arrière.

ÉTAPE 5 Si vous utilisez une UC 500, reliez un câble réseau Ethernet du port WAN de
l'UC 500 à un port LAN disponible sur le dispositif de sécurité.

ÉTAPE 6 Mettez le périphérique de sécurité sous tension.

ÉTAPE 7 Mettez sous tension les périphériques connectés. Chaque voyant DEL s'allume
pour indiquer une connexion active.

Un exemple de configuration est illustré ci-dessous.

Félicitations ! L'installation du périphérique de sécurité est maintenant terminée.

Mise en route à l'aide de l'utilitaire de configuration

La page Web de l'utilitaire de configuration est un gestionnaire de périphériques
basé sur le Web utilisé pour mettre en service les périphériques de sécurité de la
gamme SA500. Pour utiliser le dispositif, vous devez pouvoir vous connecter aux
périphériques de sécurité de la gamme SA500 de votre PC ou ordinateur portable
d'administration. Vous pouvez accéder au dispositif de sécurité à l'aide de
n'importe quel navigateur Web (tel que Microsoft Internet Explorer ou
Mozilla Firefox).
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 17

Pour commencer
Mise en route à l'aide de l'utilitaire de configuration 1

Connexion au dispositif de configuration

ÉTAPE 1 Connectez votre ordinateur à un port LAN disponible sur le panneau arrière du
dispositif de sécurité.

ÉTAPE 2 Lancez un navigateur Web, puis saisissez l'adresse suivante : 192.168.75.1

Cette adresse est l'adresse LAN des paramètres d'usine du dispositif de sécurité.
Si vous modifiez ce paramètre dans la configuration LAN, vous devez saisir la
nouvelle adresse IP pour vous connecter à l'utilitaire de configuration.

ÉTAPE 3 Lorsque la boîte de dialogue Security Alert apparaît, acceptez ou installez le
certificat :

• Internet Explorer : cliquez sur Oui pour continuer ou sur Afficher le
certificat pour afficher les détails. Sur la page Certificat, cliquez sur
Installer le certificat. Suivez les instructions fournies par l'assistant pour
effectuer l'installation.

• Firefox : cliquez sur le lien pour ajouter une exception. Cliquez sur le bouton
Ajouter l'exception. Cliquez sur Obtenir le certificat puis sur Confirmer
l'exception de sécurité.

• Safari : cliquez sur Continuer pour continuer ou sur Afficher le certificat.
Sur la page Certificat, cliquez sur Installer le certificat. Suivez les
instructions fournies par l'assistant pour effectuer l'installation.

ÉTAPE 4 Saisissez le nom d'utilisateur par défaut et le mot de passe :

• Nom d'utilisateur : cisco

• Mot de passe : cisco

ÉTAPE 5 Cliquez sur Log In. La fenêtre Getting Started (Basic) s'ouvre. Pour plus
d'informations, voir Utilisation des pages de la section Getting Started, page 19.

REMARQUE Si vous utilisez le dispositif de sécurité avec un périphérique prenant en charge le
CCA (Cisco Configuration Assistant), comme l'UC 500, vous pouvez utiliser le CCA
(Cisco Configuration Assistant) pour lancer l'utilitaire de configuration. Pour plus
d'informations sur le CCA, voir :
www.cisco.com/go/configassist.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 18

www.cisco.com/go/configassist
www.cisco.com/go/configassist
www.cisco.com/go/configassist

Pour commencer
Mise en route à l'aide de l'utilitaire de configuration 1

Utilisation des pages de la section Getting Started

Les pages de mise en route proposent une aide pour l'utilisation des tâches de
configuration courantes.

• Trouvez une tâche que vous devez effectuer, puis cliquez sur un lien pour
commencer. Suivez les liens énumérés.

• Pour obtenir de l'aide sur les tâches de configuration avancée, telles que la
configuration du pare-feu/NAT, la configuration WAN facultative, la
configuration DMZ et la configuration VPN, cliquez sur le lien Getting
Started > Advanced dans le volet de navigation, puis cliquez sur les liens
correspondant aux tâches que vous voulez exécuter.

• Pour revenir sur la page Getting Started (Basic) à tout moment, cliquez sur
le bouton Getting Started dans la barre de menu.

• Pour éviter l'affichage automatique de la page Getting Started (Basic)
lorsque vous vous connectez, cochez la case Don’t show this on start-up.

Page Getting Started (Basic)
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 19

Pour commencer
Mise en route à l'aide de l'utilitaire de configuration 1

Page Getting Started (Advanced)
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 20

Pour commencer
Mise en route à l'aide de l'utilitaire de configuration 1

Naviguer à travers le dispositif de configuration

Utilisez la barre de menu et le volet de navigation pour effectuer des tâches dans
l'utilitaire de configuration.

Barre de menu et volet de navigation

Numéro Composant Description

1 Barre de menu Contient les principales catégories de
fonctions. Cliquez sur un élément de menu pour
passer à une autre catégorie.

2 Volet de
navigation

Permet de passer facilement d'une
fonctionnalité configurable du périphérique à
une autre. Les branches principales se
développent pour afficher les fonctionnalités
secondaires. Cliquez sur le triangle en regard
du titre de la branche principale pour
développer ou réduire son contenu. Cliquez sur
le titre d'une fonctionnalité ou d'une
fonctionnalité secondaire pour l'ouvrir.

3 Contenu
principal

Le contenu principal de la fonctionnalité
apparaît dans cette zone.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 21

Pour commencer
À propos des paramètres par défaut 1

Utilisation du système d'aide

L'utilitaire de configuration comporte des fichiers d'aide détaillant chaque tâche
de configuration. Pour afficher une page d'aide, cliquez sur le lien Help (Aide) dans
l'angle supérieur droit de la fenêtre. Une nouvelle fenêtre s'ouvre avec des
informations sur la page que vous consultez actuellement.

À propos des paramètres par défaut

Les périphériques de sécurité de la gamme SA500 sont pré-configurés avec des
paramètres qui vous permettent de commencer à utiliser le périphérique avec un
minimum de modifications. Selon les exigences de votre fournisseur de services
Internet (ISP) et les besoins de votre entreprise, vous serez peut-être amené à
modifier certains paramètres. Vous pouvez utiliser l'utilitaire de configuration pour
personnaliser tous les paramètres, si nécessaire.

Les paramètres d'intérêt particulier sont décrits ci-dessous. Pour obtenir une liste
complète de tous les paramètres d'usine par défaut, voir Annexe D, « Paramètres
d'usine par défaut ».

• Adressage IPv4 : par défaut, le dispositif de sécurité est en mode IPv4
uniquement. Si vous souhaitez utiliser l'adressage IPv6, activez le mode
IPv6 et configurez ensuite votre WAN IPv6 et votre LAN IPv6. Voir
Configuration de l'adressage IPv6, page 80

• Configuration WAN : par défaut, le dispositif de sécurité est configuré pour
recevoir une adresse IP de votre ISP par l'intermédiaire du protocole DHCP
(Dynamic Host Configuration Protocol). Si votre ISP a attribué une adresse
IP statique, vous devrez la configurer. Par ailleurs, si votre ISP demande une
connexion à chaque fois que vous vous connectez à Internet, vous devez
saisir les informations de compte. Vous pouvez également modifier les
autres paramètres WAN. Pour plus d'informations, voir Scénario 1 :
configuration de base du réseau avec accès Internet, page 26

• Configuration LAN : par défaut, l'interface LAN agit en tant que serveur
DHCP pour tous les périphériques connectés. Pour la plupart des scénarios
de déploiement, les paramètres DHCP et TCP/IP du dispositif de sécurité
doivent être satisfaisants. Vous pouvez toutefois modifier l'adresse de sous-
réseau ou l'adresse IP par défaut du dispositif de sécurité. Vous pouvez
attribuer des adresses IP statiques aux périphériques connectés plutôt que
de permettre au dispositif de sécurité d'agir en tant que serveur DHCP. Pour
plus d'informations, voir Scénario 1 : configuration de base du réseau
avec accès Internet, page 26
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 22

Pour commencer
Tâches de base 1

• Port facultatif : ce port est prédéfini pour agir en tant que port WAN
secondaire. Vous pouvez également configurer le port facultatif pour une
utilisation en tant que port DMZ ou que port LAN supplémentaire. Voir
Scénario 1 : configuration de base du réseau avec accès Internet,
page 26 ou Scénario 7 : DMZ pour sites Web et services publics,
page 31.

• Réseau sans fil (SA520W uniquement) : le SA520W est configuré avec un
point d'accès appelé AP1, dont le nom de réseau par défaut est Cisco_1. Le
point d'accès est activé par défaut. Le profil de sécurité a la sécurité
ouverte et s'identifie à tous les périphériques sans fil qui sont dans la plage.
Ces paramètres facilitent l'utilisation de votre réseau sans fil. Cependant,
pour des raisons de sécurité, nous vous recommandons vivement de
configurer le profil avec les paramètres de sécurité appropriés. Voir
Scénario 10 : réseau sans fil, page 36.

• Accès administratif : vous pouvez accéder à l'utilitaire de configuration à
l'aide d'un navigateur Web et saisir l'adresse IP par défaut 192.168.75.1.
Vous pouvez ouvrir une session en entrant cisco comme nom d'utilisateur et
cisco comme mot de passe. Nous vous recommandons vivement de
modifier le nom et le mot de passe par défaut. Vous pouvez également
modifier le paramètre de délai d'inactivité par défaut. Le paramètre par
défaut nécessite de se reconnecter après 10 minutes d'inactivité. Pour plus
d'informations sur ces paramètres, voir Modifier le nom d'utilisateur et le
mot de passe par défaut, page 23.

Tâches de base

Nous vous recommandons vivement de terminer les tâches de base suivantes
avant de commencer à configurer votre dispositif de sécurité.

Modifier le nom d'utilisateur et le mot de passe par défaut

Pour empêcher tout accès non-autorisé, modifiez immédiatement le nom
d'utilisateur et le mot de passe du compte administrateur par défaut.

ÉTAPE 1 Dans la section User Administration de la page Getting Started (Basic), cliquez
sur Change Default Admin Password And Add Users.

La fenêtre Users s'ouvre.

ÉTAPE 2 Dans la première ligne du tableau, repérez le compte administrateur par défaut.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 23

Pour commencer
Tâches de base 1

ÉTAPE 3 Cliquez sur le bouton dans la colonne Edit. La fenêtre User Configuration s'ouvre,
affichant les informations par défaut.

ÉTAPE 4 Saisissez les informations suivantes :

• User Name : saisissez un identifiant unique pour l'utilisateur. Il peut inclure
tous les caractères alphanumériques.

• First Name : saisissez le prénom de l'utilisateur.

• Name : entrez le nom de l'utilisateur.

Vous ne pouvez pas modifier le Type d'utilisateur ni le Groupe pour ce
compte.

• Check to Edit Password : cochez cette case pour activer les champs de
mot de passe.

• Enter Your Password : saisissez le mot de passe actuel. Le mot de passe
par défaut pour ce nouveau dispositif de sécurité est cisco.

• New Password : saisissez un mot de passe comportant des caractères
alphanumériques, ainsi que les caractères '—' ou '_'.

• Confirm Password : saisissez à nouveau le mot de passe.

• Idle Timeout : saisissez la durée en minutes pendant laquelle l'utilisateur
peut être inactif avant que la session n'expire. Vous pouvez saisir toute
valeur comprise entre 0 et 999.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

Sauvegarde de la configuration

Vous pouvez, à tout moment du processus, sauvegarder votre configuration. Si
vous apportez ultérieurement des modifications que vous souhaitez abandonner,
vous pouvez facilement revenir à une configuration sauvegardée. Pour plus
d'informations, voir Mettre à niveau le microprogramme et travailler avec des
fichiers de configuration, page 189.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 24

Pour commencer
Scénarios communs de configuration 1

Mise à jour du microprogramme

Avant d'exécuter une autre tâche, vous devez mettre le microprogramme à niveau
afin de vous assurer d'utiliser la version la plus récente. Vous pouvez effectuer la
mise à niveau à partir d'un fichier stocké sur votre ordinateur, du réseau ou d'une
clé USB.

ÉTAPE 1 Dans la section Upgrade Firmware de la page Getting Started (Basic), cliquez sur
le lien : Check for updates and download if new

ÉTAPE 2 Lous trouverez aussi le nouveau microprogramme pour leelle.

ÉTAPE 3 Dans la section Upgrade Firmware de la page Getting Started (Basic), cliquez sur
le lien Install the updated firmware.

La fenêtre Firmware & Configuration (Network) s'ouvre.

ÉTAPE 4 Dans la zone Firmware Upgrade, cliquez sur Browse. Recherchez le fichier que
vous avez téléchargé.

ÉTAPE 5 Cliquez sur Upload.

REMARQUE patientez pendant la mise à niveau du microprogramme.
1. Ne fermez PAS la fenêtre du navigateur.
2. N'allez PAS en ligne.
3. N'arrêtez ni ne redémarrez PAS le routeur.
4. N'arrêtez PAS l'ordinateur.

La mise à niveau du routeur peut prendre plusieurs minutes. Lorsque la mise à
niveau est en cours, le voyant DEL de test, sur le panneau avant du routeur, est
allumé. Lorsque la mise à niveau est terminée, le routeur redémarre
automatiquement.

Scénarios communs de configuration

Vous pouvez déployer les périphériques de sécurité de la gamme SA500 pour
résoudre les problèmes de sécurité de votre entreprise. Lorsque vous
commencez à utiliser votre dispositif de sécurité, tenez compte des scénarios de
configuration suivants :

• Scénario 1 : configuration de base du réseau avec accès Internet,
page 26
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 25

Pour commencer
Scénarios communs de configuration 1

• Scénario 8 : configuration du système de communications Cisco Smart
Business, page 29

• Scénario 7 : DMZ pour sites Web et services publics, page 31

• Scénario 6 : pare-feu pour le contrôle du trafic entrant et sortant,
page 30

• Scénario 9 : réseau de site à site et accès à distance, page 32

• Scénario 10 : réseau sans fil, page 36

Scénario 1 : configuration de base du réseau avec accès
Internet

Dans un déploiement de base pour une petite entreprise, le dispositif de sécurité
permet la communication entre les périphériques sur le réseau privé et permet
également aux ordinateurs d'accéder à Internet. Avec les paramètres par défaut,
le dispositif de sécurité obtient son adresse WAN de manière dynamique auprès
de l'ISP. Tous les périphériques sur le LAN reçoivent leurs adresses IP de manière
dynamique du dispositif de sécurité. Tous les périphériques disposent d'un accès
Internet, mais aucun trafic entrant n'est autorisé entre Internet et les périphériques
LAN.

23
52

34
-f

rPC

Périphérique d'accès
à Internet

Ordinateur
portable

Imprimante

Réseau privé

SA500

Réseau externe

Internet
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 26

Pour commencer
Scénarios communs de configuration 1

Tâches de configuration pour ce scénario :

La configuration par défaut est suffisante pour la plupart des petites entreprises et
vous pouvez ne pas avoir à modifier les paramètres WAN ou LAN. Cependant,
selon les exigences de votre fournisseur d'accès Internet, ainsi vos préférences
pour votre configuration LAN, vous pouvez apporter des modifications, si
nécessaire.

REMARQUE Avant de configurer votre réseau, assurez-vous d'avoir mis le microprogramme à
niveau (voir Mise à jour du microprogramme, page 25) et d'avoir modifié le mot de
passe par défaut de l'administrateur (voir Modifier le nom d'utilisateur et le mot
de passe par défaut, page 23).

Tenez compte des premières étapes suivantes :

1. Vérifiez la configuration WAN et apportez toutes les modifications nécessaires
pour configurer votre connexion Internet.

Dans la section WAN & LAN Connectivity de la page Getting Started
(Basic), cliquez sur le lien WAN settings. Pour plus d'informations, voir
Configuration de la connexion WAN, page 37.

2. Vérifiez la configuration LAN et apportez toutes les modifications nécessaires
pour prendre en charge votre réseau. Les paramètres DHCP et TCP/IP par
défaut sont, dans la plupart des cas, satisfaisants. Vous pouvez toutefois
modifier l'adresse du sous-réseau ou l'adresse IP par défaut ou attribuer des
adresses IP statiques à vos périphériques.

Dans la section WAN & LAN Connectivity de la page Getting Started (Basic),
cliquez sur le lien WAN settings. Pour plus d'informations, voir Configuration de
la zone LAN, page 43.

3. Si vous pensez utiliser votre dispositif de sécurité avec le système de
communications Cisco Smart Business (SBCS), installez et configurez votre
UC 500.

Voir Scénario 8 : configuration du système de communications Cisco Smart
Business, page 29.

4. Envisagez votre utilisation du port facultatif :

• Si vous devez héberger des services publics, comme des sites Web, vous
avez besoin d'une DMZ. Pour plus d'informations, voir Scénario 7 : DMZ
pour sites Web et services publics, page 31. Pour plus d'informations sur
l'utilisation du port facultatif en tant que port LAN supplémentaire, voir
Configuration du port facultatif comme port LAN, page 55.

• Si vous disposez de deux liaisons ISP et n'avez pas besoin d'une DMZ, vous
pouvez utiliser le port facultatif comme port WAN secondaire pour fournir
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 27

Pour commencer
Scénarios communs de configuration 1

une connectivité de sauvegarde ou un équilibrage de charge. Pour
configurer le port, utilisez les liens de la section Secondary WAN Port de la
page Getting Started (Advanced). Pour plus d'informations, voir
Configuration du WAN facultatif, page 55.

• Si vous n'avez pas besoin de DMZ ou de WAN secondaire, vous pouvez
utiliser le port facultatif en tant que port LAN supplémentaire. Pour plus
d'informations, voir Configuration du port facultatif comme port LAN,
page 55.

5. Si vous souhaitez autoriser l'accès entrant depuis Internet ou restreindre
certains types de trafic sortant vers Internet, configurez vos règles de pare-feu.

Voir Scénario 6 : pare-feu pour le contrôle du trafic entrant et sortant,
page 30.

6. Demandez-vous si vous devez autoriser l'accès à votre réseau à partir de sites
distants ou pour des télétravailleurs.

Voir Scénario 9 : réseau de site à site et accès à distance, page 32.

7. Demandez-vous si vous devez activer des fonctionnalités telles que la
journalisation ou l'accès à distance à l'utilitaire de configuration. Voir Configurer
les options de journalisation, page 198 et RMON (Gestion à distance),
page 211.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 28

Pour commencer
Scénarios communs de configuration 1

Scénario 8 : configuration du système de communications
Cisco Smart Business

Vous pouvez utiliser le dispositif de sécurité pour protéger votre réseau du
système de communications Cisco Smart Business.

Tâches de configuration pour ce scénario :

1. Configurez les paramètres WAN et LAN pour votre dispositif de sécurité,
comme nécessaire. Voir Scénario 1 : configuration de base du réseau avec
accès Internet, page 26

2. Connectez un câble du port WAN de l'UC 500 à un port LAN disponible sur le
dispositif de sécurité.

Avec la configuration par défaut, le dispositif de sécurité fait office de serveur
DCHP qui attribue les adresses IP de la plage 192.168.75.x. Les téléphones IP
se voient attribuer des adresses IP sur une plage d'adresses 10.1.1.x/24.

3. Si vous voulez affecter une adresse IP statique à l'UC 500 ou à un autre
périphérique LAN, cliquez sur le lien DHCP Reserved IPs sous WAN & LAN
Connectivity sur la page Getting Started (Basic). Pour plus d'informations, voir
IP DHCP réservées, page 53.

4. Configurez un routage IP statique entre le dispositif de sécurité et les données
VLAN de l'UC 500 (192.168.10.x). Pour plus d'informations, voir Routage
statique, page 71.

PC

Périphérique
d'accès à Internet

Ordinateur
portable

Imprimante

Réseau privé

SA500 UC500

Téléphone IP

Réseau externe

Internet

IP
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 29

Pour commencer
Scénarios communs de configuration 1

5. Le dispositif de sécurité fournissant le pare-feu, la traduction d'adresses de
réseau (NAT), et la passerelle de couche applicative SIP (SIP-ALG) de votre
réseau, désactivez ces fonctionnalités sur l'UC 500. Pour toute instruction,
reportez-vous à la documentation ou l'aide en ligne du CCA (Cisco
Configuration Assistant).

Scénario 6 : pare-feu pour le contrôle du trafic entrant et
sortant

Par défaut, le trafic sortant est autorisé et tout trafic entrant est rejeté. Si vous
souhaitez rejeter un trafic sortant ou autoriser un trafic entrant, vous devez
configurer une règle de pare-feu. Pour empêcher tout trafic indésirable d'Internet
et vous assurer que vos employés utilisent Internet à des fins professionnelles
agréés, vous pouvez configurer différents niveaux de règles de pare-feu. Vous
pouvez configurer des règles s'appliquant à une adresse IP spécifiée, une plage
d'adresses IP ou à chacun de manière globale.

Prenons les exemples de règles de pare-feu suivants :

• Bloquer le trafic sortant vers certains sites Web

• Restreindre l'accès Internet pour certains utilisateurs

• Autoriser le trafic entrant de votre DMZ

• Configurer le routage avancé NAT

Pour ces scénarios et toutes les situations dans lesquelles vous avez besoin d'une
exception à la stratégie de pare-feu par défaut, vous devez configurer des
stratégies de pare-feu.

REMARQUE Les paramètres WAN et LAN par défaut peuvent être suffisants pour votre
déploiement, mais vous devez tenir compte des étapes décrites dans le
Scénario 1 : configuration de base du réseau avec accès Internet, page 26

Tâches de configuration pour ce scénario :

Pour commencer à configurer les règles de pare-feu, utilisez les liens Firewall and
NAT Rules sur la page Getting Started (Advanced). Pour plus d'informations, voir
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant,
page 107.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 30

Pour commencer
Scénarios communs de configuration 1

Scénario 7 : DMZ pour sites Web et services publics

Si votre entreprise héberge des services publics tels que les sites Web, vous avez
besoin d'un moyen d'autoriser l'accès à ces services sans exposer votre réseau
LAN. Vous pouvez résoudre ce problème en configurant le port facultatif du
dispositif de sécurité afin d'utiliser une DMZ (zone de démarcation ou zone
démilitarisée). Cette zone agit comme un réseau distinct entre le réseau local
privé et Internet. Après avoir configuré votre DMZ, vous pouvez configurer les
règles de pare-feu autorisant le trafic à se connecter uniquement pour les services
que vous spécifiez.

REMARQUE Les paramètres WAN et LAN par défaut peuvent être suffisants pour votre
déploiement, mais vous devez tenir compte des étapes décrites dans le
Scénario 1 : configuration de base du réseau avec accès Internet, page 26

23
51

40
-fr

www.exemple.com

Internet

Adresse IP publique
209.165.200.225

SA 500

Utilisateur
192.168.75.10

Interface LAN
192.168.75.1

Interface DMZ
172.16.2.1

Serveur Web
Adresse IP privée : 172.16.2.30
Adresse IP publique : 209.165.200.225

Utilisateur
192.168.75.11

Traduction de l'adresse de la source
209.165.200.225 172.16.2.30
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 31

Pour commencer
Scénarios communs de configuration 1

Tâches de configuration pour ce scénario :

Pour commencer à configurer une DMZ, utilisez les liens dans la section DMZ Port
de la page Getting Started (Advanced). Pour plus d'informations, voir
Configuration d'un DMZ, page 64.

Scénario 8 : configuration de ProtectLink Web et de la
sécurité de la messagerie

Pour une protection supplémentaire contre les menaces du Web et de
messagerie électronique, le dispositif de sécurité prend en charge les services
Cisco ProtectLink Security. À l'aide de ces services, votre réseau est protégé des
menaces liées à l'utilisation de la messagerie électronique dans le « nuage »
Internet et des menaces Web dans le dispositif de sécurité Cisco, proposant un
accès uniquement à la messagerie électronique et aux sites Web appropriés pour
votre entreprise.

Tâches de configuration pour ce scénario :

Dans la section ProtectLink Web & Email Security de la page Getting Started
(Advanced), cliquez sur Enable ProtectLink Gateway et/ou Endpoint. La fenêtre
ProtectLink s'ouvre. Pour plus d'informations, voir Chapitre 6, « Utilisation des
services Cisco ProtectLink Security ».

Scénario 9 : réseau de site à site et accès à distance

Vous pouvez configurer un réseau privé virtuel (VPN) pour étendre votre réseau à
d'autres sites ou pour autoriser des partenaires commerciaux et des
télétravailleurs à accéder aux applications et aux ressources du réseau.

Vous pouvez configurer les types de VPN suivants :

• VPN IPsec pour un tunnel de site à site

• VPN IPsec pour un accès à distance avec un client VPN

• VPN SSL pour un accès à distance à l'aide d'un navigateur Web
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 32

Pour commencer
Scénarios communs de configuration 1

VPN IPsec pour un VPN de site à site

Pour un VPN de site à site, vous pouvez configurer un tunnel IPsec à l'aide du
cryptage avancé afin de maintenir la sécurité réseau.

Tâches de configuration pour ce scénario :

Dans la section Site-to-Site VPN de la page Getting Started (Advanced), cliquez
sur le lien VPN Wizard. Lorsque l'assistant VPN s'affiche, sélectionnez l'option
Site-to-Site et saisissez les autres paramètres. Vous pouvez aussi utiliser les
autres liens de la page Getting Started (Advanced) pour vérifier et modifier les
stratégies créées par l'assistant. Pour plus d'informations, voir Configuration d'un
tunnel VPN IPsec d'accès à distance avec un client VPN, page 148.

23
51

42
-f

r

Site A
SA500 SA500

Site B

Intérieur
10.10.10.0

Extérieur
209.165.200.226

Extérieur
209.165.200.236

Intérieur
10.20.20.0

PC PC

Imprimante Imprimante

Internet
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 33

Pour commencer
Scénarios communs de configuration 1

Accès à distance VPN IPsec avec un client VPN

Pour l'accès à distance par des utilisateurs ayant un client VPN IPsec sur leur PC,
vous pouvez configurer un tunnel de client VPN IPsec pour un accès sécurisé.
Cette option nécessite d'installer et de maintenir le logiciel client VPN pour ces
sites et utilisateurs distants.

Tâches de configuration pour ce scénario :

Dans la section IPsec VPN Remote Access de la page Getting Started
(Advanced), cliquez sur le lien VPN Wizard. Lorsque l'assistant VPN s'affiche,
sélectionnez l'option Remote Access et renseignez les champs de la page.
Revenez sur la page Getting Started (Advanced) et cliquez sur Add Users pour
ajouter vos utilisateurs VPN. Vous pouvez aussi utiliser les autres liens de la page
Getting Started (Advanced) pour vérifier et modifier les stratégies créées par
l'assistant. Pour plus d'informations, voir Configuration d'un tunnel VPN IPsec
d'accès à distance avec un client VPN, page 148.

23
52

36
-f

r

Intérieur
10.10.10.0

En dehors

Appliance
de sécurité

Serveur DNS
10.10.10.163

Serveur WINS
10.10.10.133

Internet
Réseau
interne

PC
utilisant un client logiciel VPN

PC
utilisant un client logiciel VPN

PC
utilisant un client logiciel VPN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 34

Pour commencer
Scénarios communs de configuration 1

Accès à distance VPN SSL avec un navigateur Web

Pour l'accès à distance par des utilisateurs n'ayant aucun logiciel particulier sur
leur PC, tel que des sous-traitants ayant besoin d'un accès à certaines ou à toutes
vos ressources réseau, le VPN SSL représente un moyen souple et sécurisé
d'étendre vos ressources réseau. Vous n'êtes responsable d'aucun logiciel client
VPN, le tunnel VPN étant accessible par tous avec un navigateur Web, un accès
Internet et les informations d'identification de connexion appropriées.

Tâches de configuration pour ce scénario :

Dans la section SSL VPN Remote Access de la page Getting Started (Advanced),
cliquez sur le lien SSL VPN Portal Layouts afin de vérifier les paramètres par
défaut pour le portail utilisateur. Créez des nouveaux portails pour les différents
groupes d'utilisateurs, si nécessaire. Revenez sur la page Getting Started
(Advanced) et cliquez sur le lien Configure Users pour ajouter vos utilisateurs
VPN. Vous pouvez aussi utiliser les autres liens pour configurer les stratégies, les
paramètres client, les routages et les ressources de votre VPN SSL. Pour plus
d'informations, voir Configuration d'un VPN SSL pour un accès à distance à
partir d'un navigateur, page 164.

23
51

41
-f

r

Intérieur
10.10.10.0

En dehors

Appliance
de sécurité

Serveur DNS
10.10.10.163

Serveur WINS
10.10.10.133

Internet
Réseau
interne

VPN sans client

VPN sans client

VPN sans client
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 35

Pour commencer
Scénarios communs de configuration 1

Scénario 10 : réseau sans fil

Avec le SA520W, vous pouvez configurer votre réseau sans fil pour répondre aux
exigences de votre environnement physique et de contrôler l'accès à vos
ressources réseau.

Tâches de configuration pour ce scénario :

1. Les paramètres WAN et LAN par défaut peuvent être suffisants pour votre
déploiement, mais vous devez tenir compte des étapes décrites dans le
Scénario 1 : configuration de base du réseau avec accès Internet, page 26.

2. Bien que vous puissiez commencer à utiliser votre réseau sans fil
immédiatement, vous devez configurer les paramètres de sécurité afin de
protéger votre réseau et les données que vous transmettez. Pour configurer
votre réseau sans fil, voir Chapitre 3, « Configuration sans fil pour
le SA520W ».

23
52

37
-fr

PC

Routeur ISP

Ordinateur
portable

Imprimante

Réseau privé

SA500

Téléphone IP

Réseau externe

Internet

IP
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 36

2

Mise en réseau

Ce chapitre décrit la configuration des fonctionnalités de mise en réseau du
routeur. Il comprend les sections suivantes :

• Configuration de la connexion WAN

• Configuration de la zone LAN

• Configuration du WAN facultatif

• Configuration d'un DMZ

• Configuration VLAN

• Routage

• Gestion des ports

• Profils de bande passante QoS

• DNS dynamique

• Configuration de l'adressage IPv6

Pour accéder aux pages Networking, cliquez sur Networking dans la barre de
menu de l'utilitaire de configuration.

Configuration de la connexion WAN

Par défaut, votre appliance de sécurité est configurée pour recevoir une adresse
IP publique de votre FAI automatiquement via DHCP. Selon les exigences de votre
FAI, vous devrez peut-être modifier ces paramètres pour assurer la connectivité
Internet. Par exemple, votre FAI peut avoir attribué une adresse IP statique ou
nécessiter une connexion.

REMARQUE Si vous devez configurer l'adressage IPv6, consultez Configuration de
l'adressage IPv6, page 80.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 37

Mise en réseau
Configuration de la connexion WAN 2

Utilisez les informations de compte fournies par votre FAI pour compléter les
champs de cette page.

ÉTAPE 1 Cliquez sur Networking > WAN > IPv4 Config ou sur la page Getting Started
(Basic), sous WAN & LAN Connectivity, cliquez sur WAN settings.

La fenêtre IPv4 WAN Configuration s'ouvre.

ÉTAPE 2 Dans la zone ISP Configuration, sélectionnez la case Internet Connection
Require a Login si votre FAI nécessite une connexion à chaque fois que vous vous
connectez à Internet.

• Si vous avez sélectionné la boîte de dialogue, passez à l'Étape 3 pour
compléter les champs de la zone ISP Connection Type.

• Si vous n'avez pas coché la case, passez à l'Étape 4 pour renseigner les
champs de la zone Internet (IP) Address et de la zone Dynamic Name System
(DNS) Servers.

ÉTAPE 3 Si votre connexion internet nécessite une connexion, saisissez les paramètres dans
la zone ISP Connection Type :

• ISP Connection Type : choisissez le type de connexion, tel que spécifié par
votre fournisseur de service : PPTP, PPPoE ou L2TP. Puis renseignez
également tous les champs signalés par un fond blanc.

• PPPoE Profile Name : sélectionnez un profil PPPoE. Pour gérer les profils de
la liste déroulante, consultez Création de profils PPPoE, page 42.

• User Name : nom d'utilisateur nécessaire à la connexion

• Password : mot de passe nécessaire à la connexion

• Secret : entrez la phrase secrète pour vous connecter au serveur (le cas
échéant).

• Connectivity Type : sélectionnez l’une des options suivantes :

- Keep Connected : la connexion est toujours active, indépendamment du
niveau de l'activité. Choisissez cette option si vous payez un abonnement
fixe pour votre service Internet.

- Idle Time : l'appliance de sécurité se déconnecte d'Internet après une
période d'inactivité spécifiée (inactivité maximale). Si vous choisissez
cette option, entrez également la durée d'inactivité en minutes.
Choisissez cette option si votre connexion Internet est facturée au temps
passé en ligne.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 38

Mise en réseau
Configuration de la connexion WAN 2

• My IP Address : saisissez l'adresse IP attribuée par votre FAI.

• Server IP Address : saisissez l'adresse IP du PPTP, PPPoE, ou d'un autre
serveur.

ÉTAPE 4 Si votre FAI ne nécessite pas de connexion, saisissez les informations suivantes
dans les zones Internet (IP) Address et Dynamic Name System (DNS) Servers :

• IP Address Source : votre FAI vous attribue une adresse IP qui peut être
dynamique (générée à chaque connexion) ou statique (permanente).

- Get Dynamically from ISP : choisissez cette option si votre FAI ne vous
a pas attribué d'adresse IP.

- Use Static IP Address : choisissez cette option si votre FAI vous a
attribué une adresse IP. Saisissez également l'adresse IP, le masque de
sous-réseau IP et l'adresse IP de la passerelle qui ont été fournis par le
FAI.

• DNS Server Source : nom de domaine Internet de la carte de serveurs DNS
(exemple : www.cisco.com) vers des adresses IP. Vous pouvez obtenir des
adresses de serveur DNS automatiquement de votre FAI ou utiliser des
adresses spécifiées par votre FAI.

- Get Dynamically from ISP : choisissez cette option si vous n'avez pas
reçu d'adresse IP DNS statique.

- Use These DNS Servers : choisissez cette option si votre FAI vous a
attribué une adresse IP DNS statique. Saisissez également les adresses
du serveur DNS principal et du serveur DNS secondaire.

ÉTAPE 5 Si demandé par votre FAI, configurez les paramètres suivants dans la zone
MTU Size :

• Types MTU : l'unité de transmission maximale est la taille, en octets, du plus
grand paquet pouvant être transmis. Choisissez Default pour utiliser la
taille MTU par défaut, 1 500 octets. Choisissez Custom si vous souhaitez
spécifier une autre taille.

• MTU Size : si vous avez choisi Customer pour le type MTU, saisissez la
taille MTU personnalisée en octets.

Le MTU (Maximum Transmit Unit) est la taille du plus grand paquet pouvant être
envoyé sur le réseau. La valeur standard du MTU pour les réseaux Ethernet est
généralement de 1 500 octets. Pour les connexions PPPoE, la taille est de
1 492 octets. Sauf indication contraire de votre FAI, il est recommandé de ne
pas modifier les valeurs MTU.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 39

Mise en réseau
Configuration de la connexion WAN 2

ÉTAPE 6 Si votre FAI nécessite une source d'adresse MAC, saisissez les informations
suivantes dans la zone Router’s MAC Address :

• MAC Address Source : généralement, vous utilisez l'adresse Ethernet
locale unique de 48 bits de l'appliance de sécurité comme source d'adresse
MAC. Si votre FAI nécessite une authentification MAC et qu'une autre
adresse MAC a déjà été enregistrée par votre FAI, vous pouvez saisir une
adresse MAC différente à cet effet.

- Use Default Address : choisissez cette option pour utiliser l'adresse
MAC par défaut.

- Use this computer's MAC address : choisissez cette option si vous
souhaitez utiliser l'adresse MAC de votre ordinateur comme source
d'adresse MAC.

- Use This MAC Address : choisissez cette option si vous souhaitez saisir
une adresse MAC nécessaire à votre FAI pour cette connexion (parfois
appelée clonage d'adresse MAC). Saisissez l'adresse MAC au format
XX:XX:XX:XX:XX:XX où X représente un nombre compris entre 0 et 9
(inclus) ou une lettre de l'alphabet entre A et F (inclus), comme dans
l'exemple suivant : 01:23:45:67:89:ab

ÉTAPE 7 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Si vous utilisez la page Getting Started (Basic), cliquez sur Getting Started
dans la barre de menus, puis passez à la liste des tâches de configuration.

• Pour vérifier l'état du WAN, cliquez sur WAN > WAN Status. Pour obtenir
plus d'informations, reportez-vous à la section Afficher l'état du WAN,
page 41.

• Si vous devez créer des profils PPPoE, cliquez sur WAN > PPPoE Profiles.
Pour obtenir plus d'informations, reportez-vous à la section Création de
profils PPPoE, page 42.

• Si vous devez configurer une autre liaison FAI, cliquez sur Optional Port >
Optional Port Mode et choisissez WAN pour le mode du port. Après avoir
enregistré vos paramètres sur cette page, cliquez sur Optional Port > WAN
pour configurer la connexion WAN. Pour obtenir plus d'informations,
reportez-vous à la section Configuration du WAN facultatif, page 55.

• Si vous rencontrez des problèmes avec votre connexion WAN, consultez
Connexion Internet, page 234 dans Annexe A, « Dépannage »..
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 40

Mise en réseau
Configuration de la connexion WAN 2

Afficher l'état du WAN

Vous pouvez vérifier l'état du WAN, renouveler la connexion ou libérer la
connexion.

ÉTAPE 1 Cliquez sur Networking >WAN > WAN Status.

La fenêtre WAN Status s'ouvre. Cette page affiche les types d'informations
suivants sur le WAN dédié et le WAN facultatif (le cas échéant) :

• Heure de connexion

• Type de connexion : IP dynamique (DHCP) ou IP statique

• État de la connexion : connecté ou déconnecté

• État de la liaison : actif ou inactif

• État du WAN : actif ou inactif

• DHCP Server

• Bail obtenu

• Durée du bail

• Adresse IP

• Masque de sous-réseau

• Passerelle

• Serveur DNS

• DNS secondaire

• Adresse MAC

ÉTAPE 2 Si le WAN est configuré à l'aide du protocole DHCP, vous pouvez utiliser les
boutons de la page WAN Status pour renouveler ou libérer la connexion.

• Cliquez sur Renew pour renouveler la connexion.

• Cliquez sur Release pour libérer la connexion.

• Si le WAN est configuré avec une adresse IP statique, cliquez sur Disable
pour désactiver la connexion.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 41

Mise en réseau
Configuration de la connexion WAN 2

REMARQUE Si vous rencontrez des problèmes avec votre connexion WAN, consultez
Connexion Internet, page 234 dans Annexe A, « Dépannage »..

Création de profils PPPoE

Si vous disposez de plusieurs comptes PPPoE, vous pouvez utiliser cette page
pour gérer les informations. Vous pouvez alors associer un profil à l'interface WAN
dans le cadre de la configuration WAN.

ÉTAPE 1 Cliquez sur Networking > WAN > PPPoE Profiles ou sur la page Getting Started
(Basic), sous WAN & LAN Connectivity, cliquez surPPPoE profiles.

La fenêtre PPPoE profiles s'ouvre.

ÉTAPE 2 Cliquez sur Add pour créer un profil.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre PPPoE Profile Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Profile Name : saisissez un nom pour le profil.

• User Name : saisissez le nom d'utilisateur qui est requis pour la connexion
au compte FAI.

• Password : saisissez le mot de passe qui est requis pour la connexion au
compte FAI.

• Authentication Type : choisissez le type d'authentification, tel que spécifié
par votre FAI.

• Connectivity Type : sélectionnez l’une des options suivantes :

- Keep Connected : la connexion est toujours active, indépendamment du
niveau de l'activité. Ce choix est recommandé si vous payez un
abonnement fixe pour votre service Internet.

- Idle : l'appliance de sécurité se déconnecte d'Internet après une période
d'inactivité spécifiée (inactivité maximale). Si vous choisissez cette
option, entrez également la durée d'inactivité en minutes. Ce choix est
recommandé si votre connexion Internet est facturée au temps passé en
ligne.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 42

Mise en réseau
Configuration de la zone LAN 2

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration d'un alias IP

Un seul port Ethernet WAN est accessible par plusieurs adresses IP en ajoutant un
alias IP au port.

ÉTAPE 1 Cliquez sur Networking > WAN > IP Alias.

La fenêtre IP Aliases s'ouvre.

Tous les alias IP WAN actuellement configurés utilisés par le port WAN apparais-
sent dans le tableau List of IP Aliases.

ÉTAPE 2 Cliquez sur Add pour ajouter un nouvel alias.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre IP Aliases s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Interface Name : choisissez un nom d'interface sur lequel l'alias est créé.

• IP Address : alias d'adresse IP ajouté à ce port WAN du routeur.

• Mask : masque de sous-réseau IPv4.

ÉTAPE 4 Cliquez sur Apply pour enregistrer vos modifications.

Le nouvel alias apparaît dans le tableau List of IP Aliases.

Configuration de la zone LAN

Pour la plupart des applications, les paramètres DHCP et TCP/IP de l'appliance de
sécurité sont satisfaisants. Toutefois, vous pouvez utiliser la page LAN
Configuration pour modifier ces paramètres, entre autres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 43

Mise en réseau
Configuration de la zone LAN 2

• À propos des paramètres LAN par défaut

• Configuration de la zone LAN

• Afficher l'état du LAN

• Configuration VLAN

• IP DHCP réservées

• Clients soumis au bail DHCP

• Configuration d'un proxy IGMP

• Configuration du port facultatif comme port LAN

À propos des paramètres LAN par défaut

• Par défaut le LAN du routeur est configuré dans le sous-réseau
192.168.75.0 et l'adresse IP du LAN du routeur est 192.168.75.1.

• Par défaut, l'appliance de sécurité agit comme un serveur DHCP (Dynamic
Host Configuration Protocol) pour les hôtes du réseau WLAN ou LAN. Elle
peut automatiquement attribuer des adresses IP et des adresses de
serveur DNS aux ordinateurs et aux autres périphériques du LAN. Si
DHCPest activé, l'adresse IP de l'appliance de sécurité est l'adresse de la
passerelle vers votre LAN. Si vous souhaitez qu'un autre PC de votre réseau
se trouve sur le serveur DHCP ou si vous configurez manuellement les
paramètres réseau de tous vos ordinateurs, désactivez le DHCP et
saisissez les paramètres appropriés.

• Au lieu d'utiliser un serveur DNS, vous pouvez utiliser un serveur WINS
(Windows Internet Naming Service). Un serveur WINS est l'équivalent d'un
serveur DNS mais il utilise le protocole NetBIOS pour résoudre les noms
d'hôte. L'appliance de sécurité inclut l'adresse IP du serveur WINS dans la
configuration DHCP lorsqu'elle reçoit une demande DHCP d'un client DHCP.

• Par défaut, votre LAN est configuré pour l'adressage IPv4. Si vous devez
activer l'adressage IPv6, consultez Configuration de l'adressage IPv6,
page 80 et Configuration du LAN IPv6, page 83.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 44

Mise en réseau
Configuration de la zone LAN 2

Configuration de la zone LAN

ÉTAPE 1 Cliquez sur Networking > LAN > IPv4 Config ou sur la page Getting Started
(Basic), sous WAN & LAN Connectivity, cliquez sur LAN Settings.

La fenêtre IPv4 LAN Configuration s'ouvre.

ÉTAPE 2 Dans la zone LAN TCP/IP Setup, saisissez ces informations pour votre appliance
de sécurité :

• IP address : saisissez l'adresse IP du LAN pour l'appliance de sécurité.

REMARQUE Si vous modifiez l'adresse IP dans ce champ et que vous cliquez
sur Apply, l'appliance de sécurité ne se trouvera plus à l'adresse IP que vous
avez saisie dans votre navigateur Web pour lancer l'utilitaire de configuration
et votre ordinateur ne se trouvera plus sur le même sous-réseau que
l'appliance de sécurité (qui a reçu une adresse IP via DHCP basée sur
l'ancienne adresse).

Après avoir cliqué sur Apply, attendez quelques secondes pour permettre à
votre ordinateur d'obtenir une nouvelle adresse IP du pool d'adresses IP
récemment attribuées (ou débrancher et rebranchez le câble Ethernet pour
libérer et renouveler votre adresse IP). Saisissez ensuite la nouvelle adresse
IP de l'appliance de sécurité dans la barre d'adresse du navigateur, puis
connectez-vous à nouveau.

• Subnet mask : saisissez le masque de sous-réseau pour cette adresse IP.

ÉTAPE 3 Dans la zone DHCP, configurez ces paramètres :

• DHCP Mode : sélectionnez l'une des options suivantes :

- None : choisissez cette option si les ordinateurs du LAN sont configurés
avec des adresses IP statiques ou sont configurés pour utiliser un autre
serveur DHCP.

- DHCP Server : choisissez cette option pour autoriser l'appliance de
sécurité à jouer le rôle d'un serveur DHCP et à attribuer des adresses IP
dans la plage spécifiée. Renseignez également les champs signalés par
un fond blanc.

Si vous souhaitez réserver certaines IP pour des périphériques
particuliers, suivez la procédure puis configurez les adresses IP
réservées. Voir aussi IP DHCP réservées, page 53.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 45

Mise en réseau
Configuration de la zone LAN 2

- DHCP Relay : choisissez cette option pour autoriser l'appliance de
sécurité à utiliser un relais DHCP. Si vous choisissez ce mode, saisissez
également l'adresse IP de la passerelle relais.

• Domain Name (optional) : saisissez un nom pour le domaine.

• Starting IP Address et Ending IP Address : saisissez la plage d'adresses
du pool d'adresses IP pour cette appliance de sécurité. Tout nouveau client
DHCP qui se connecte au LAN se voit attribuer une adresse IP de cette
plage. Par défaut, l'adresse de début est 192.168.75.2. L'adresse de fin par
défaut est 192.168.75.100. Vous pouvez enregistrer une partie de la plage
pour les PC disposant d'adresses fixes. Ces adresses doivent être dans le
même sous-réseau d'adresses IP que l'adresse IP du LAN de l'appliance de
sécurité.

• Primary DNS Server et Secondary DNS Server (Optional) :
Éventuellement, saisissez l'adresse IP du serveur DNS principal et du
serveur DNS secondaire pour votre prestataire de services.

• Primary Tftp Server et Secondary Tftp Server (Optional) :
Éventuellement, saisissez l'adresse IP du serveur Tftp principal et du serveur
Tftp secondaire pour votre prestataire de services.

• WINS Server (Optional) : saisissez l'adresse IP du serveur WINS ou, s'il se
trouve dans votre réseau, le serveur NetBios Windows.

• Lease Time : saisissez la durée maximale de connexion en heures pendant
laquelle une adresse IP dynamique fait « l'objet d'un bail » pour un utilisateur
réseau. Lorsque le délai se termine, une nouvelle adresse IP dynamique est
automatiquement attribuée à l'utilisateur. La valeur par défaut est de
24 heures.

• Relay Gateway : si vous avez choisi le relais DHCPcomme mode DHCP,
saisissez l'adresse IP de la passerelle relais.

ÉTAPE 4 Dans la section LAN Proxies, spécifiez les paramètres de proxy :

• Enable DNS Proxy : cochez cette case pour permettre à l'appliance de
sécurité d'agir comme proxy pour toutes les requêtes DNS et de
communiquer avec les serveurs DNS du FAI. Lorsque cette fonction est
désactivée, tous les clients DHCP reçoivent les adresses IP du serveur DNS
du FAI.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 46

Mise en réseau
Configuration de la zone LAN 2

REMARQUE Étapes suivantes :

• Si vous utilisez la page Getting Started (Basic), cliquez sur Getting Started
dans la barre de menus, puis passez à la liste des tâches de configuration.

• Pour vérifier l'état de connexion du LAN, cliquez sur LAN > LAN Status.
Pour obtenir plus d'informations, reportez-vous à la section Afficher l'état
du LAN, page 47.

• Pour réserver certaines adresses IP de manière permanente pour des
périphériques particuliers, cliquez sur LAN > DHCP Reserved IPs. Pour
obtenir plus d'informations, reportez-vous à la section IP DHCP réservées,
page 53.

• Pour afficher une liste des périphériques connectés, cliquez sur LAN >
DHCP Leased Clients. Pour obtenir plus d'informations, reportez-vous à la
section Clients soumis au bail DHCP, page 54.

• Si vous avez besoin d'un port LAN supplémentaire et que vous ne comptez
pas configurer un WAN ou un DMZ facultatif, cliquez sur Optional Port >
Optional Port Mode et choisissez LAN comme mode du port. Pour obtenir
plus d'informations, reportez-vous à la section Configuration du port
facultatif comme port LAN, page 55.

• Si vous rencontrez des problèmes avec votre connexion LAN, consultez
Effectuer un test ping pour tester la connectivité LAN, page 237 dans
Annexe A, « Dépannage »..

Afficher l'état du LAN

ÉTAPE 1 Cliquez sur Networking > LAN > LAN Status.

La fenêtre LAN Status s'ouvre. Cette page répertorie les types suivants
d'informations :

• Adresse MAC de l'interface LAN.

• L'adresse IP et le masque de sous-réseau de l'interface

• Mode du serveur DHCP

ÉTAPE 2 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 47

Mise en réseau
Configuration de la zone LAN 2

Configuration VLAN

L'appliance de sécurité prend en charge les réseaux LAN virtuels (VLAN), qui vous
permettent de répartir le réseau en LAN isolés les uns des autres. La configuration
par défaut fournit un VLAN données et un VLAN voix, qui peuvent être traités
comme deux réseaux distincts.

Vous pouvez modifier les paramètres des VLAN par défaut et vous pouvez ajouter
de nouveaux VLAN, jusqu'à un total de 16 VLAN. Par exemple, si vous avez besoin
d'un réseau invité pour les visiteurs sur votre site, vous pouvez créer un nouveau
VLAN. Tous les PC connectés au port LAN spécifié sont sur un VLAN distinct et ne
peut pas accéder aux autres VLAN, sauf si vous activez le routage inter-VLAN.

Cette section comprend les rubriques suivantes :

• Paramètres VLAN par défaut

• Activation ou désactivation de la prise en charge VLAN

• Création des ID de VLAN

• Attribution de VLAN aux ports LAN

Paramètres VLAN par défaut

Par défaut, le VLAN données et le VLAN voix sont activés avec les paramètres
suivants :

• Data VLAN : le VLAN est activé avec l'ID de VLAN 1

- VLAN - Data, VLAN Number (untagged packets) : 1

- VLAN - Data, IP Address : soir l'onglet Product

- VLAN - Data, IP Address Distribution : DHCP Server

- VLAN - Data, Start IP Address : 192.168.75.50(en supposant que
l'adresse IP LAN est 192.168.75.1)

- VLAN - Data, End IP Address : 192.168.75.254(en supposant que
l'adresse IP LAN est 192.168.75.1)

- VLAN - Data, Subnet Mask : 255.255.255.0

- VLAN - Data, Lease Time in Minutes : 1 440 (24 heures)

- Lease Time in Minutes : 1 440 (24 heures)

- HTTP Remote Access : disable
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 48

Mise en réseau
Configuration de la zone LAN 2

- HTTPS Remote Access : disable

• Voice VLAN : le VLAN est activé avec l'ID de VLAN 100.

- IP Address : 10.1.1.1

- IP Address Distribution : DHCP Server

- Start IP Address : 10.1.1.50

- End IP Address : 10.1.1.254

- Subnet Mask : 255.255.255.0

Activation ou désactivation de la prise en charge VLAN

Par défaut, la prise en charge VLAN est activée. Si vous ne souhaitez pas de
VLAN, vous pouvez désactiver la prise en charge VLAN.

ÉTAPE 1 Cliquez sur Networking > VLAN > VLAN Configuration.

La fenêtre Configuration VLAN s'ouvre.

ÉTAPE 2 Pour activer la prise en charge VLAN, cochez la case Enable VLAN. Pour
désactiver la prise en charge VLAN, décochez la case.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

Créer des ID de VLAN. Pour obtenir plus d'informations, reportez-vous à la section
Création des ID de VLAN, page 49.

Création des ID de VLAN

Avant de pouvoir configurer un nouveau VLAN, vous devez créer des ID de VLAN.
Ensuite vous attribuerez des ID de VLAN aux ports de la page Port VLANs.

ÉTAPE 1 Cliquez sur Networking > VLAN > Available VLANs.

La fenêtre Available VLANs s'ouvre. Le VLAN par défaut et tous les autres VLAN
apparaissent dans le tableau List of available VLANs. L'ID de VLAN par défaut
est 1.

ÉTAPE 2 Pour ajouter un VLAN, cliquez sur Add.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 49

Mise en réseau
Configuration de la zone LAN 2

Autres options : pour supprimer une entrée, sélectionnez la case correspondante,
puis cliquez sur Delete. Pour modifier une entrée, cochez la case puis cliquez sur
le bouton Edit. Pour sélectionner toutes les entrées du tableau, cochez la case
située dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre VLAN Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Name : saisissez un nom descriptif, pour référence.

• ID : saisissez un numéro d'identification unique, qui peut être tous les
numéros compris entre 2 et 4091.

REMARQUE L'ID de VLAN 1 est réservé pour le VLAN par défaut, utilisé
pour les trames non marquées reçues sur l'interface. L'ID de VLAN 4 092
est réservée et ne peut pas être utilisée.

• Inter VLAN Routing Enable : cochez la case si vous souhaitez autoriser le
SA500 à router le trafic entre ce VLAN et un autre VLAN pour lequel le
routage inter-VLAN est également activé. Décochez la case pour désactiver
le routage inter-VLAN pour ce VLAN.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Attribuez les VLAN aux ports LAN. Pour obtenir plus d'informations,
reportez-vous à la section Attribution de VLAN aux ports LAN, page 50.

• Paramétrez des sous-réseaux VLAN. Pour obtenir plus d'informations,
reportez-vous à la section Sous-réseaux locaux virtuels (VLAN)
multiples, page 52.

Attribution de VLAN aux ports LAN

Pour attribuer un VLAN à un port LAN, choisissez le mode et attribuez une
appartenance VLAN.

ÉTAPE 1 Cliquez sur Networking > LAN > Port VLAN.

La fenêtre Port VLANs s'ouvre. Les paramètres du port VLAN existants sont
indiqués dans le tableau Port VLANs.

ÉTAPE 2 Pour mettre à jour les paramètres d'un port, cliquez sur le bouton Edit.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 50

Mise en réseau
Configuration de la zone LAN 2

ÉTAPE 3 Dans la zone VLAN Configuration, saisissez les informations suivantes :

• Mode : sélectionnez l’une des options suivantes :

- Access : le port d'accès est membre d'un VLAN unique. Aucune donnée
dans et hors du port d'accès n'est marquée. Par défaut, tous les ports
VLAN sont en mode Accès. Le mode Accès est recommandé si le port
est connecté à un périphérique d'utilisateur final unique qui n'est pas
compatible VLAN.
Si vous choisissez cette option, saisissez également un ID de VLAN pour
le port dans le champ PVID.

- General : le port est membre d'un groupe spécifié de VLAN. Le port
envoie et reçoit des données marquées et non marquées. Le PVID
spécifié est affecté aux données non marquées arrivant dans le port. Les
données envoyées hors du port à partir du même PVID ne sont pas
marquées. Toutes les autres données sont marquées. Le mode Général
est recommandé si le port est connecté à un commutateur non géré avec
une combinaison de périphériques compatibles VLAN et non
compatibles VLAN.
Si vous choisissez cette option, saisissez également un numéro de PVID
pour le port et configurez l'appartenance VLAN dans la moitié inférieure
de la page.

- Trunk : le port est membre d'un groupe spécifié de VLAN. Toutes les
données dans et hors du port sont marquées. Les données non
marquées arrivant dans le port ne sont pas transférées, à l'exception du
VLAN par défaut avec le PVID= 1, qui n'est pas marqué. Le mode Liaison
est recommandé si le port est connecté à un commutateur ou à un routeur
compatible VLAN.
Si vous choisissez cette option, configurez également l'appartenance
VLAN dans la moitié inférieure de la page.

• PVID : si vous avez choisi le mode Accès ou Général, saisissez l'ID du port
VLAN à utiliser pour le transfert ou le filtrage des paquets non marqués
arrivant dans le port.

ÉTAPE 4 Dans la zone VLAN Membership Configuration, cochez la case pour chaque
VLAN que vous souhaitez associer à ce port.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 51

Mise en réseau
Configuration de la zone LAN 2

Sous-réseaux locaux virtuels (VLAN) multiples

En général, les VLAN sont isolés de telle sorte que le trafic généré par l'un de ces
réseaux n'est pas vu par les autres. Toutefois, il existe des instances dans
lesquelles vous souhaitez activer la communication entre les VLAN. Lorsque vous
configurez des sous-réseaux VLAN, l'appliance de sécurité achemine le trafic
entre les VLAN et fournit des services tels qu'un serveur DHCP pour les membres
de chaque VLAN.

ÉTAPE 1 Cliquez sur Networking > VLAN > Multiple VLAN Subnets.

La fenêtre Multiple VLAN Subnets s'ouvre. Tous les VLAN de la page Networking
> LAN > Available VLANs sont indiqués dans le tableau Multiple VLAN Subnets.

La fenêtre Multiple VLAN Subnet Configuration s'ouvre.

ÉTAPE 2 Dans la section Multiple VLAN Subnet de la page, saisissez les paramètres
suivants :

• IP Address : saisissez l'adresse IP du sous-réseau VLAN.

• Subnet Mask : saisissez le masque de sous-réseau pour ce VLAN.

ÉTAPE 3 Dans la section DHCP de la page, choisissez le mode DHCP :

• None : choisissez cette option si vous ne souhaitez pas activer le serveur
DHCP pour ce VLAN.

• DHCP Server : choisissez cette option pour autoriser l'appliance de
sécurité à agir comme serveur DHCP pour ce VLAN. Si vous choisissez cette
option, renseignez les autres champs de cette section de la page.

• DHCP Relay : choisissez cette option pour autoriser l'appliance de sécurité
à utiliser un relais DHCP pour ce VLAN. Si vous choisissez ce mode,
saisissez également l'adresse IP de la Relay Gateway.

ÉTAPE 4 Si vous avez choisi DHCP Server pour le mode DHCP, saisissez les informations
suivantes :

• Domain Name : (optional) saisissez un nom de domaine pour ce VLAN.

• Starting IP Address : saisissez la première adresse IP de la plage DHCP.
Une adresse IP entre cette adresse et l'adresse IP de fin est attribuée à tout
nouveau client DHCP se connectant au VLAN.

• Ending IP Address : saisissez la dernière adresse IP de la plage DHCP. Une
adresse IP entre l'adresse IP de début et l'adresse IP de fin est attribuée à
tout nouveau client DHCP se connectant au LAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 52

Mise en réseau
Configuration de la zone LAN 2

REMARQUE Les adresses DHCP de début et de fin doivent se trouver dans
la même plage d'adresses IP que l'adresse TCP/IP du LAN (tel que configuré
sur la page LAN > IPv4 LAN Configuration, à la section LAN TCP/IP Setup).

• Primary DNS Server et Secondary DNS Server (Optional) : saisissez
l'adresse IP du serveur DNS principal pour le VLAN. Éventuellement,
saisissez l'adresse IP d'un serveur DNS secondaire.

• Primary Tftp Server et Secondary Tftp Server (Optional) : saisissez
l'adresse IP des serveurs Tftp principal et secondaire pour le VLAN

• WINS Server (Optional) : saisissez l'adresse IP du serveur WINS ou, s'il se
trouve dans votre réseau, le serveur NetBios Windows.

• Lease Time : saisissez la durée maximale de connexion en heures pendant
laquelle une adresse IP dynamique fait « l'objet d'un bail » pour un utilisateur
réseau. Lorsque le délai se termine, une nouvelle adresse IP dynamique est
automatiquement attribuée à l'utilisateur. La valeur par défaut est de
24 heures.

ÉTAPE 5 Dans la section LAN Proxies, cochez la case Enable DNS Proxy pour permettre
au VLAN d'agir comme proxy pour toutes les requêtes DNS et pour communiquer
avec les serveurs DNS du FAI. Lorsque cette fonction est désactivée, tous les
clients DHCP du VLAN reçoivent les adresses IP du serveur DNS du FAI.

Cette fonctionnalité est particulièrement utile en mode Renvoi automatique. Par
exemple, si les serveurs DNS de chaque connexion sont différents, une défaillance
de liaison peut rendre les serveurs DNS inaccessibles. Toutefois, lorsque le proxy
DNS est activé, les clients peuvent envoyer des requêtes au routeur et le routeur,
en retour, envoie ces requêtes aux serveurs DNS de la connexion active. Vous
pouvez également activer le proxy IGMP sur le LAN correspondant.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

IP DHCP réservées

Même si l'appliance de sécurité est configurée pour agir comme serveur DHCP,
vous pouvez réserver certaines adresses IP à attribuer à des périphériques
spécifiés. Pour ce faire, ajouter l'adresse MAC du périphérique, ainsi que l'adresse
IP souhaitée, à la liste des IP DHCP réservées. Dès que le serveur DHCP du LAN
reçoit une demande d'un périphérique, l'adresse matérielle est comparée à la
base de données. Si l'appareil est détecté, l'adresse IP réservée est utilisée. Sinon,
une adresse IP est attribuée automatiquement depuis le pool DHCP.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 53

Mise en réseau
Configuration de la zone LAN 2

REMARQUE Les IP réservées doivent être en dehors du pool d'adresses DHCP pour que le
serveur DHCP les attribue de manière dynamique.

ÉTAPE 1 Cliquez sur Networking > LAN > DHCP Reserved IPs ou sur la page Getting
Started (Basic), sous WAN & LAN Connectivity, cliquez sur DHCP Reserved IPs
(Optional).

La fenêtre DHCP Reserved IPs (LAN) s'ouvre. Tous les IP réservés existants sont
répertoriés dans le tableau Available DHCP Assigned IPs (LAN).

ÉTAPE 2 Pour ajouter une adresse IP réservée, cliquez sur Add. La fenêtre DHCP Reserved
IP for LAN s'ouvre.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

ÉTAPE 3 Saisissez l'adresse IP et l'adresse MAC du périphérique que vous souhaitez ajouter.

Chaque adresse IP réservée doit être en dehors du pool d'adresses DHCP
configuré.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Clients soumis au bail DHCP

Cette page affiche une liste des adresses IP attribuées par DHCP et des adresses
matérielles des clients du LAN. Cliquez sur Networking > LAN > DHCP Leased
Clients.

Configuration d'un proxy IGMP

Vous pouvez configurer le routeur pour agir comme un proxy pour toutes les
demandes IGMP et pour communiquer avec les serveurs IGMP du FAI.

ÉTAPE 1 Cliquez sur Networking > LAN > IGMP Configuration.

La fenêtre IGMP Proxy s'ouvre.

ÉTAPE 2 Cochez la case correspondante pour activer un proxy IGMP.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 54

Mise en réseau
Configuration du WAN facultatif 2

ÉTAPE 3 Cliquez sur Apply pour enregistrer vos modifications.

Configuration du port facultatif comme port LAN

Si vous ne comptez pas configurer un WAN ou un DMZ facultatif, vous pouvez
configurer le port facultatif comme port LAN.

ÉTAPE 1 Cliquez sur Networking > Optional Port > Optional Port Mode.

La fenêtre Optional Port Mode s'ouvre.

ÉTAPE 2 Choisissez LAN.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configuration du WAN facultatif

Vous pouvez configurer le port facultatif comme WAN facultatif, ce qui vous
permet de configurer deux liaisons FAI pour votre réseau. Vous pouvez utiliser une
liaison en tant que liaison principale et l'autre comme liaison de secours ou vous
pouvez configurer l'équilibrage de charge pour utiliser les deux liaisons en même
temps.

ÉTAPE 1 Configurez d'abord le port facultatif en tant que port WAN :

a. Cliquez sur Networking > Optional Port > Optional Port Mode,
ou sur la page Getting Started (Advanced), sous Secondary WAN Port,
cliquez sur Set Optional Port to WAN.

La fenêtre Optional Port Mode s'ouvre.

b. Choisissez WAN.

c. Cliquez sur Apply pour enregistrer les paramètres.

Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour retourner à la liste des tâches de configuration.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 55

Mise en réseau
Configuration du WAN facultatif 2

ÉTAPE 2 Cliquez sur Networking > Optional Port > WAN ou sur la page Getting Started
(Advanced), sous Secondary WAN Port, cliquez sur Configure WAN settings for
Optional Port.

ÉTAPE 3 La fenêtre WAN Configuration s'ouvre. Dans la zone ISP Configuration,
sélectionnez la case Internet Connection Require a Login si votre FAI nécessite
une connexion à chaque fois que vous vous connectez à Internet.

• Si vous avez coché la case, renseignez les champs de la zone ISP
Connection Type.

• Si vous n'avez pas coché la case, poursuivez en renseignant les champs de
la zone Internet (IP) Address et de la zone Dynamic Name System (DNS)
Servers.

ÉTAPE 4 Si votre connexion internet nécessite une connexion, saisissez les paramètres dans
la zone ISP Connection Type :

• ISP Connection Type : choisissez le type de connexion, tel que spécifié par
votre fournisseur de service : PPTP, PPPoE ou L2TP. Puis renseignez
également tous les champs signalés par un fond blanc.

• PPPoE Profile Name : sélectionnez un profil PPPoE. Pour gérer les profils de
la liste déroulante, consultez Création de profils PPPoE, page 42.

• User Name : nom d'utilisateur nécessaire à la connexion

• Password : mot de passe nécessaire à la connexion

• Secret : entrez la phrase secrète pour vous connecter au serveur (le cas
échéant).

• Connectivity Type : sélectionnez l’une des options suivantes :

- Keep Connected : la connexion est toujours active, indépendamment du
niveau de l'activité. Choisissez cette option si vous payez un abonnement
fixe pour votre service Internet.

- Idle Time : l'appliance de sécurité se déconnecte d'Internet après une
période d'inactivité spécifiée (inactivité maximale). Si vous choisissez
cette option, entrez également la durée d'inactivité en minutes.
Choisissez cette option si votre connexion Internet est facturée au temps
passé en ligne.

• My IP Address : saisissez l'adresse IP attribuée par votre FAI.

• Server IP Address : saisissez l'adresse IP du PPTP, PPPoE, ou d'un autre
serveur.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 56

Mise en réseau
Configuration du WAN facultatif 2

ÉTAPE 5 Si votre FAI ne nécessite pas de connexion, saisissez les informations suivantes
dans les zones Internet (IP) Address et Dynamic Name System (DNS) Servers :

• IP Address Source : votre FAI vous attribue une adresse IP qui peut être
dynamique (générée à chaque connexion) ou statique (permanente).

- Get Dynamically from ISP : choisissez cette option si votre FAI ne vous
a pas attribué d'adresse IP.

- Use Static IP Address : choisissez cette option si votre FAI vous a
attribué une adresse IP. Saisissez également l'adresse IP, le masque de
sous-réseau IP et l'adresse IP de la passerelle qui ont été fournis par le
FAI.

• DNS Server Source : nom de domaine Internet de la carte de serveurs DNS
(exemple : www.cisco.com) vers des adresses IP. Vous pouvez obtenir des
adresses de serveur DNS automatiquement de votre FAI ou utiliser des
adresses spécifiées par votre FAI.

- Get Dynamically from ISP : choisissez cette option si vous n'avez pas
reçu d'adresse IP DNS statique.

- Use These DNS Servers : choisissez cette option si votre FAI vous a
attribué une adresse IP DNS statique. Saisissez également les adresses
du serveur DNS principal et du serveur DNS secondaire.

ÉTAPE 6 Si demandé par votre FAI, configurez les paramètres suivants dans la zone MTU
Size :

• MTU Type : l'unité de transmission maximale est la taille, en octets, du plus
grand paquet pouvant être transmis. Choisissez Default pour utiliser la
taille MTU par défaut, 1 500 octets. Choisissez Custom si vous souhaitez
spécifier une autre taille.

• MTU Size : si vous avez choisi Customer pour le type MTU, saisissez la
taille MTU personnalisée en octets.

Le MTU (Maximum Transmit Unit) est la taille du plus grand paquet pouvant
être envoyé sur le réseau. La valeur standard du MTU pour les réseaux
Ethernet est généralement de 1 500 octets. Pour les connexions PPPoE, la
taille est de 1 492 octets. Sauf indication contraire de votre FAI, il est
recommandé de ne pas modifier les valeurs MTU.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 57

Mise en réseau
Configuration du WAN facultatif 2

ÉTAPE 7 Si votre FAI nécessite une source d'adresse MAC, saisissez les informations
suivantes dans la zone Router’s MAC Address :

• MAC Address Source : généralement, vous utilisez l'adresse Ethernet
locale unique de 48 bits de l'appliance de sécurité comme source d'adresse
MAC. Si votre FAI nécessite une authentification MAC et qu'une autre
adresse MAC a déjà été enregistrée par votre FAI, vous pouvez saisir une
adresse MAC différente à cet effet.

- Use Default Address : choisissez cette option pour utiliser l'adresse
MAC par défaut.

- Use this computer's MAC address : choisissez cette option si vous
souhaitez utiliser l'adresse MAC de votre ordinateur comme source
d'adresse MAC.

- Use This MAC Address : choisissez cette option si vous souhaitez saisir
une adresse MAC nécessaire à votre FAI pour cette connexion (parfois
appelée clonage d'adresse MAC). Saisissez l'adresse MAC au format
XX:XX:XX:XX:XX:XX où X représente un nombre compris entre 0 et 9
(inclus) ou une lettre de l'alphabet entre A et F (inclus), comme dans
l'exemple suivant : 01:23:45:67:89:ab

ÉTAPE 8 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 9 Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour poursuivre la liste des tâches de configuration.

• Pour vérifier l'état du WAN, cliquez sur WAN > WAN Status. Pour obtenir
plus d'informations, reportez-vous à la section Afficher l'état du WAN,
page 41.

• Recommandé : pour configurer le renvoi automatique, l'équilibrage de
charge et la détection des défaillances pour vos liaison FAI, cliquez sur
Optional Port > WAN Mode. Pour obtenir plus d'informations, reportez-
vous à la section Configuration du renvoi automatique, de l'équilibrage
de charge et de la détection des défaillances, page 59.

• Si vous rencontrez des problèmesavec votre connexion WAN, consultez
Connexion Internet, page 234 dans Annexe A, « Dépannage »..
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 58

Mise en réseau
Configuration du WAN facultatif 2

Configuration du renvoi automatique, de l'équilibrage de
charge et de la détection des défaillances

Si vous avez configuré deux liaisons FAI, une pour le WAN dédié et une pour le
WAN facultatif, vous pouvez configurer le mode WAN pour définir le mode
d'utilisation des deux liaisons FAI. Vous pouvez choisir parmi ces fonctions :

• Auto-Rollover : activez cette option si vous souhaitez utiliser une liaison FAI
comme liaison de secours. Si une défaillance est détectée sur la liaison
spécifiée en tant que liaison principale, l'appliance de sécurité dirige
l'ensemble du trafic Internet vers la liaison de secours. Lorsque la liaison
principale retrouve la connectivité, tout le trafic Internet est dirigé vers la
liaison principale et la liaison de secours devient inactive. Vous pouvez
désigner le port WAN dédié ou le port WAN facultatif comme liaison
principale. Figure 1 présente un exemple de double ports WAN configurés
avec renvoi automatique.

Figure 1 Exemple de double ports WAN avec renvoi automatique

• Load Balancing : activez cette option si vous souhaitez utiliser les deux
liaisons FAI de manière simultanée. Les deux liaisons acheminent des
données pour les protocoles qui leur sont rattachés. Vous pouvez utiliser
cette fonctionnalité pour identifier le trafic entre les liaisons de vitesse
différente. Par exemple, contraindre les services de haut volume sur le port
connecté à la liaison haut-débit et contraindre les services de faible volume
sur le port connecté à la liaison la plus lente.

L'équilibrage de la charge est mis en œuvre pour le trafic sortant et non
pour le trafic entrant. Pour garder un meilleur contrôle du trafic du port
WAN, il est préférable de rendre publiques les adresses Internet du port
WAN et de maintenir les autres privées. Figure 2 présente un exemple de
double ports WAN configurés avec équilibrage de charge.

SA500 yourcompany.dyndns.org

X X
Port WAN2 inactif

IP WAN2 (N/A)

Internet

Double ports WAN (avant renvoi)

SA500

yourcompany.dyndns.org

X X

IP WAN1 (N/A)
Port WAN1 inactif

Internet

Double ports WAN (après renvoi)

IP WAN1

IP WAN2

19
74

01
-f

r

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 59

Mise en réseau
Configuration du WAN facultatif 2

Figure 2 Exemple de double ports WAN avec équilibrage de charge

REMARQUE Lors de la configuration de l'équilibrage de charge, vérifiez que
vous configurez le type de connectivité des deux ports WAN sur Keep
Connection. Si le WAN est configuré pour expirer après une période
d'inactivité spécifiée, l'équilibrage de charge ne s'applique pas.

• Failure Detection : activez cette fonctionnalité pour autoriser l'appliance de
sécurité à détecter la défaillance d'une liaison WAN. Vous pouvez spécifier
la méthode de détection. En cas de défaillance, le trafic des liaisons
indisponibles est dévié vers la liaison disponible.

REMARQUE Avant de suivre cette procédure, vous devez configurer la
connexion WAN facultative. Voir aussi Configuration du WAN facultatif,
page 55.

ÉTAPE 1 Cliquez sur Networking > Optional Port > WAN Mode ou sur la page Getting
Started (Advanced), sous Secondary WAN Port, cliquez sur Configure WAN
Mode.

La fenêtre WAN Mode s'ouvre.

ÉTAPE 2 Dans la zone Port Mode, choisissez l'un des modes suivants :

• Auto-Rollover with Primary port as : choisissez cette option si vous
disposez de deux liaisons FAI et que vous souhaitez en utiliser une comme
liaison de secours. Dans la liste déroulante, choisissez le port WAN que
vous souhaitez désigner en tant que liaison principale : Dedicated WAN ou
Optional WAN.

Lorsque le mode Basculement automatique est activé, l'état de la liaison du
port WAN principal est vérifié à intervalles réguliers tel que défini par les
paramètres de détection de défaillances.

SA500

yourcompany2.dyndns.org

yourcompany1.dyndns.org

Internet

Double ports WAN (équilibrage de charge)

WAN2 IP

WAN1 IP

19
74

02
-f

r

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 60

Mise en réseau
Configuration du WAN facultatif 2

• Load Balancing : choisissez cette option si vous disposez de deux liaisons
FAI que vous souhaitez utiliser simultanément. Une fois cette procédure
achevée en cliquant sur le bouton Apply, vous devez configurer les liaisons
de protocole. Voir aussi Configuration des liaisons de protocole pour
l'équilibrage de charge, page 62.

Si l'appliance de sécurité est configurée en mode Équilibrage de charge,
elle vérifie la connexion des deux liaisons à intervalles réguliers pour
détecter l'état.

REMARQUE Vous pouvez cliquer sur le lien Protocol Bindings pour
afficher, ajouter ou modifier les liaisons de protocole, mais enregistrez
d'abord vos paramètres sur cette page.

• Use only single WAN port : choisissez cette option si vous êtes connecté à
un seul FAI. Sélectionnez également le port WAN connecté à votre FAI :
Dedicated WAN ou Optional WAN. Cette option peut être utile pour
résoudre les problèmes de connexion.

ÉTAPE 3 Si vous avez choisi les modes de port Renvoi automatique ou Équilibrage de
charge, configurez WAN Failure Detection Method :

• None : sélectionnez cette option pour ne pas rechercher les défaillances du
WAN. Cette option n'est valide que si le mode de port est configuré sur
Équilibrage de charge.

• DNS lookup using WAN DNS Servers : sélectionnez cette option pour
détecter une défaillance sur une liaison WAN à l'aide des serveurs DNS
configurés pour port WAN dédié ou facultatif.

• DNS lookup using these DNS Servers : sélectionnez cette option pour
détecter une défaillance sur une liaison WAN à l'aide des serveurs DNS
spécifiés dans les champs ci-dessous.

- Dedicated WAN : saisissez l'adresse IP des serveurs DNS pour le WAN
dédié.

- Optional WAN : saisissez l'adresse IP du serveur DNS pour l'interface
WAN du port facultatif.

• Ping these IP addresses : sélectionnez cette option pour détecter une
défaillance WAN à l'aide d'un test ping sur les adresses IP spécifiées dans
les champs ci-dessous.

- Dedicated WAN : saisissez une adresse IP valide pour effectuer un test
ping à partir du WAN dédié.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 61

Mise en réseau
Configuration du WAN facultatif 2

- Optional WAN : saisissez une adresse IP valide pour effectuer un test
ping à partir de l'interface WAN du port facultatif.

• Retry Interval is : indiquez la fréquence, en secondes, selon laquelle
l'appliance de sécurité doit appliquer la méthode de détection de
défaillances configurée ci-dessus.

• Failover after : indiquez le nombre de tentatives après lequel le
basculement est initialisé.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour poursuivre la liste des tâches de configuration.

• Obligatoire pour l'équilibrage de charge : si vous avez choisi l'option
d'équilibrage de charge, cliquez sur Optional Port > Protocol Bindings
pour configurer vos liaisons de protocole. Pour obtenir plus d'informations,
reportez-vous à la section Configuration des liaisons de protocole pour
l'équilibrage de charge, page 62.

Configuration des liaisons de protocole pour l'équilibrage de
charge

Si vous avez choisi le mode de port Équilibrage de charge pour votre WAN
optionnel, configurez des liaisons de protocole pour déterminer la manière dont le
trafic est équilibré entre les deux liaisons FAI. Cette fonctionnalité vous permet
d'identifier le trafic entre les liaisons de vitesse différente. Le trafic de gros volume
peut être routé via le port connecté vers une liaison à haut débit et le trafic de
faible volume peut être acheminé via le port connecté vers la liaison lente.

Par exemple, vous pouvez contraindre le protocole HTTP au WAN dédié et
contraindre le protocole FTP au WAN facultatif. Dans ce scénario, l'appliance de
sécurité canalise automatiquement les données FTP via le WAN facultatif. Tout le
trafic HTTP est acheminé via le WAN dédié.

REMARQUE Avant de pouvoir entrer les liaisons de protocole, vous devez configurer le port
facultatif, la connexion WAN et le mode du port WAN. Pour obtenir plus
d'informations, reportez-vous à la section Configuration du renvoi automatique,
de l'équilibrage de charge et de la détection des défaillances, page 59.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 62

Mise en réseau
Configuration du WAN facultatif 2

Si vous souhaitez saisir une liaison de protocole pour un service personnalisé, vous
devez d'abord ajouter le service personnalisé à la base de données. Voir aussi
Création de services personnalisés, page 108.

ÉTAPE 1 Cliquez sur Networking > Optional Port > Protocol Bindings, ou sur la page
Getting Started (Advanced), sous Secondary WAN Port, cliquez sur Configure
Protocol Bindings (facultatif - si le mode WAN est défini sur Équilibrage de
charge).

La fenêtre Protocol Bindings s'ouvre. Toutes les liaisons de protocole existantes
sont affichées dans le tableau List of Available Protocol Bindings.

ÉTAPE 2 Cliquez sur Ajouter.

Autres options : cliquez sur Edit pour modifier une entrée. Pour activer une liaison
de protocole, cliquez sur Enable. Pour désactiver une liaison de protocole, cliquez
sur Disable. Pour supprimer une entrée, sélectionnez la case correspondante, puis
cliquez sur Delete. Pour sélectionner toutes les entrées du tableau, cochez la case
située dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Protocol Bindings Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Service : choisissez un service de la liste.

L'appliance de sécurité est configurée avec la liste des services standard.
Pour obtenir des informations sur l'ajout de vos propres services
personnalisés à la liste, consultez Création de services personnalisés,
page 108.

• Local Gateway : choisissez l'interface que vous souhaitez utiliser :
Dedicated WAN ou Configured WAN.

• Source Network : pour identifier le réseau source, choisissez Any, Single
Address, or Address Range. Si vous choisissez Single Address, saisissez
l'adresse dans le champ Start Address. Si vous choisissez Address Range,
saisissez l'adresse de début et l'adresse de fin pour spécifier la plage.

• Destination Network : pour identifier le réseau de destination, choisissez
Any, Single Address, or Address Range. Si vous choisissez Single
Address, saisissez l'adresse dans le champ Start Address. Si vous
choisissez Address Range, saisissez l'adresse de début et l'adresse de fin
pour spécifier la plage.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 63

Mise en réseau
Configuration d'un DMZ 2

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 5 Lorsque vous êtes prêt, activez les nouvelles liaisons de protocole ajoutées. Une
nouvelle liaison de protocole est désactivée jusqu'à ce que vous l'activiez.

Configuration d'un DMZ

Un DMZ (zone de démarcation ou zone démilitarisée) est un sous-réseau qui se
trouve derrière le pare-feu mais qui est ouvert au public. En plaçant vos services
publics sur un DMZ, vous pouvez ajouter une couche de sécurité supplémentaire
au LAN. Le public peut se connecter aux services du DMZ mais ne peut pas
pénétrer le LAN. Vous devez configurer votre DMZ afin d'inclure tous les hôtes
devant être exposés sur le WAN (tel que le Web ou les serveurs de messagerie).

La configuration DMZ est identique à la configuration LAN. Il n'existe aucune
restriction à l'adresse IP ou au sous-réseau attribué au port DMZ, excepté qu'il ne
peut pas être identique à l'adresse IP donnée à l'interface LAN de cette passerelle.

Dans ce scénario, l'entreprise dispose d'une adresse IP publique,
209.165.200.225, utilisée pour l'adresse IP publique du routeur et l'adresse IP
publique du serveur Web. L'administrateur configure le port facultatif à utiliser
comme port DMZ. Une règle de pare-feu autorise le trafic HTTP entrant sur le
serveur Web à l'adresse 172.16.2.30. Les utilisateurs Internet peuvent saisir le nom
de domaine associé à l'adresse IP 209.165.200.225 et ils sont connectés au
serveur Web. La même adresse IP est utilisée pour l'interface WAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 64

Mise en réseau
Configuration d'un DMZ 2

Figure 3 Exemple d'un DMZ avec une adresse IP publique pour le WAN et le
DMZ

23
51

40
-fr

www.exemple.com

Internet

Adresse IP publique
209.165.200.225

SA 500

Utilisateur
192.168.75.10

Interface LAN
192.168.75.1

Interface DMZ
172.16.2.1

Serveur Web
Adresse IP privée : 172.16.2.30
Adresse IP publique : 209.165.200.225

Utilisateur
192.168.75.11

Traduction de l'adresse de la source
209.165.200.225 172.16.2.30
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 65

Mise en réseau
Configuration d'un DMZ 2

Figure 4 Exemple de DMZ avec deux adresses IP publiques

Dans ce scénario, le FAI a émis deux adresses IP statiques : 209.165.200.225 et
209.165.200.226. L'adresse 209.165.200.225est utilisée pour l'adresse IP publique
du routeur. L'administrateur configure le port facultatif à utiliser comme port DMZ
et crée une règle de pare-feu pour autoriser le trafic HTTP entrant sur le serveur
Web à l'adresse 172.16.2.30. La règle de pare-feu spécifie l'adresse IP externe
209.165.200.226. Les utilisateurs Internet peuvent saisir le nom de domaine
associé à l'adresse IP 209.165.200.226 et ils sont connectés au serveur Web.

Utilisateur
192.168.75.10 23

56
10

-fr

www.exemple.com

Internet

Adresses IP publiques
209.165.200.225 (routeur)

209.165.200.226 (serveur Web)

Interface LAN
192.168.75.1

SA500

Interface DMZ
172.16.2.1

Serveur Web
Adresse IP privée : 172.16.2.30
Adresse IP publique : 209.165.200.226

Traduction de l'adresse de la source
209.165.200.226 172.16.2.30

Utilisateur
192.168.75.11
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 66

Mise en réseau
Configuration d'un DMZ 2

Configuration des paramètres du DMZ

Suivez cette procédure pour configurer les paramètres de port DMZ, puis créez
des règles de pare-feu pour permettre au trafic d'accéder aux services du DMZ.

ÉTAPE 1 Configurez d'abord le port facultatif en tant que DMZ :

a. Cliquez sur Networking > Optional Port > Optional Port Mode, ou sur la page
Getting Started (Advanced), sous DMZ Port, cliquez sur Set Optional Port to
DMZ mode.

La fenêtre Optional Port Mode s'ouvre.

b. Choisissez DMZ.

c. Cliquez sur Apply pour enregistrer les paramètres.

Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour retourner à la liste des tâches de configuration.

ÉTAPE 2 Cliquez sur Networking > Optional Port > DMZ Config ou sur la page Getting
Started (Advanced), sous DMZ Port, cliquez sur Configure DMZ settings.

La fenêtre DMZ Configuration s'ouvre.

ÉTAPE 3 Dans la zone DMZ Port Setup, saisissez une adresse IP et le masque de sous-
réseau pour le port DMZ sur le réseau interne. Les périphériques sur le réseau
DMZ communiquent avec le routeur à l'aide de cette adresse IP. L'adresse IP du
DMZ par défaut 172.16.2.1 s'affiche à l'écran.

ÉTAPE 4 Dans la zone DHCP for DMZ Connected Computers, saisissez les informations
suivantes :

• DHCP Mode : sélectionnez l'une des options suivantes :

- None : choisissez cette option si les ordinateurs du DMZ sont configurés
avec des adresses IP statiques ou sont configurés pour utiliser un autre
serveur DHCP.

- DHCP Server : choisissez cette option pour autoriser l'appliance de
sécurité à jouer le rôle d'un serveur DHCP et à attribuer des adresses IP
à tous les périphériques connectés au réseau DMZ. Renseignez
également les champs signalés par un fond blanc.

- DHCP Relay : choisissez cette option pour autoriser l'appliance de
sécurité à utiliser un relais DHCP. Si vous choisissez ce mode, saisissez
également l'adresse IP de la passerelle relais.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 67

Mise en réseau
Configuration d'un DMZ 2

• Domain Name (optional) : saisissez un nom pour le domaine.

• Starting IP Address et Ending IP Address : saisissez la plage d'adresses
du pool d'adresses IP pour cette appliance de sécurité. Tout nouveau client
DHCP qui se connecte au DMZ se voit attribuer une adresse IP de cette
plage.

• Primary DNS Server et Secondary DNS Server (Optional) : saisissez
l'adresse IP du serveur DNS principal pour le DMZ. Éventuellement,
saisissez l'adresse IP d'un serveur DNS secondaire.

• Primary Tftp Server et Secondary Tftp Server (Optional) : saisissez
l'adresse IP des serveurs Tftp principal et secondaire pour le DMZ

• WINS Server (Optional) : saisissez l'adresse IP du serveur WINS ou, s'il se
trouve dans votre réseau, le serveur NetBios Windows.

• Lease Time : saisissez la durée maximale de connexion en heures pendant
laquelle une adresse IP dynamique fait « l'objet d'un bail » pour un utilisateur
réseau. Lorsque le délai se termine, une nouvelle adresse IP dynamique est
automatiquement attribuée à l'utilisateur. La valeur par défaut est de
24 heures.

• Relay Gateway : si vous avez choisi le relais DHCPcomme mode DHCP,
saisissez l'adresse IP de la passerelle relais.

ÉTAPE 5 Dans la section DMZ Proxies, cochez la case pour permettre au DMZ d'agir
comme proxy pour toutes les requêtes DNS et pour communiquer avec les
serveurs DNS du FAI. Lorsque cette fonction est désactivée, tous les clients DHCP
du DMZ reçoivent les adresses IP du serveur DNS du FAI.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour poursuivre la liste des tâches de configuration.

• Obligatoire : vous devez configurer une règle de pare-feu pour autoriser le
trafic entrant à accéder à votre DMZ. Utilisez également la règle de pare-feu
pour spécifier une adresse IP publique pour un serveur sur votre DMZ, le
cas échéant. Pour commencer, cliquez sur Firewall dans la barre de menus.
Pour obtenir plus d'informations, reportez-vous à la section Configuration
d'une règle de pare-feu pour le trafic entrant, page 114.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 68

Mise en réseau
Configuration d'un DMZ 2

• Si vous souhaitez réserver certaines adresses IP pour des périphériques
spécifiés, cliquez sur Optional port > DMZ Reserved IPs. Pour obtenir plus
d'informations, reportez-vous à la section IP DMZ réservées, page 69.

• Si vous souhaitez afficher une liste des clients DHCP DMZ, cliquez sur
Optional Port > DMZ DHCP Clients. Pour obtenir plus d'informations,
reportez-vous à la section Clients soumis au bail DHCP DMZ, page 70.

IP DMZ réservées

Si vous avez configuré votre DMZ pour agir en tant que serveur DHCP, vous
pouvez réserver certaines adresses IP à attribuer aux périphériques spécifiés.
Pour ce faire, ajouter l'adresse matérielle du périphérique, ainsi que l'adresse IP
souhaitée, à la liste des IP DMZ réservées. Dès que le serveur DHCP du DMZ
reçoit une demande d'un périphérique, l'adresse matérielle est comparée à la
base de données. Si l'appareil est détecté, l'adresse IP réservée est utilisée. Sinon,
une adresse IP est attribuée automatiquement depuis le pool DHCP.

REMARQUE Avant de pouvoir effectuer cette procédure, vous devez activer le mode de serveur
DHCP ou de relais DHCP sur la page DMZ Configuration. Pour obtenir plus
d'informations, reportez-vous à la section Configuration d'un DMZ, page 64.

ÉTAPE 1 Cliquez sur Networking > Optional Port > DMZ Reserved IPs, ou sur la page
Getting Started (Advanced), sous DMZ Port, cliquez sur Configure DMZ DHCP
Reserved IPs (Optional).

La fenêtre DMZ Reserved IPs s'ouvre. Tous les adresses IP existantes réservées
du DMZ apparaissent dans le tableau Available DHCP Assigned IPs (DMZ).

REMARQUE Les IP réservées doivent être en dehors du pool d'adresses DHCP pour que le
serveur DHCP DMZ les attribue de manière dynamique.

ÉTAPE 2 Cliquez sur Add.

Autres options : cliquez sur Edit pour modifier une entrée. Pour supprimer une
entrée, sélectionnez la case correspondante, puis cliquez sur Delete. Pour
sélectionner toutes les entrées du tableau, cochez la case située dans la ligne
d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre DMZ Reserved IPs Configuration
s'ouvre.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 69

Mise en réseau
Routage 2

ÉTAPE 3 Saisissez l'adresse IP et l'adresse MAC.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Clients soumis au bail DHCP DMZ

Cette page affiche une liste des adresses IP attribuées par DHCP et des adresses
matérielles des clients du DMZ.

Cliquez sur Networking > Optional Port > DMZ DHCP Clients.

Routage

Selon vos besoins, vous pouvez modifier le mode de routage, configurer le
routage statique ou configurer le routage dynamique sur votre appliance de
sécurité.

• Routage, page 70

• Routage statique, page 71

• Routage dynamique, page 72

Routage

Selon les besoins de votre FAI, vous pouvez configurer l'appliance de sécurité en
mode de routage NAT ou en mode de routage classique. Par défaut, le routage
NAT est activé.

La traduction d'adresse réseau (NAT) est une technique qui permet à plusieurs
ordinateurs sur un LAN de partagé une connexion Internet. Les ordinateurs sur le
LAN utilisent une plage d'adresses IP privées alors que le port WAN du routeur est
configuré avec une adresse IP publique unique. Outre le partage de connexion, le
NAT masque également des adresses IP internes d'ordinateurs sur Internet.

ÉTAPE 1 Cliquez sur Networking > Routing > Routing.

La fenêtre Routing Mode s'ouvre.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 70

Mise en réseau
Routage 2

ÉTAPE 2 Sélectionnez l’une des options suivantes :

• NAT : choisissez cette option si votre FAI vous a attribué une seule adresse
IP ou si vous partagez des adresses IP sur plusieurs périphériques tels que
votre LAN et si vous utilisez les autres périphériques dédiés pour le DMZ.
L'option NAT est activée par défaut.

• Classic Routing : choisissez cette option si votre FAI a attribué une adresse
IP pour chacun des ordinateurs que vous utilisez.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Routage statique

Pour configurer des routes statiques, saisissez un nom de routage et indiquez
l'adresse IP et des informations relatives à la destination. Attribuez également une
priorité, qui détermine la route à choisir lorsqu'il existe plusieurs routes vers la
même destination.

Vous pouvez ajouter des routes statiques pour votre réseau IPv4 ou votre réseau
IPv6, si le mode IPv6 est activé.

ÉTAPE 1 Cliquez sur Networking > Routing > Static.

La fenêtre Static Routing s'ouvre.

ÉTAPE 2 Cliquez sur Add pour ajouter une nouvelle route statique.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Static Routing Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Name : saisissez un nom à des fins d'identification et de gestion.

• Active : cochez cette case pour activer la route, ou décochez la case pour
désactiver une route non utilisée mais que vous ne voulez pas supprimer.
Une route inactive n'est pas diffusée si le protocole RIP (Routing Information
Protocol) est activé.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 71

Mise en réseau
Routage 2

• Private : détermine si la route peut être partagée avec d'autres routeurs si le
protocole RIP est activé. Si cette option est sélectionnée, la route ne sera
pas partagée dans une diffusion ou une multidiffusion RIP. Cela s'applique
uniquement aux routes statiques IPv4.

• Adresse IP de destination : saisissez l'adresse IP de l'hôte ou du réseau
auquel mène la route.

• IP Subnet Mask : saisissez le masque de sous-réseau pour le réseau de
destination.

• Interface : choisissez dans la liste l'interface réseau physique (WAN dédié,
WAN facultatif, DMZ ou LAN), par laquelle cette route est accessible.

• Adresse IP de la passerelle : saisissez l'adresse IP du routeur de la
passerelle par lequel l'hôte de destination ou le réseau est accessible.

• Metric : saisissez un nombre entre 2 et 15 pour gérer la priorité de la route.
S'il existe plusieurs routes pour la même destination, la route possédant la
mesure la plus petite est choisie.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Routage dynamique

Le routage dynamique ou RIP est un protocole IGP (Interior Gateway Protocol) qui
est généralement utilisé dans les réseaux internes. Il permet à un routeur
d'échanger ses informations de routage automatiquement avec d'autres routeurs
et lui permet de régler de manière dynamique les tables de routage et de
s'adapter aux modifications du réseau.

REMARQUE Par défaut, RIP est désactivé.

ÉTAPE 1 Cliquez sur Networking > Routing > Dynamic.

La fenêtre Dynamic Routing (RIP) s'ouvre.

ÉTAPE 2 Dans la zone RIP Configuration, saisissez les informations suivantes :

• RIP Direction : détermine la manière dont le routeur envoie et reçoit des
paquets RIP :

- Both : le routeur diffuse sa table de routage et traite les informations RIP
reçues des autres routeurs.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 72

Mise en réseau
Routage 2

- Out Only : le routeur diffuse sa table de routage périodiquement mais
n'accepte pas les informations RIP des autres routeurs.

- In Only : le routeur accepte les informations RIP des autres routeurs, mais
ne diffuse pas sa table de routage.

- None : le routeur ne diffuse pas sa table de routage et n'accepte aucun
paquet RIP des autres routeurs. Cela désactive efficacement le RIP.

• Version RIP : sélectionnez l’une des options suivantes :

- Disabled : si le RIP est désactivé, cette option est sélectionnée.

- RIP-1 est une version de routage basée sur les classes qui n'inclut pas
les informations de sous-réseau. C'est la version la plus souvent prise en
charge.

- RIP-2 comprend toutes les fonctionnalités de RIPv1 et prend en charge
les informations de sous-réseau. Bien que les données soient envoyées
en format RIP-2 pour RIP-2B et RIP-2M, le mode par lequel les paquets
sont envoyés est différent.

- RIP-2B diffuse des données dans le sous-réseau entier.

- RIP-2M envoie des données aux adresses de multidiffusion.

ÉTAPE 3 Dans la zone Authentication for RIP 2B/2M, saisissez les informations suivantes :

• Enabled Authentication for RIP 2B/2M : cochez cette case pour activer
l'authentification pour RIP-2B ou RIP-2M.

• Paramètres de la première clé et paramètres de la deuxième clé

- MD5 Key ID : saisissez l'ID unique de la clé MD-5

- MD5 Auth Key : saisissez la clé d'authentification pour cette clé MD5.

- Not Valid Before : date de début de la première clé pour l'authentification
MD5 entre les routeurs.

- Not Valid After : date de fin de la première clé pour l'authentification MD5
entre les routeurs.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 73

Mise en réseau
Gestion des ports 2

Gestion des ports

Vous pouvez activer ou désactiver des ports, définir le mode duplex et la vitesse
et activer ou désactiver la mise en miroir des ports. Reportez-vous aux rubriques
suivantes.

• Configuration des ports, page 74

• Configuration de SPAN (mise en miroir des ports), page 74

Configuration des ports

ÉTAPE 1 Cliquez sur Networking > Port Management > Port Management.

La fenêtre Port Management s'ouvre.

ÉTAPE 2 Choisissez les options suivantes pour chaque port :

• Enable : sélectionnez cette case pour activer le port. Décochez la case pour
le désactiver. Par défaut, tous les ports sont activés.

• Auto : cochez cette case pour permettre à la passerelle et au réseau de
déterminer les paramètres optimaux du port.

• Duplex : choisissez semi-duplex ou duplex intégral en fonction de la prise en
charge du port. La valeur par défaut est duplex intégral pour tous les ports.

• Speed : choisissez la vitesse du port. La valeur par défaut est de
1 000 Mbit/s pour tous les ports.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configuration de SPAN (mise en miroir des ports)

La mise en miroir des ports, parfois appelée SPAN (Switched Port Analyser),
permet au trafic d'un port d'être visible sur un autre port. Cette fonctionnalité peut
être utile pour le débogage ou pour la surveillance du trafic par une application
externe. Vous pouvez choisir un port LAN pour surveiller le trafic sur tous les
autres ports LAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 74

Mise en réseau
Profils de bande passante QoS 2

ÉTAPE 1 Cliquez sur Networking > Port Management > SPAN (Port Mirroring).

La fenêtre SPAN (Port Mirroring) s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Do you want to enable Port Mirroring : cochez cette case pour activer la
mise en miroir des ports.

• Mirror all LAN Ports to : choisissez le port LAN qui surveillera tous les
autres ports LAN.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Profils de bande passante QoS

Vous pouvez configurer des profils de bande passante de qualité de service (QoS)
pour le WAN et le LAN.

Pour le trafic de la zone sécurisée vers la zone non sécurisée, QoS est déterminé
en limitant la vitesse et en attribuant une priorité. Pour ce faire, créez des profils de
bande passante et attribuez-leur des classes de trafic. Le sélecteur du trafic
identifie le flux du trafic qui est soumis au profil de gestion de la bande passante
spécifié.

REMARQUE La limitation de bande passante ne s'applique pas à une interface DMZ.

Création des profils de bande passante QoS pour les
interfaces WAN

ÉTAPE 1 Cliquez sur Networking > QoS > WAN QoS.

La fenêtre Bandwidth Management s'ouvre. Tous les profils existants sont affichés
dans le tableau Bandwidth Profiles.

ÉTAPE 2 Pour activer cette fonctionnalité cochez la case qui se trouve au sommet de la
page et cliquez sur Apply.

ÉTAPE 3 Dans la zone WAN Configuration, spécifiez la Upstream Bandwidth in Kbps et la
Downstream Bandwidth in Kbps pour chaque interface WAN en saisissant les
valeurs fournie par votre FAI. Cliquez ensuite sur Apply.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 75

Mise en réseau
Profils de bande passante QoS 2

ÉTAPE 4 Dans la zone Bandwidth Profiles Enable, effectuez les opérations suivantes :

• Cochez la case pour activer les profils de bande passante.

• Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 5 Cliquez sur Add pour ajouter un nouveau profil de bande passante.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Bandwidth Profile Configuration
s'ouvre.

ÉTAPE 6 Saisissez les paramètres pour définir un profil de bande passante pour une
interface WAN.

• Profile Name : saisissez un nom pour identifier ce profil.

• Priority : choisissez une priorité : Low, Medium, ou High, Urgent. Vous
pouvez utiliser Urgent pour le trafic sensible à la latence tel que la voix. Il est
recommandé de configurer un seul profil de bande passante avec la priorité
Urgent.

• Maximum Bandwidth : saisissez la bande passante maximale à associer à
ce profil.

• Minimum Bandwidth : saisissez la bande passante minimale à associer à ce
profil.

• WAN Interface : choisissez l'interface à laquelle ce profil de bande passante
s'applique.

ÉTAPE 7 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 8 Répétez aussi souvent que nécessaire pour créer des profils supplémentaires.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 76

Mise en réseau
Profils de bande passante QoS 2

Sélecteurs de trafic

Une fois le profil de bande passante créé, vous pouvez l'associer au flux du trafic.

REMARQUE Avant de pouvoir créer des sélecteurs de trafic, vous devez activer les profils de
bande passante et créer au moins un profil de bande passante. Pour obtenir plus
d'informations, reportez-vous à la section Création des profils de bande passante
QoS pour les interfaces WAN, page 75.

ÉTAPE 1 Cliquez sur Networking > Bandwidth Profiles > Traffic Selectors.

La fenêtre Traffic Selectors s'ouvre. Tous les sélecteurs de trafic existants sont
répertoriés dans le tableau List of Traffic Selectors.

ÉTAPE 2 Cliquez sur Add pour ajouter un nouveau sélecteur de trafic.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Traffic Selector Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Available Profiles : sélectionnez le profil de bande passante qui doit
s'appliquer à ce trafic.

• Service : choisissez un service dans la liste déroulante. Si aucun service ne
convient, vous pouvez configurer un service personnalisé sur la page
Firewall custom services.

• Traffic Selector Match Type : choisissez la méthode d'identification de
l'hôte auquel doit s'appliquer le sélecteur de trafic. Saisissez ensuite
l'adresse IP, l'adresse MAC, le nom de port oule VLAN en fonction du type
de correspondance choisie.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 77

Mise en réseau
Profils de bande passante QoS 2

QoS du LAN

L'appliance de sécurité fournit des valeurs de classe de service (CoS) IEEE 802.1p
basé sur QoS et des valeurs DSCP pour la mise en œuvre de la qualité de service
au niveau du contrôle d'accès multimédia. Cette méthode QoS spécifie les valeurs
de priorité pouvant être utilisées pour différencier le trafic et donner la préférence
au trafic prioritaire, par exemple les appels téléphoniques.

Activation de QoS LAN

ÉTAPE 1 Cliquez sur Networking > QoS > LAN QoS.

ÉTAPE 2 Pour activer la qualité de service sur les ports LAN, cochez la case située en haut
de la page. Décochez la case pour désactiver cette option.

ÉTAPE 3 Pour chaque port, choisissez le type de valeur à utiliser pour classer le trafic. Vous
pouvez choisir DSCP, qui est un champ IP de couche 3, ou CoS, qui est un champ
d'en-tête Ethernet de couche 2, selon vos besoins.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Mappage CoS de port

Utilisez la page Port CoS Mapping pour mapper chaque valeur CoS à une file
d'attente hiérarchisée QoS.

ÉTAPE 1 Cliquez sur Networking > Qos > Port CoS Mapping.

La fenêtre Port CoS Mapping s'ouvre.

ÉTAPE 2 Pour chaque valeur CoS, utilisez la liste déroulante pour choisir la file d'attente
hiérarchisée correspondante : Lowest, Low, Medium ou High.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Mappage DSCP de port

Utilisez la page Port DSCP Mapping pour mapper chaque valeur DSCP à une file
d'attente hiérarchisée QoS.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 78

Mise en réseau
DNS dynamique 2

ÉTAPE 1 Cliquez sur Networking > Qos > Port DSCP Mapping.

La fenêtre Port DSCP Mapping s'ouvre.

ÉTAPE 2 Pour chaque valeur DSCP, utilisez la liste déroulante pour choisir la file d'attente
correspondante : Lowest, Low, Medium ou High.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Nouveau marquage DSCP

DSCP est un champ dans un paquet IP qui permet d'attribuer différents niveaux de
service au trafic réseau. Utilisez la page Remark CoS to DSCP pour mapper les
valeurs CoS aux valeurs DSCP.

ÉTAPE 1 Cliquez sur Networking > Remark CoS to DSCP.

La fenêtre Remark CoS to DSCP s'ouvre.

ÉTAPE 2 Pour chaque valeur CoS, utilisez la liste déroulante pour choisir la valeur DSCP
correspondante :

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

DNS dynamique

Le DNS dynamique (DDNS) est un service Internet qui permet aux routeurs
possédant des adresses IP publiques variables d'être localisés à l'aide de noms
de domaine Internet. Si votre FAI ne vous a pas fourni d'adresse IP statique et que
votre connexion WAN est configurée pour utiliser le protocole DHCP pour obtenir
une adresse IP de manière dynamique, alors DDNS vous permet de disposer
d'une adresse IP statique virtuelle pour votre site Web. Pour utiliser le DDNS, vous
devez configurer un compte avec un fournisseur DDNS tel que DynDNS.com.

ÉTAPE 1 Cliquez sur Networking > Dynamic DNS.

La fenêtre Dynamic DNS s'ouvre.

ÉTAPE 2 Dans la zone WAN Mode, le mode WAN actuel est affiché.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 79

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 3 Dans la zone Dedicated WAN (DDNS Status) ou Optional WAN (DDN Status),
saisissez les informations suivantes :

• Select the Dynamic DNS Service : choisissez None ou DynDNS.com.

• Host and Domain Name : indiquez le nom d'hôte et le nom de domaine
complets pour le service DDNS.

• User Name : saisissez le nom d'utilisateur du compte DynDNS.

• Password: saisissez le mot de passe du compte DynDNS.

• Use wildcards : cochez cette case pour permettre à tous les sous-
domaines de votre nom d'hôte DynDNS de partager la même IP publique en
tant que nom d'hôte. Cette option peut être activée à cet endroit si elle ne l'a
pas déjà été sur le site Web DynDNS.

• Update every 30 days : cochez cette case pour autoriser l'appliance de
sécurité à mettre à jour les informations d'hôte sur DynDNS et à maintenir
l'abonnement actif après la période d'évaluation de 30 jours.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration de l'adressage IPv6

Internet Protocol Version 6 (IPv6) est un nouveau protocole IP conçu pour
remplacer IPv4, le protocole Internet majoritairement déployé et intensivement
utilisé dans le monde entier. IPv6 multiplie par quatre le nombre de bits des
adresses réseau de 32 bits (IPv4) à 128 bits, permettant ainsi un espace
d'adresse considérablement plus grand. Vous pouvez configurer l'appliance de
sécurité pour la prise en charge de l'adressage IPv6 sur le LAN et le WAN dédié.

REMARQUE IPv6 n'est pas pris en charge sur le port facultatif.

Activez d'abord le mode IPv6 puis configurez la connexion WAN, la connexion
LAN, le routage et la tunnellisation.

• Mode de routage IP

• Configuration de la connexion WAN IPv6

• Configuration du LAN IPv6

• Pools d'adresses LAN IPv6

• Multi-LAN IPv6
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 80

Mise en réseau
Configuration de l'adressage IPv6 2

• Routage statique IPv6

• Routage (RIPng)

• Tunnellisation 6to4

• État des tunnels IPv6

• Tunnels ISATAP

• Tunnels MLD

• Configuration des annonces du routeur

• Ajouter des préfixes RADVD

Mode de routage IP

Pour la mise en route de la configuration IPv6, activez d'abord le mode IPv4 ou
IPv6. Les adressages IPv4 et IPv6 sont pris en charge.

ÉTAPE 1 Cliquez sur Networking > IPv6 > Routing Mode.

La fenêtre Routing Mode s'ouvre.

ÉTAPE 2 Cliquez sur IPv4/IPv6 mode pour activer l'adressage IPv6 ou cliquez sur IPv4
only mode pour activer uniquement l'adressage IPv4.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 4 Lorsque l'avertissement un « An IP Mode change will cause the device to reboot »
s'affiche, cliquez sur OK pour continuer. Si vous ne souhaitez pas modifier le mode
IP, cliquez sur Cancel.

REMARQUE Étapes suivantes :

• Pour configurer la connexion WAN, cliquez sur IPv6 > IPv6 WAN Config.
Pour obtenir plus d'informations, reportez-vous à la section Configuration
de la connexion WAN IPv6, page 82.

• Pour configurer le LAN, cliquez sur IPv6 > IPv6 LAN Config. Pour obtenir
plus d'informations, reportez-vous à la section Configuration du LAN IPv6,
page 83.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 81

Mise en réseau
Configuration de l'adressage IPv6 2

Configuration de la connexion WAN IPv6

Par défaut, lorsque vous activez le mode IPv6, votre appliance de sécurité est
configurée pour être un client DHCPv6 du FAI, avec une configuration automatique
sans état. Si votre FAI a attribué une adresse IPv6 statique, ou si vous devez
modifier le mode de configuration automatique DHCP, configurez les paramètres
sur cette page.

ÉTAPE 1 Cliquez sur Networking > IPv6 > IPv6 WAN Config.

La fenêtre IPv6 WAN Configuration s'ouvre.

ÉTAPE 2 Dans la zone Internet(IPv6) Address, choisissez Static IPv6 si votre prestataire
de service a attribué une adresse IP fixe (statique ou permanente). Si vous n'avez
pas reçu d'adresse IP statique, choisissez DHCPv6.

ÉTAPE 3 Si vous configurez une adresse IP statique, saisissez les informations suivantes
dans la zone Static IP Address de la page.

• IPv6 Address : saisissez l'adresse IP statique fournie par votre fournisseur
d'accès.

• IPv6 Prefix Length : le réseau IPv6 (sous-réseau) est identifié par les bits
initiaux de l'adresse, le préfixe. Tous les hôtes du réseau possèdent des bits
initiaux identiques pour leur adresse IPv6. Saisissez le nombre de bits
initiaux commun dans les adresses réseau. La longueur du préfixe par défaut
est 64.

• Default IPv6 Gateway : saisissez l'adresse IPv6 de la passerelle pour votre
FAI. Elle est généralement fournie par le FAI ou votre administrateur réseau.

• Primary DNS Server et Secondary DNS Server : saisissez l'adresse IP
valide d'un serveur DNS principal et éventuellement d'un serveur DNS
secondaire.

ÉTAPE 4 Si vous devez modifier le mode de configuration automatique DHCPv6, choisissez
le mode dans la zone DHCPv6 de la page :

• Stateless Address Auto Configuration : si vous choisissez cette option,
l'appliance de sécurité peut générer ses propres adresses à l'aide d'une
combinaison des informations disponibles localement et des informations
annoncées par les routeurs.

• Stateful Address Auto Configuration : si vous choisissez cette option,
l'appliance de sécurité se connecte au serveur DHCPv6 du FAI pour obtenir
un bail d'adresse.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 82

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

Pour configurer le LAN, cliquez sur IPv6 > IPv6 LAN Config. Pour obtenir plus
d'informations, reportez-vous à la section Configuration du LAN IPv6, page 83.

Configuration du LAN IPv6

En mode IPv6, le serveur DHCP du LAN est activé par défaut (identique au mode
IPv4). Le serveur DHCPv6 sert des adresses IPv6 à partir de pools d'adresses
configurés avec la longueur du préfixe IPv6 attribuée au LAN. Pour obtenir plus
d'informations, reportez-vous à la section Pools d'adresses LAN IPv6, page 85.

ÉTAPE 1 Cliquez sur Networking > IPv6 > IPv6 LAN Config.

La fenêtre IPv6 LAN Configuration s'ouvre.

ÉTAPE 2 Dans la section LAN TCP/IP Settings, saisissez les informations suivantes :

• IPv6 Address : saisissez l'adresse IPv6. L'adresse IPv6 par défaut pour la
passerelle est fec0::1. Vous pouvez modifier cette adresse IPv6 de 128 bits
en fonction des besoins de votre réseau.

REMARQUE Si vous modifiez l'adresse IP et que vous cliquez sur Apply, la
connexion du navigateur est perdue. Attendez quelques secondes que votre
ordinateur d'administration obtienne une nouvelle adresse IP du pool
d'adresses IP nouvellement attribué (ou qu'il libère et renouvelle son adresse
si connecté via DHCP). Saisissez ensuite la nouvelle adresse IP de
l'appliance de sécurité dans la barre d'adresse du navigateur, puis
connectez-vous à nouveau.

• IPv6 Prefix Length : saisissez le nombre de caractères du préfixe IPv6.

Le réseau IPv6 (sous-réseau) est identifié par le préfixe, constitué des bits
initiaux de l'adresse. La longueur de préfixe par défaut est de 64 bits. Tous
les hôtes du réseau possèdent des bits initiaux identiques pour l'adresse
IPv6. Le nombre de bits initiaux communs dans les adresses est défini par
le champ de longueur du préfixe.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 83

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 3 Dans la zone DHCPv6, saisissez les informations suivantes :

• DHCP Status : si vous ne voulez pas que l'appliance de sécurité fasse office
de serveur DHCP, cliquez sur Disable DHCPv6 Server (paramètre par
défaut). Si vous souhaitez que l'appliance de sécurité fasse office de serveur
DHCP qui attribue de manière dynamique des adresses IP à tous les
périphériques connectés, cliquez sur Enable DHCPv6 Server, puis
renseignez tous les champs signalés par un fond blanc.

• DHCP Mode : choisissez l'option appropriée à votre configuration :

- Stateless : sélectionnez cette option pour autoriser l'appliance de
sécurité à configurer automatiquement les hôtes LAN IPv6 à l'aide des
messages de détection du routeur ICMPv6. Il n'y a aucune adresse gérée
utilisée par les nœuds du LAN.

REMARQUE Pour le mode sans état, vous devez également configurer le
RADVD (Router Advertisement Daemon). Voir aussi RADVD (Router
Advertisement Daemon), page 91.

- Stateful : choisissez cette option pour autoriser l'hôte LAN IPv6 à
compter sur un serveur DHCPv6 externe pour fournir des paramètres de
configuration obligatoires.

• Domain Name (optional) : saisissez un nom de domaine pour le serveur
DHCPv6.

• Server Preference : saisissez une valeur comprise entre 0 et 255 pour
indiquer le niveau de préférence pour ce serveur DHCP. Les clients DHCPv6
choisiront le serveur DHCPv6 qui a la plus forte valeur de préférence. La
valeur par défaut est 255.

• DNS Servers : sélectionnez l’une des options suivantes :

- Use DNS Proxy : cochez cette case pour activer le proxy DNS sur ce
LAN. L'appliance de sécurité fera office de proxy pour toutes les
requêtes DNS et communiquera avec les serveurs DNS du FAI (tel que
configuré dans la page WAN settings).

- Use DNS from ISP : cochez cette case pour permettre au FAI de définir
les serveurs DNS (principal et secondaire) pour le client DHCP du LAN.

- Use below : cochez cette case pour utiliser le serveur DNS principal et
le serveur DNS secondaire indiqués dans les champs ci-dessous.

• Lease/Rebind Time : saisissez le nombre de secondes pendant lesquelles
les adresses IP sont louées aux clients. La valeur par défaut est 86 400, qui
correspond à 24 heures.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 84

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Required for stateless autoconfiguration : si vous choisissez le mode de
configuration automatique sans état, cliquez sur IPv6 > Router
Advertisement pour configurer le RADVD (Router Advertisement Daemon).
Pour obtenir plus d'informations, reportez-vous à la section RADVD (Router
Advertisement Daemon), page 91.

• Si vous voulez configurer les pools d'adresses LAN, cliquez sur IPv6 > IPv6
Address Pools. Pour obtenir plus d'informations, reportez-vous à la section
Pools d'adresses LAN IPv6, page 85.

• Si vous devez configurer une adresse LAN alias, cliquez sur IPv6 > IPv6
Multi LAN. Pour obtenir plus d'informations, reportez-vous à la section
Multi-LAN IPv6, page 86.

• Si vous devez configurer un routage statique, cliquez sur IPv6 > IPv6 Multi
LAN. Pour obtenir plus d'informations, reportez-vous à la section Routage
statique IPv6, page 87.

Pools d'adresses LAN IPv6

Vous pouvez définir le préfixe de délégation IPv6 pour une plage d'adresses IP à
utiliser par le serveur DHCPv6. Le préfixe de délégation vous permet
d'automatiser le processus de communication à d'autres équipements de mise en
réseau sur le LAN des informations DHCP du préfixe attribué.

ÉTAPE 1 Cliquez sur Networking > IPv6 > IPv6 Address Pools.

La fenêtre IPv6 Address Pools s'ouvre. Tous les pools d'adresses existants sont
répertoriés dans le tableau List of Available Pools.

ÉTAPE 2 Cliquez sur Add pour créer un nouveau pool d'adresses.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre IPv6 Address Prefix & Pools
Configuration s'ouvre.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 85

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 3 Saisissez les informations suivantes :

• Start IPv6 Address : saisissez la première adresse de la plage d'adresses
pour ce pool.

• End IPv6 Address : saisissez la dernière adresse de la plage d'adresses
pour ce pool.

• IPv6 Prefix Length : saisissez le nombre de caractères du préfixe IPv6.

Le réseau IPv6 (sous-réseau) est identifié par le préfixe, constitué des
bits initiaux de l'adresse. Tous les hôtes du réseau possèdent des bits
initiaux identiques pour l'adresse IPv6. Le nombre de bits initiaux
communs dans les adresses est défini par le champ de longueur du
préfixe.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Multi-LAN IPv6

Cette page vous permet de configurer une adresse LAN IPv6 alias.

ÉTAPE 1 Cliquez sur Networking > IPv6 > IPv6 Multi LAN.

La fenêtre IPv6 Multi LAN s'ouvre. Toutes les adresses alias existantes sont
répertoriées dans le tableau Available Multi IPv6 Addresses.

ÉTAPE 2 Cliquez sur Add pour ajouter une nouvelle adresse.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre IPv6 Multi LAN Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• IPv6 Address : saisissez l'adresse LAN IPv6 alias à ajouter.

• Prefix Length : saisissez la longueur du préfixe de l'adresse IPv6.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 86

Mise en réseau
Configuration de l'adressage IPv6 2

Le réseau IPv6 (sous-réseau) est identifié par le préfixe, constitué des bits
initiaux de l'adresse. Tous les hôtes du réseau possèdent des bits initiaux
identiques pour l'adresse IPv6. Le nombre de bits initiaux communs dans
les adresses est défini par le champ de longueur du préfixe.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Routage statique IPv6

ÉTAPE 1 Cliquez sur Networking > IPv6 > IPv6 Static Routing.

La fenêtre IPv6 Static Routing s'ouvre. Toutes les routes statiques existantes sont
répertoriées dans le tableau IPv6 Static Routes.

ÉTAPE 2 Cliquez sur Add pour ajouter une nouvelle route statique. Autres options : cliquez
sur le bouton Edit pour modifier une entrée. Pour supprimer une entrée,
sélectionnez la case correspondante puis cliquez sur Delete. Pour sélectionner
toutes les entrées du tableau, cochez la case située dans la ligne d'en-tête du côté
gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre IPv6 Static Route Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Route Name : saisissez le nom d'une route à des fins d'identification et de
gestion.

• Active : cochez cette case pour activer la route ou décochez-la pour
désactiver la route. Lorsqu'une route est ajoutée pendant l'état inactif, elle est
répertoriée dans le tableau mais ne sera pas utilisée pour le routage. Cette
fonctionnalité vous permet de configurer les routes avant même que le
réseau de destination soit prêt à recevoir le trafic. Activez les routes si
disponible.

• IPv6 Destination : saisissez l'adresse IPv6 de l'hôte de destination ou du
réseau pour cette route.

• IPv6 Prefix Length : saisissez le nombre de bits du préfixe de l'adresse IPv6
pour définir le sous-réseau.

• Interface : choisissez l'interface réseau physique (WAN dédié, WAN
facultatif, DMZ ou LAN), par laquelle cette route est accessible.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 87

Mise en réseau
Configuration de l'adressage IPv6 2

• Gateway IP Address : saisissez l'adresse IP de la passerelle par laquelle
l'hôte de destination ou le réseau est accessible.

• Metric : spécifiez la priorité de cette route en saisissant une valeur comprise
entre 2 et 15. S'il existe plusieurs routes vers la même destination, l'appliance
de sécurité choisit la route avec la mesure la plus petite.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Routage (RIPng)

RIPng (Routing Information Protocol - nouvelle génération, RFC 2080) est un
protocole de routage qui utilise des paquets UDP pour échanger des informations
de routage via le port 521. La distance à une destination est mesurée par le
nombre de sauts, de la façon suivante :

• Le nombre de sauts d'un routeur à un réseau directement connecté est 0.

• Le nombre de sauts entre deux routeurs directement connectés est 1.

• Lorsque le nombre de sauts est supérieur ou égal à 16, le réseau ou l'hôte
de destination est injoignable.

Par défaut, la mise à jour du routage est envoyée toutes les 30 secondes. Si
l'appliance de sécurité ne reçoit aucune mise à jour du routage d'un voisin au bout
de 180 secondes, les routes apprises par le voisin sont considérées comme
injoignables. Au bout de 240 secondes, si aucune mise à jour du routage n'est
reçue, l'appliance de sécurité supprime ces routes de la table de routage.

REMARQUE RIPng est désactivé par défaut.

ÉTAPE 1 Cliquez sur Networking > IPv6 > Routing (RIPng).

La fenêtre Routing (RIPng) s'ouvre.

ÉTAPE 2 Cochez la case Enable RIPNG pour activer RIPng. Décochez-la, pour désactiver
ce protocole.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 88

Mise en réseau
Configuration de l'adressage IPv6 2

Tunnellisation 6to4

La tunnellisation automatique permet au trafic d'un réseau LAN IPv6 à être
tunnellisé via un réseau WAN IPv4, et vice versa. Vous devez activer cette
fonctionnalité si vous disposez d'un site ou un utilisateur terminal qui doit se
connecter à Internet IPv6 à l'aide du réseau IPv4 existant.

ÉTAPE 1 Cliquez sur Networking > IPv6 > 6to4 Tunneling.

La fenêtre 6to4 Tunneling s'ouvre.

ÉTAPE 2 Cochez la case pour activer la tunnellisation automatique ou décochez-la pour la
désactiver.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

État des tunnels IPv6

Cette page vous permet d'afficher des informations sur le tunnel automatique
configuré via l'interface WAN dédiée. Le tableau présente deux champs : le nom
du tunnel et l'adresse IPv6 créée sur le périphérique.

Pour ouvrir cette page, cliquez sur Networking > IPv6 > IPv6 Tunnels Status.

Tunnels ISATAP

Le protocole ISATAP (Intra-Site Automatic Tunnel Addressing Protocol) est utilisé
pour transmettre des paquets IPv6 entre les nœuds dual-stack sur un réseau IPv4.
L'appliance de sécurité est un point de terminaison (un nœud) pour le tunnel. Vous
devez définir un point de terminaison local ainsi que le préfixe de sous-réseau
ISATAP qui définit le sous-réseau ISATAP logique pour configurer un tunnel.

ÉTAPE 1 Cliquez sur Networking > IPv6 > ISATAP Tunnels.

La fenêtre ISATAP Tunnels s'ouvre. Tous les tunnels existants sont répertoriés
dans le tableau List of Available ISATAP Tunnels.

ÉTAPE 2 Pour ajouter un tunnel ISATAP, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 89

Mise en réseau
Configuration de l'adressage IPv6 2

Lorsque vous cliquez sur Add ou Edit, la fenêtre ISATAP Tunnel Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• ISATAP Subnet Prefix : saisissez le préfixe 64 bit de sous-réseau qui est
attribué au sous-réseau ISATAP logique pour l'intranet. Vous pouvez obtenir
le préfixe de votre FAI ou du registre Internet ou en le dérivant de RFC 4193.

• Local End Point Address : saisissez l'adresse du point de terminaison pour
le tunnel qui démarre avec ce routeur. Le point de terminaison peut être
l'interface LAN (en supposant que le LAN est un réseau IPv4) ou une adresse
IPv4 LAN spécifique.

• IPv4 Address : saisissez l'adresse du point de terminaison local à défaut de
l'adresse IPv4 LAN.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Tunnels MLD

Le MLD (Multicast Listener Discovery) est un protocole IPv6 qui détecte des
écouteurs pour un groupe de multidiffusion spécifique. Ce protocole est similaire
à IGMPdans IPv4.

ÉTAPE 1 Cliquez sur Networking > IPv6 > MLD Tunnels.

La fenêtre MLD Tunnels s'ouvre.

ÉTAPE 2 Cochez la case pour activer MLD lorsque ce routeur est en mode IPv6. Saisissez
ensuite les informations suivantes :

• Maximum query response time : saisissez la durée maximale (en
millisecondes) qui peut s'écouler entre le moment où le routeur envoie un
message de requête à l'hôte et le moment où l'hôte répond à ce message. En
variant l'intervalle de réponse aux requêtes, un administrateur peut contrôler
les rafales de messages MLD sur la liaison ; des valeurs plus grandes
diminuent les salves de trafic, car les réponses de l'hôte sont étendues sur
un intervalle plus long. La valeur minimale de ce paramètre est de 5 000 ms
(5 secondes) et la valeur maximale est de 1 800 000 ms (30 minutes).
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 90

Mise en réseau
Configuration de l'adressage IPv6 2

• Robustness Variable : saisissez une valeur comprise entre 2 et 8 pour
autoriser le réglage des pertes de paquets attendues sur une liaison.
Saisissez une valeur supérieure si une liaison avec pertes est attendue. La
valeur par défaut est 2. La valeur minimale de la variable Robustness est 2 et
la valeur maximale est 8.

• Query Interval : saisissez le nombre de secondes écoulées entre les
requêtes générales envoyées par le périphérique. La valeur par défaut est
de 125 secondes. En variant l'intervalle entre les requêtes, un administrateur
peut contrôler le nombre de messages MLD sur la liaison ; des valeurs plus
grandes entraînent un ralentissement dans les envois de requêtes MLD. La
valeur minimale de l'intervalle de requêtes est de 100 secondes et la valeur
maximale est de 1 800 secondes.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

RADVD (Router Advertisement Daemon)

Si vous avez configuré l'appliance de sécurité pour utiliser le mode IPv4/IPv6, vous
pouvez configurer le RADVD (Router Advertisement Daemon) sur ce périphérique.
Le RADVD écoute les sollicitations du routeur sur le LAN IPv6 et répond par des
annonces au routeur selon les besoins. Il s'agit de la configuration automatique
sans état IPv6 car elle distribue des préfixes IPv6 à tous les nœuds sur le réseau.

Configurez d'abord RADVD puis ajoutez vos préfixes RADVD comme décrit dans
les sections suivantes :

• Configuration des annonces du routeur

• Ajouter des préfixes RADVD

Configuration des annonces du routeur

Cette page vous permet d'activer RADVD et de choisir le mode d'annonce.

ÉTAPE 1 Cliquez sur Networking > IPv6 > Router Advertisement.

La fenêtre RADVD s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• RADVD Status : active ou désactive le processus RADVD. Si vous activez
RADVD, renseignez les champs signalés par un fond blanc.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 91

Mise en réseau
Configuration de l'adressage IPv6 2

• Advertise Mode : sélectionnez l'une des options suivantes :

- Unsolicited Multicast : sélectionnez cette option pour envoyer des
annonces du routeur à toutes les interfaces appartenant au groupe de
multidiffusion. Saisissez également l'annonce interne.

- Unicast only : sélectionnez cette option pour restreindre les annonces
aux adresses IPv6 connues (les annonces sont envoyées uniquement à
l'interface de l'adresse connue).

• Advertise Interval : si vous avez choisi le mode de multidiffusion non
sollicitée, saisissez une valeur comprise entre les intervalles d'annonce du
routeur minimal et maximal. MinRtrAdvInterval = 0,33 * MaxRtrAdvInterval. La
valeur par défaut est 30 secondes.

• RA Flags : sélectionnez l’une des options suivantes :

- Managed : choisissez cette option pour utiliser le protocole administré
ou d'état intégral pour la configuration automatique des adresses.

- Other : choisissez cette option pour permettre à l'hôte d'utiliser le
protocole administré ou d'état intégral pour la configuration automatique
d'autres informations (c.-à-d. différentes des adresses).

• Router Preference : choisissez Low, Medium ou High pour la préférence
relative au processus RADVD de ce routeur. Ce paramètre est utile s'il existe
d'autres périphériques compatibles RADVD sur le LAN. Le paramètre par
défaut est High.

• MTU : si votre FAI le demande, vous pouvez modifier cette valeur, qui est
utilisée dans les annonces pour vérifier que tous les nœuds sur le réseau
utilisent la même valeur MTU dans les cas où le MTU LAN n'est pas connu.
La valeur par défaut est 1500.

• Router Lifetime : saisissez la durée de vie en secondes de la route. La valeur
par défaut est 3600 secondes.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Ajouter des préfixes RADVD

REMARQUE Avant de pouvoir suivre cette procédure, vous devez activer RADVD. Pour obtenir
plus d'informations, reportez-vous à la section Configuration des annonces du
routeur, page 91.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 92

Mise en réseau
Configuration de l'adressage IPv6 2

ÉTAPE 1 Cliquez sur Networking > IPv6 > Advertisement Prefixes.

La fenêtre Advertisement Prefixes s'ouvre. Tous les préfixes existants sont
indiqués dans le tableau List of Prefixes to Advertise.

ÉTAPE 2 Pour ajouter un préfixe au tableau, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante puis cliquez sur
Delete. Pour sélectionner toutes les entrées du tableau, cochez la case située
dans la ligne d'en-tête du côté gauche.

Lorsque vous cliquez sur Add ou Edit, la fenêtre RADVD Prefixes s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• IPv6 Prefix Type : choisissez le type de préfixe 6to4 ou Global/Local/
ISATAP. Renseignez également les champs signalés par un fond blanc.

• ID de SLA : l'ID de SLA (Site-Level Aggregation Identifier) du préfixe de
l'adresse 6to4 est défini sur l'ID de l'interface sur laquelle les annonces sont
envoyées.

• IPv6 Prefix : spécifiez l'adresse réseau IPv6.

• IPv6 Prefix Length : saisissez une valeur décimale qui indique le nombre de
bits contigus d'ordre supérieur de l'adresse qui composent la partie de
l'adresse relative au réseau.

• Prefix Lifetime : saisissez le nombre maximum de secondes pendant
lesquelles le routeur demandeur peut utiliser le préfixe.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 93

3

Configuration sans fil pour le SA520W

Ce chapitre décrit la procédure de configuration des points d'accès et du réseau
radio pour le SA520W. Il comprend les sections suivantes :

• Configuration d'un point d'accès

• Configuration du réseau radio

REMARQUE Le routeur est configuré avec les paramètres par défaut d'un réseau sans fil simple.
Toutefois, vous devez activer le point d'accès pour qu'un périphérique sans fil
puisse se connecter.

Configuration d'un point d'accès

Par défaut, votre SA520W est configuré avec un point d'accès appelé AP1, dont le
nom de réseau par défaut est Cisco_1. Le point d'accès est activé par défaut. Le
profil de sécurité est défini sur Open et s'identifie à tous les périphériques sans fil
qui sont à portée. Ces paramètres facilitent l'utilisation de votre réseau sans fil.
Toutefois, pour des raisons de sécurité, nous vous recommandons vivement de
configurer chaque profil avec le plus haut niveau de sécurité pris en charge par les
périphériques sans fil que vous souhaitez autorisés dans votre réseau.

Vous pouvez créer plusieurs points d'accès pour segmenter le LAN sans fil dans
plusieurs domaines de diffusion. Cette configuration vous permet de garder un
meilleur contrôle sur le trafic de diffusion, qui affecte les performances réseau.
Pour chaque point d'accès, vous pouvez personnaliser le mode de sécurité, les
paramètres de qualité de service et les paramètres radio.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 94

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

Étape 1 : configuration des profils sans fil

Un profil sans fil spécifie les paramètres de sécurité. Éventuellement, vous pouvez
configurer des paramètres sans fil avancés, des paramètres de qualité de service
et le filtrage MAC. Après avoir configuré un profil sans fil, vous pouvez l'attribuer à
tout point d'accès.

REMARQUE Cisco recommande fortement WPA2 pour la sécurité sans fil. Les autres modes de
sécurité sont vulnérables aux attaques.

ÉTAPE 1 Cliquez sur Wireless > Profiles.

La fenêtre Profiles s'ouvre. Les profils existants sont affichés dans le tableau List of
Profiles.

ÉTAPE 2 Dans la première ligne du tableau, cliquez sur le bouton de la colonne Edit pour
configurer le profil par défaut.

Autres options : cliquez sur Add pour ajouter une entrée. Cliquez sur le bouton de
la colonne Adv Config, QoS Config ou Configure MAC Filter pour modifier
d'autres paramètres (plus d'informations seront présentées ultérieurement dans
ce chapitre). Pour supprimer un profil, cochez la case correspondante, puis cliquez
sur Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la
première colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Profile Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes dans la zone Profile Configuration :

• Profile Name : s'il s'agit d'un nouveau profil, saisissez un identifiant
(alphanumérique) unique pour ce profil sans fil. S'il s'agit du profil par défaut,
le nom default1 ne peut pas être modifié.

• Security : choisissez le type de sécurité à configurer dans ce profil :

- OPEN : aucune sécurité. Tous les périphériques sans fil peuvent se
connecter (soumis à la stratégie de point d'accès ACL).

- WEP (Wired Equivalent Privacy) : le cryptage WEP est une ancienne
méthode de cryptage qui n'est pas considérée comme sûre et qui peut
aisément être piratée. Ne sélectionnez cette option que si vous voulez
autoriser l'accès aux périphériques ne prenant pas en charge WPA ou
WPA2.

- WPA (Wi-Fi Protected Access) : le cryptage WPA offre une meilleure
sécurité que le protocole WEP grâce à un cryptage par clé dynamique.
Cette norme a été mise en œuvre comme mesure intermédiaire pour
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 95

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

remplacer le WEP, en attendant la finalisation totale de la norme 802.11i
pour le WPA2. WPA prend en charge le cryptage TKIP ou TKIP+CCMP
(par défaut, TKIP) et l'authentification PSK/RADIUS. Choisissez cette
option si vous devez autoriser l'accès à des périphériques ne prenant pas
en charge WPA2.

- WPA2 : WPA2 fournit la meilleure sécurité en matière de transmissions
sans fil. Cette méthode met en œuvre les normes de sécurité spécifiées
dans la version finale de 802.11i. WPA2 prend en charge le cryptage
CCMP ou CCMP+TKIP (par défaut, CCMP) et l'authentification PSK/
RADIUS. WPA2 est recommandé, bien que certains périphériques ne
prennent pas en charge ce mode de sécurité. Pour protéger vos
informations à mesure de leur transmission sur les ondes, vous devez
activer le plus haut niveau de cryptage pris en charge par votre
équipement réseau.

- WPA + WPA2 : ce mode permet aux clients WPA et WPA2 de se
connecter simultanément. Choisissez cette option pour activer un plus
haut niveau de sécurité tout en autorisant l'accès aux périphériques qui
ne prennent pas en charge WPA2.

• Encryption : sélectionnez la méthode de cryptage à utiliser. Pour WPA, les
options disponibles sont TKIP ou TKIP+CCMP. Pour WPA2, les options
disponibles sont CCMP ou CCMP+TKIP. CCMP est plus fort que TKIP et il est
donc recommandé. Toutefois, certains périphériques sans fil peuvent ne
prendre en charge que TKIP.

• Authentication : pour WPA/WPA2, sélectionnez la méthode
d'authentification WPA/WPA2 à utiliser : RADIUS, PSK ou PSK + RADIUS.

• WPA Password : pour l'authentification PSK, saisissez une clé prépartagée.
La clé peut comprendre jusqu'à 64 caractères ASCII. Les clients doivent
aussi être configurés avec le même mot de passe.

• Enable Pre-Authentication : si vous choisissez RADIUS comme méthode
d'authentification, vous pouvez cocher cette case pour activer la pré-
authentification pour ce profil.

• AP Isolation : cochez cette case pour créer un réseau virtuel distinct pour
les clients qui utilisent ce profil. Lorsque cette fonctionnalité est activée,
chaque client se trouve dans son propre réseau virtuel et ne peut pas
communiquer avec d'autres clients.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 96

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

ÉTAPE 4 Si vous avez choisi WEP comme type de sécurité, saisissez les informations
suivantes dans la zone WEP Index and Keys :

• Authentication : sélectionnez le schéma Open System ou Shared Key.
Shared key est recommandé.

• Encryption : sélectionnez le type de cryptage (WEP 64 ou WEP 128). Les
clés de plus grande taille fournissent un meilleur cryptage, la clé est plus
difficile à pirater (c.-à-d. WEP 64 possède une clé de 40 bits qui est moins
sûre que la clé de 104 bits de WEP 128).

• WEP Passphrase : choisissez une expression alphanumérique (de
8 caractères minimum pour une sécurité optimale) et cliquez sur Generate
key pour générer 4 clés WEP uniques. Sélectionnez l'une des quatre comme
clé statique que les périphériques doivent avoir afin d'utiliser le réseau sans
fil.

• WEP Key 1-4 : si l'expression WEP n'est pas spécifiée, vous pouvez saisir
une clé directement dans l'une des cases WEP Key. La longueur de la clé doit
comprendre 5 caractères ASCII (ou 10 caractères hexadécimaux) pour une
clé WEP de 64 bits et 13 caractères ASCII (ou 26 caractères hexadécimaux)
pour une clé WEP de 128 bits.

• WEP Key Index : l'index de clé WEP dépend de la case de clé WEP utilisée.
Le schéma de numérotation de l'index peut être différent en fonction des
clients. Pour les clients dont l'indexation commence par 0, les clés WEP 1 à
4 correspondent aux index 0 à 3. Pour ceux dont l'indexation commence
par 1, les clés WEB 1 à 4 correspondent aux index 1 à 4.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 6 Répétez cette procédure autant que nécessaire pour ajouter d'autres profils sans
fil.

REMARQUE Étapes suivantes :

• Required for each access point : configurez et activez le point d'accès.
Voir aussi Étape 2 : configuration des points d'accès, page 102.

• Si vous devez configurer les paramètres avancés, cliquez sur le bouton
Advanced Config dans le tableau List of Profiles. Pour obtenir plus
d'informations, reportez-vous à la section Configuration avancée du profil,
page 98.

• Si vous devez configurer les paramètres QoS, cliquez sur le bouton QoS
Config dans le tableau List of Profiles. Pour obtenir plus d'informations,
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 97

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

reportez-vous à la section Configuration des paramètres de qualité de
service pour un profil sans fil, page 99.

• Si vous voulez configurer le filtrage MAC, cliquez sur le bouton MAC
Filtering dans le tableau List of Available Access Points. Pour obtenir plus
d'informations, reportez-vous à la section Contrôle de l'accès sans fil par
le biais des adresses MAC, page 100.

• Pour l'authentification RADIUS, configurez les paramètres RADIUS. Voir
aussi Configurer les enregistrements du serveur RADIUS, page 207.

Configuration avancée du profil

ÉTAPE 1 Cliquez sur Wireless > Profiles.

La fenêtre Profiles s'ouvre. Les profils existants sont affichés dans le tableau List of
Profiles.

ÉTAPE 2 Recherchez le profil que vous souhaitez modifier, puis cliquez sur le bouton de la
colonne Adv Config.

La fenêtre Profile Advanced Configuration s'ouvre.

ÉTAPE 3 Selon vos besoins, modifiez les paramètres suivants :

• Group Key Refresh Interval (Seconds) : indique l'intervalle de temps après
lequel les clés de groupe sont générées (utilisé uniquement si le profil est
configuré avec une sécurité WPA ou WPA2).

• PMKSA Life Time (Seconds) : la norme de sécurité WPA2 propose l'option
PMKSA caching qui permet de mettre en cache pendant un certain temps
les clés principales dérivées d'une authentification RADIUS réussie afin
d'éviter la répétition de cette authentification RADIUS longue à chaque
connexion du client. Cet intervalle de temps d'expiration spécifie la durée de
stockage de cette PMKSA dans le point d'accès. Si un client se reconnecte
pendant cet intervalle (après une authentification RADIUS réussie), il peut
ignorer l'authentification RADIUS.

• 802.1X Re-authentication Interval (Seconds) : intervalle de temps après
lequel le point d'accès doit authentifier à nouveau par le biais du serveur
RADIUS.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 98

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

Configuration des paramètres de qualité de service pour un
profil sans fil

La qualité de service (QoS) est utilisée pour hiérarchiser les différents types de
trafic. Elle permet d'accorder des priorités distinctes à des applications, des
utilisateurs ou des flux de données distincts ou bien d'assurer un certain niveau de
performances à un flux de données. Les paramètres de qualité de service par
défaut sont généralement suffisants, mais les utilisateurs expérimentés peuvent
mapper les valeurs DSCP/ToS aux classes de service, selon leurs besoins.

Vous avez le choix entre quatre files d'attente de classes de service pour
hiérarchiser le trafic de données sur la liaison sans fil :

• Voice : file d'attente avec priorité supérieure, délai minimal. Généralement
utilisé pour envoyer des données limitées dans le temps telles que la voix sur
IP (VoIP).

• Video : file d'attente avec haute priorité, délai minimal. Généralement utilisé
pour envoyer des données limitées dans le temps telles que la vidéo et
d'autres flux de contenu multimédia.

• Best Effort : file d'attente avec priorité moyenne, débit et délai moyens. Les
données IP les plus traditionnelles sont envoyées vers cette file d'attente.

• Background : file d'attente avec priorité inférieure, haut débit. Les données
de masse qui nécessitent un débit maximal et ne dépendent pas du temps
sont généralement envoyées vers cette file d'attente (données FTP, par
exemple).

ÉTAPE 1 Cliquez sur Wireless > Profiles.

La fenêtre Profiles s'ouvre. Les profils existants sont affichés dans le tableau List of
Profiles.

ÉTAPE 2 Recherchez le profil que vous souhaitez modifier, puis cliquez sur le bouton de la
colonne QoS Config.

La fenêtre QoS Configuration s'ouvre.

ÉTAPE 3 Saisissez les paramètres suivants.

• QoS Enable : cochez cette case pour activer le QoS pour ce profil. Les
paramètres de cette page s'appliquent uniquement si cette case est
cochée.

• Default Class Of Service : utilisez ce paramètre pour spécifier la classe de
service par défaut pour tout le trafic sur le point d'accès.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 99

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

• IP DSCP/TOS to Service Mapping : pour chaque valeur IP DSCP/TOS,
gardez le paramètre Default dans le champ pour appliquer la classe de
service sélectionnée par défaut ou choisissez une classe de service
particulière pour hiérarchiser le trafic.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Contrôle de l'accès sans fil par le biais des adresses MAC

Cette page vous permet de définir les adresses MAC spécifiques auxquelles
accorder ou refuser l'accès au point d'accès sélectionné. La valeur par défaut est
accès « ouvert », ce qui signifie que le filtrage MAC n'est pas activé. Tous les
périphériques peuvent utiliser ce point d'accès.

Le filtrage MAC fournit une sécurité supplémentaire, mais il augmente également
la complexité et la maintenance. Veillez à saisir chaque adresse MAC
correctement pour que la stratégie soit appliquée comme prévu.

Avant d'effectuer cette procédure, décidez si vous souhaitez saisir une liste
d'adresses auxquelles accorder ou refuser l'accès. Généralement il est plus facile
et plus sûr d'utiliser cette fonctionnalité pour autoriser l'accès aux adresses MAC
spécifiées, refusant de ce fait l'accès aux adresses MAC inconnues.

Saisissez d'abord les adresses MAC dans la table d'adresses MAC, puis
définissez l'état de la stratégie ACL.

IMPORTANT : chaque fois que vous ajoutez ou supprimez des adresses de la
table d'adresses MAC, cliquez sur le bouton Apply pour enregistrer vos
paramètres. La stratégie s'applique uniquement aux adresses qui sont dans le
tableau lorsque vous cliquez sur Apply.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 100

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

ÉTAPE 1 Cliquez sur Wireless > Access Point.

La fenêtre Access Points s'ouvre. Les points d'accès existants sont répertoriés
dans le tableau List of Available Access Points.

ÉTAPE 2 Recherchez le point d'accès que vous souhaitez modifier, puis cliquez sur le bouton
de la colonne Configure MAC Filter.

La fenêtre MAC Filtering Configuration s'ouvre.

ÉTAPE 3 Pour ajouter une adresse à la table d'adresses MAC, effectuez les tâches
suivantes :

a. Cliquez sur Add.

Cliquez sur le bouton Edit pour modifier une entrée. Pour supprimer une entrée,
sélectionnez la case correspondante, puis cliquez sur Delete. Pour sélectionner
toutes les entrées, sélectionnez la case de la première colonne de l'en-tête du
tableau. Après avoir apporté des modifications dans le tableau, veillez à cliquez
sur Apply pour appliquer la stratégie ACL à la nouvelle liste.

Lorsque vous cliquez sur Add ou Edit, la fenêtre New MAC Filter s'ouvre.

b. Saisissez l'adresse MAC du périphérique que vous souhaitez ajouter à la table.

c. Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 4 Répétez l'étape précédente pour chaque adresse MAC que vous souhaitez
ajouter à la table.

ÉTAPE 5 En haut de la page MAC Filtering, définissez la valeur de ACL Policy Status.
Choisissez l'une des options suivantes dans la liste :

• Open : le filtrage MAC n'est pas activé. Tous les périphériques peuvent
utiliser ce point d'accès.

• Allow : tous les périphériques de la table d'adresses MAC peuvent utiliser
ce point d'accès. Les autres périphériques n'y ont pas accès.

• Deny : l'accès à ce point d'accès est refusé à tous les périphériques de la
table d'adresses MAC. Tous les autres périphériques y ont accès.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 101

Configuration sans fil pour le SA520W
Configuration d'un point d'accès 3

Étape 2 : configuration des points d'accès

Utilisez la page Access Point pour configurer jusqu'à quatre points d'accès à votre
réseau sans fil. Pour chaque point d'accès, attribuez un profil, spécifiez un SSID
(Service Set Identifier) ou un nom de réseau, définissez le nombre maximum de
clients et, éventuellement, spécifiez un planning.

ÉTAPE 1 Cliquez sur Wireless > Access Point.

La fenêtre Access Points s'ouvre. Les points d'accès existants sont répertoriés
dans le tableau List of Available Access Points.

ÉTAPE 2 Dans la première ligne du tableau, cliquez sur le bouton de la colonne Edit pour
configurer le point d'accès par défaut.

Autres options : cliquez sur Add pour ajouter une entrée. Pour afficher l'état,
cliquez sur le bouton de la colonne Status. Pour activer un point d'accès, cochez la
case puis cliquez sur Enable. Pour désactiver un point d'accès, cochez la case
puis cliquez sur Disable. Pour supprimer un point d'accès, cochez la case puis
cliquez sur Delete. Pour sélectionner tous les points d'accès, sélectionnez la case
de la première colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Access Point Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Profile Name : choisissez un profil qui détermine la sécurité et les
paramètres avancés facultatifs pour ce point d'accès. Pour obtenir plus
d'informations, reportez-vous à la section Étape 1 : configuration des
profils sans fil, page 95.

• Active Time : cochez cette case pour activer le point d'accès uniquement
durant des heures déterminées de la journée. Puis saisissez l'heure de début
et l'heure de fin.

- Start Time : saisissez l'heure et les minutes de démarrage de la période
active. choisissez AM ou PM dans la liste déroulante.

- Stop Time : saisissez l'heure et les minutes de fin de la période active.
choisissez AM ou PM dans la liste déroulante.

• Max Associated Clients : saisissez le nombre maximum de clients qui
peuvent se connecter à ce point d'accès à tout moment. La valeur par défaut
est de 8 clients.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 102

Configuration sans fil pour le SA520W
Configuration du réseau radio 3

• SSID : spécifiez le SSID (Service Set Identifier), ou le nom de réseau, que les
clients utilisent pour se connecter au point d'accès. Il est conseillé de
remplacer le SSID par défaut par un identifiant unique.

• Broadcast SSID : sélectionnez cette case pour autoriser l'appliance de
sécurité à diffuser le SSID. Tous les périphériques sans fil à portée peuvent
voir le SSID lorsqu'ils recherchent des réseaux disponibles. Décochez cette
case pour empêcher la détection automatique du SSID. Dans ce cas, les
utilisateurs doivent connaître le SSID pour paramétrer une connexion sans fil
à ce point d'accès.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 5 Répétez cette procédure autant que nécessaire pour ajouter ou modifier d'autres
points d'accès dans votre SA520W.

REMARQUE Étapes suivantes :

Pour afficher l'état du point d'accès, cliquez sur le bouton du tableau List of
Available Access Points. Pour obtenir plus d'informations, reportez-vous à la
section Page Wireless Statistics for the SA520W, page 224.

Configuration du réseau radio

Configuration radio de base

La carte radio est préconfigurée avec des paramètres standard. Utilisez cette
page pour modifier les paramètres, si nécessaire.

Par exemple, vous pouvez définir un canal manuel pour résoudre les problèmes
d'interférences avec d'autres points d'accès de la zone. Vous pouvez également
modifier le mode (g & b, g only, n only, ng) en fonction des périphériques de votre
réseau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 103

Configuration sans fil pour le SA520W
Configuration du réseau radio 3

ÉTAPE 1 Cliquez sur Wireless > Radio Settings > Radio Settings.

La fenêtre Radio Settings s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Region : choisissez une zone géographique dans la liste déroulante des
régions.

• Country : sélectionnez un pays dans la liste déroulante des pays. Cette liste
s'adapte en fonction de la région sélectionnée. Cela détermine les canaux
Wi-Fi™ disponibles comme spécifié par les autorités du réseau sans fil du
pays ou de la région correspondante.

• Mode : choisissez la technique de modulation 802.11.

- g & b : sélectionnez ce mode si certains périphériques du réseau sans fil
utilisent 802.11g et que d'autres utilisent 802.11b.

- g only : sélectionnez ce mode si tous les périphériques du réseau sans fil
peuvent prendre en charge 802.11g.

- n only : sélectionnez ce mode si tous les périphériques du réseau sans fil
peuvent prendre en charge 802.11n.

- ng : sélectionnez ce mode pour permettre aux clients 802.11n, 802.11g et
802.11b de se connecter à ce point d'accès.

• Channel Spacing : sélectionnez une agrégation (espacement) de canaux de
20 MHz ou 40 MHz ou choisissez « auto » pour laisser le système déterminer
le meilleur espacement de canal à utiliser. Ce paramètre est propre au trafic
802.11n.

• Control Side Band : si vous avez choisi l'espacement de canal de 40 MHz,
choisissez Lower Upper.

• Current Channel : affiche le canal actuellement utilisé par la radio.

• Channel : choisissez un canal dans la liste des canaux ou choisissez « auto »
pour laisser le système déterminer le meilleur canal à utiliser en fonction des
niveaux de bruit environnemental des canaux disponibles.

• Default Transmit Power : saisissez une valeur en dBm comme niveau de
puissance transmis par défaut pour tous les points d'accès qui utilisent cette
radio. La valeur par défaut est de 20 dBm.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 104

Configuration sans fil pour le SA520W
Configuration du réseau radio 3

Page Advanced Radio Settings

Cette page est utilisée pour définir les paramètres de configuration avancés pour
la radio.

ÉTAPE 1 Cliquez sur Wireless > Radio Settings > Advanced Settings.

La fenêtre Advanced Radio Settings s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Beacon Interval : les intervalles de trame sont transmis à intervalles
réguliers par un point d'accès pour annoncer l'existence du réseau sans fil.
Définissez l'intervalle en saisissant une valeur en millisecondes. La valeur
par défaut est 100, ce qui signifie que les trames de balise sont envoyées
toutes les 100 millisecondes (10 secondes).

• Dtim Interval : le message DTIM (Delivery Traffic Information Map) est un
élément inclus dans certaines trames de balise. Il indique les stations client
qui se trouvent actuellement en veille en mode bas-régime et qui ont stocké
des données en attente d'utilisation dans la mémoire tampon sur le point
d'accès. Définissez l'intervalle en saisissant une valeur en trames de balise.
La valeur par défaut est 2, ce qui signifie que le message DTIM est inclus
dans chaque deuxième trame de balise.

• RTS Threshold : détermine la taille de paquet qui nécessite l'établissement
d'une liaison RTS (Request To Send) ou CTS (Clear To Send) avant envoi. Un
paramètre de seuil bas peut être utile dans les zones où de nombreux
périphériques client s'associent au périphérique sans fil ou dans les zones
où les clients sont éloignés et qu'ils ne peuvent détecter que le point d'accès
et non les autres clients. Bien qu'une valeur de seuil faible consomme
davantage de bande passante et réduise le débit du paquet, les paquets
RTS fréquents peuvent permettre un rétablissement du réseau suite à une
interférence ou à des collisions. Définissez le seuil en saisissant la taille de
paquet en octets. La valeur par défaut est 2346, ce qui désactive le RTS de
manière efficace.

• Fragmentation Threshold : longueur des trames qui nécessitent que les
paquets soient cassés (fragmentés) en deux ou trois trames. Une valeur
minimale peut réduire les collisions car ces dernières se produisent plus
fréquemment lors de la transmission de longues trames, lesquelles
occupent le canal plus longtemps. Utilisez un paramètre bas dans les zones
où la communication est médiocre ou dans les zones où il existe de
nombreuses interférences radio. Définissez le seuil en saisissant la longueur
de trame en octets. La valeur par défaut est 2346, ce qui désactive la
fragmentation de manière efficace.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 105

Configuration sans fil pour le SA520W
Configuration du réseau radio 3

• Preamble mode : 802.11b nécessite qu'un préambule soit annexé à chaque
trame avant sa transmission radio. Le préambule peut être le préambule long
traditionnel, qui requiert 192 µs pour la transmission, ou un préambule court
facultatif qui nécessite 96 µs seulement. Le préambule long est nécessaire
pour la compatibilité avec les anciens systèmes 802.11 fonctionnant à 1 et
2 Mbits/s. La valeur par défaut est Long.

• Protection Mode : sélectionnez RTS/CTS protection si vous voulez que
l'appliance de sécurité établisse une liaison RTS ou CTS avant d'émettre un
paquet. Ce mode peut réduire les collisions entre les stations masquées.

• U-APSD : cochez cette case pour économiser la consommation électrique
en activant la fonctionnalité Unscheduled Automatic Power Save Delivery
(également appelée WMM Power Save).

• Short Retry Limit, Long Retry Limit : saisissez le nombre de fois qu'une
appliance de sécurité doit retenter la transmission d'une trame qui échoue.
Les nouvelles tentatives sont utilisées pour les trames longues et courtes, de
taille inférieure ou égale au seuil RTS.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 106

4

Configuration du pare-feu

Ce chapitre décrit comment configurer les règles de pare-feu qui contrôlent le
trafic entrant et sortant, et comment définir d'autres paramètres pour protéger
votre réseau. Il comprend les sections suivantes :

• Configuration des règles de pare-feu pour contrôler le trafic entrant et
sortant

• Attribution de priorité aux règles de pare-feu

• Exemples de configuration de règles de pare-feu

• Utilisation d'autres outils pour éviter les attaques, limiter les accès et
contrôler le trafic entrant

• SIP

Pour accéder aux pages relatives aux pare-feux, cliquez sur Firewall dans la barre
de menu de l'utilitaire de configuration.

Configuration des règles de pare-feu pour contrôler le trafic
entrant et sortant

Par défaut, le pare-feu bloque le trafic entrant et autorise le trafic sortant. Pour
autoriser le trafic entrant ou bloquer le trafic sortant, vous devez configurer des
règles de pare-feu. Vous pouvez choisir comment et à qui appliquer les règles, et
définir les paramètres suivants :

• Services ou types de trafic (exemples : navigation Web, VoIP, autres
services standard et services personnalisés que vous définissez)

• Sens du trafic

• Jours de la semaine et heures du jour

• Mots-clés dans un nom de domaine ou l'URL d'une page Web
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 107

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

• Adresses MAC des périphériques

• Déclenchement de port

Cette section inclut les sujets suivants :

• Tâches préliminaires pour les règles de pare-feu

• Configuration de la stratégie sortante par défaut

• Configuration d'une règle de pare-feu pour le trafic sortant

• Configuration d'une règle de pare-feu pour le trafic entrant

REMARQUE Pour des exemples détaillés, reportez-vous à la Exemples de configuration de
règles de pare-feu, page 119.

Tâches préliminaires pour les règles de pare-feu

Selon les paramètres de pare-feu que vous souhaitez appliquer, vous devrez peut-
être effectuer ces tâches avant de pouvoir configurer la règle de pare-feu :

• Si vous souhaitez créer des règles qui s'appliquent aux services
personnalisés, commencez par créer les enregistrements pour les
services. Voir aussi Création de services personnalisés, page 108.

• Si vous souhaitez créer des règles qui s'appliquent uniquement aux jours et
aux heures spécifiés, commencez par créer les plannings. Voir aussi
Création des plannings pour les règles d'un pare-feu, page 109.

• Pour les règles de pare-feu, vous souhaitez peut-être utiliser des adresses
IP publiques supplémentaires (généralement attribuées par votre FAI)
autres que l'adresse IP configurée sur l'interface WAN. Voir aussi
Configuration des alias IP pour les interfaces WAN, page 110.

Création de services personnalisés

L'appliance de sécurité est configurée avec une longue liste de services standard
qui vous permettent de configurer les règles de pare-feu et les règles de transfert
de port. (Voir Annexe B, « Services standard ».) Si vous devez configurer une
règle de pare-feu pour un service qui n'est pas dans la liste standard, commencez
par identifier le service : entrez un nom, spécifiez son type et attribuez la plage de
ports.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 108

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

ÉTAPE 1 Cliquez sur Firewall > Firewall > Services ou sur la page Getting Started
(Advanced), sous Firewall and NAT Rules, cliquez sur Configure Custom
Services.

La fenêtre Custom Services s'ouvre. Tous les services personnalisés existants
apparaissent dans le tableau List of Available Custom Services.

ÉTAPE 2 Pour ajouter un service personnalisé, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau. Pour sélectionner toutes les entrées,
sélectionnez la case dans la première colonne de l'en-tête du tableau.

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre Custom Services s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Name : saisissez un nom pour ce service.

• Type : spécifiez le protocole.

- Si vous choisissez ICMP ou ICMPv6, entrez également le type ICMP.

- Si vous choisissez TCP ou UDP, indiquez également la plage de ports en
entrant les ports de départ et de fin.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Si vous utilisez la page Getting Started (Advanced), cliquez sur Getting Started >
Advanced pour afficher la liste des tâches de configuration sous Firewall and
NAT Rules.

Création des plannings pour les règles d'un pare-feu

Vous pouvez créer un planning et l'appliquer à une ou plusieurs règles de pare-feu.
Par exemple, pour créer une règle de pare-feu qui s'applique uniquement le week-
end, vous pouvez créer un planning appelé Week-end qui est actif les journées du
samedi et dimanche.

Pour plus d'informations sur les paramètres horaires de votre appliance de
sécurité, voir Configurer les paramètres de date/heure, page 197.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 109

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

ÉTAPE 1 Cliquez sur Firewall > Firewall > Schedules, ou sur la page Getting Started
(Advanced), sous Firewall and NAT Rules, cliquez sur Configure Schedules
(Optional).

La fenêtre Firewall Schedules s'ouvre. Tous les plannings existants apparaissent
dans le tableau List of Available Schedules.

ÉTAPE 2 Pour créer un planning, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau. Pour sélectionner toutes les entrées,
sélectionnez la case dans la première colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre Schedules s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Schedule Name : saisissez un nom pour le planning. Ce nom apparaît dans
la liste déroulante Select Schedule de la page Firewall Rule Configuration.

• Scheduled Days : dans la liste déroulante, sélectionnez All Days ou
Specific Days. Si vous sélectionnez Specific Days, indiquez également les
jours pour ce planning.

• Schedule Time of Day : dans la liste déroulante, sélectionnez All Day ou
Specific Times. Si vous choisissez Specific Times, indiquez également les
valeurs Start Time et End Time en entrant les heures et les minutes.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Si vous utilisez la page Getting Started (Advanced), cliquez sur Getting Started >
Advanced pour afficher la liste des tâches de configuration sous Firewall and
NAT Rules.

Configuration des alias IP pour les interfaces WAN

Les alias IP sont utiles lorsque vous disposez d'adresses IP publiques
supplémentaires fournies par votre fournisseur et souhaitez que ces adresses
atteignent les périphériques de votre réseau local.

ÉTAPE 1 Cliquez sur Networking > WAN > IP Alias.

ÉTAPE 2 Pour ajouter des alias IP, cliquez sur Add.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 110

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

ÉTAPE 3 Dans le menu déroulant Interface, choisissez l'interface WAN. Il s'agit de l'interface
dans laquelle vous ajouterez l'adresse IP.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration de la stratégie sortante par défaut

La stratégie sortante par défaut est utilisée lorsqu'aucune règle de pare-feu
spécifique ne s'applique à la source, à la destination, au service ou à d'autres
caractéristiques du trafic sortant. Cette stratégie s'applique à l'ensemble du trafic
dirigé du LAN vers le WAN.

ÉTAPE 1 Cliquez sur Firewall > Firewall > Default Outbound Policy.

ÉTAPE 2 Sélectionnez Allow Always pour autoriser le trafic sortant ou Block Always pour
le bloquer.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Pour configurer une règle de pare-feu pour le trafic sortant, voir
Configuration d'une règle de pare-feu pour le trafic sortant, page 111.

• Pour configurer une règle de pare-feu pour le trafic sortant, voir
Configuration d'une règle de pare-feu pour le trafic entrant, page 114.

Configuration d'une règle de pare-feu pour le trafic sortant

Cette procédure explique comment configurer une règle de pare-feu pour les flux
de trafic suivants :

• Du réseau LAN au réseau WAN

• Du réseau LAN au réseau DMZ

• Du réseau DMZ au réseau WAN

Pour des exemples, reportez-vous à la Exemples de configuration de règles de
pare-feu, page 119.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 111

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

REMARQUE Outre les règles de pare-feu, il existe deux autres méthodes pour contrôler l'accès
à Internet :

• Vous pouvez autoriser l'accès aux sites Web approuvés. Pour obtenir plus
d'informations, reportez-vous à la section Configuration des URL
approuvées pour autoriser l'accès aux sites Web, page 132.

• Vous pouvez bloquer les URL qui contiennent des mots-clés spécifiés. Pour
obtenir plus d'informations, reportez-vous à la section Configuration des
URL bloquées pour empêcher l'accès aux sites Web, page 133.

ÉTAPE 1 Cliquez sur Firewall > Firewall > IPv4 Rules ou IPv6 Rules ; pour les règles IPv4,
vous pouvez utiliser la page Getting Started (Advanced). Dans la section Firewall
and NAT Rules, cliquez sur Configure Firewall and NAT Rules.

ÉTAPE 2 La fenêtre Firewall Rules s'ouvre. Toutes les règles existantes apparaissent dans le
tableau List of Available Firewall Rules.

Pour les règles IPv4, vous pouvez afficher la liste des règles disponibles par zone.
Choisissez la source et la destination dans les menus déroulants From Zone et To
Zone, puis cliquez sur Display Rules.

ÉTAPE 3 Pour ajouter une règle, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour modifier l'état d'une règle, sélectionnez la case correspondante, puis
cliquez sur Enable ou Disable. Pour sélectionner toutes les entrées, sélectionnez
la case dans la première colonne de l'en-tête du tableau.

La page IPv4 Firewall Rules fournit une option permettant de déplacer une règle
vers le haut ou vers le bas, ou de la déplacer vers un emplacement spécifié dans
la liste des règles de pare-feu. Pour obtenir plus d'informations, reportez-vous à la
section Attribution de priorité aux règles de pare-feu, page 118.

Si vous cliquez sur Add ou Edit, la fenêtre Firewall Rules Configuration s'ouvre.

ÉTAPE 4 Dans la zone Firewall Rule Configuration, saisissez les informations suivantes :

• From Zone : choisissez la source du trafic concernée par cette règle. Pour
une règle sortante, choisissez SECURE (LAN) si le trafic vient de vos
utilisateurs LAN ou DMZ s'il vient d'un serveur du réseau DMZ.

• To Zone : pour une règle sortante, choisissez INSECURE (WAN) si le trafic
est à destination d'Internet ou DMZ s'il est à destination d'un serveur du
réseau DMZ.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 112

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

- Si la zone source est le réseau WAN, la zone de destination peut être le
réseau DMZ public ou le réseau LAN sécurisé.

- Si la zone source est le réseau LAN, la zone de destination peut être le
réseau DMZ public ou le réseau WAN sécurisé.

• Service : choisissez un service dans la liste des services communs ou un
service personnalisé défini. Pour obtenir plus d'informations, reportez-vous
à la section Appendix B, “Services standard” et à la section Création de
services personnalisés, page 108.

• Action : choisissez comment et quand appliquer la règle.

• Select Schedule : si vous choisissez l'une des actions « par planning »,
sélectionnez un planning dans la liste.

Pour plus d'informations sur les plannings, reportez-vous à la Création des
plannings pour les règles d'un pare-feu, page 109.

• Source Hosts : vous pouvez appliquer la règle à tous les utilisateurs ou
spécifier des utilisateurs en saisissant une adresse IP ou une plage
d'adresses.

- Si vous choisissez Single Address, entrez une adresse IP dans le champ
From.

- Si vous choisissez Address Range, saisissez la première adresse dans le
champ From et la dernière adresse dans le champ To.

• Destination Hosts : vous pouvez appliquer la règle à tous les utilisateurs ou
spécifier des utilisateurs en saisissant une adresse IP ou une plage
d'adresses.

- Si vous choisissez Single Address, entrez une adresse IP dans le champ
From.

- Si vous choisissez Address Range, saisissez la première adresse dans le
champ From et la dernière adresse dans le champ To.

• Log: vous pouvez choisir de consigner ou non les paquets pour cette règle.
Cliquez sur Never si vous ne souhaitez pas consigner les paquets ou sur
Always dans le cas contraire.

• QoS Priority : vous pouvez utiliser cette règle pour hiérarchiser le trafic.
Chaque niveau de priorité correspond à une valeur ToS (Term of Service).

- Normal-Service: ToS=0 (QoS la plus basse)

- Minimize-Cost : ToS=1
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 113

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

- Maximize-Reliability : ToS=2

- Maximize-Throughput : ToS=4

- Minimize-Delay : ToS=8 (QoS la plus élevée)

ÉTAPE 5 Pour une règle LAN to WAN uniquement, saisissez les informations suivantes dans
la zone Source NAT Settings :

• SNAT IP Type : la traduction d'adresses réseau source (SNAT) nécessite la
réécriture de l'adresse IP source ou de destination des paquets IP entrants
lorsqu'ils transitent par le pare-feu. Sélectionnez l’une des options suivantes :

- WAN Interface Address : sélectionnez cette option pour utiliser
l'adresse IP de l'interface WAN.

- Single Address : sélectionnez cette option pour associer le trafic sortant
à une adresse IP externe (généralement fournie par votre FAI), puis
sélectionnez l'alias IP configuré pour l'interface WAN. Si aucun alias IP
n'est configuré, la liste est vide.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

Configuration d'une règle de pare-feu pour le trafic entrant

Cette procédure explique comment configurer une règle de pare-feu pour les flux
de trafic suivants :

• Du réseau WAN au réseau LAN

• Du réseau WAN au réseau DMZ

• Du réseau DMZ au réseau LAN

Si vous souhaitez autoriser le trafic entrant, vous devez rendre publique l'adresse
IP du port WAN de l'appliance de sécurité. Il s'agit de l'« exposition de votre hôte ».
Toutefois, cette adresse IP publique ne doit pas nécessairement être votre
adresse WAN. L'appliance de sécurité prend en charge plusieurs adresses IP
publiques sur une même interface WAN. Lorsque vous créez la règle de pare-feu,
vous pouvez choisir d'associer le service public à l'adresse WAN dédiée, à
l'adresse WAN facultative ou à une autre adresse IP fournie par votre FAI.

Pour des exemples, reportez-vous à la Exemples de configuration de règles de
pare-feu, page 119.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 114

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

REMARQUE Outre la configuration des règles de pare-feu, vous pouvez utiliser les méthodes
suivantes pour contrôler le trafic entrant :

• Vous pouvez empêcher les types d'attaques communs. Pour obtenir plus
d'informations, reportez-vous à la section Configuration des contrôles
d'attaque, page 123.

• Vous pouvez autoriser ou bloquer le trafic provenant des adresses MAC
spécifiées. Pour obtenir plus d'informations, reportez-vous au
Configuration du filtrage MAC pour autoriser ou bloquer le trafic,
page 124

• Vous pouvez associer les adresses IP aux adresses MAC pour éviter
l'usurpation d'adresse. Pour obtenir plus d'informations, reportez-vous au
Configuration de l'association IP/MAC pour éviter l'usurpation
d'adresse, page 134

ÉTAPE 1 Cliquez sur Firewall > Firewall > IPv4 Rules ou IPv6 Rules ; pour les règles IPv4,
vous pouvez utiliser la page Getting Started (Advanced). Dans la section Firewall
and NAT Rules, cliquez sur Configure Firewall and NAT Rules.

La fenêtre Firewall Rules s'ouvre. Toutes les règles existantes apparaissent dans le
tableau List of Available Firewall Rules.

Pour les règles IPv4, vous pouvez afficher la liste des règles disponibles par zone.
Choisissez la source et la destination dans les menus déroulants From Zone et To
Zone, puis cliquez sur Display Rules.

ÉTAPE 2 Pour ajouter une règle, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour modifier l'état d'une règle, sélectionnez la case correspondante, puis
cliquez sur Enable ou Disable. Pour sélectionner toutes les entrées, sélectionnez
la case dans la première colonne de l'en-tête du tableau.

La page IPv4 Firewall Rules fournit une option permettant de déplacer une règle
vers le haut ou vers le bas, ou de la déplacer vers un emplacement spécifié dans
la liste des règles de pare-feu. Pour obtenir plus d'informations, reportez-vous à la
section Attribution de priorité aux règles de pare-feu, page 118.

Si vous cliquez sur Add ou Edit, la fenêtre Firewall Rules Configuration s'ouvre.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 115

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

ÉTAPE 3 Dans la zone Firewall Rule Configuration, saisissez les informations suivantes :

• From Zone : choisissez la source du trafic concernée par cette règle. Pour
une règle entrante, sélectionnez INSECURE (WAN) si le trafic provient
d'Internet ou DMZ s'il provient d'un serveur sur le réseau DMZ.

• To Zone : pour une règle entrante, sélectionnez SECURE (LAN) si le trafic est
à destination du LAN ou DMZ s'il est à destination d'un serveur sur le réseau
DMZ.

- Si la zone source est le réseau WAN, la zone de destination peut être le
réseau DMZ public ou le réseau LAN sécurisé.

- Si la zone source est le réseau LAN, la zone de destination peut être le
réseau DMZ public ou le réseau WAN sécurisé.

• Service : choisissez un service dans la liste des services communs ou un
service personnalisé défini. Pour obtenir plus d'informations, reportez-vous
à la section Appendix B, “Services standard” et à la section Création de
services personnalisés, page 108.

• Action : vous pouvez choisir de bloquer ou d'autoriser et d'appliquer la règle
toujours ou selon un planning spécifié. Sélectionnez BLOCK always, ALLOW
always, BLOCK by schedule ou ALLOW by schedule.

• Select Schedule : si vous choisissez l'une des actions « par planning »,
sélectionnez un planning dans la liste.

Pour plus d'informations sur les plannings, reportez-vous à la Création des
plannings pour les règles d'un pare-feu, page 109.

• Source Hosts : vous pouvez appliquer la règle à tous les utilisateurs ou
spécifier des utilisateurs en saisissant une adresse IP ou une plage
d'adresses.

- Si vous choisissez Single Address, entrez une adresse IP dans le champ
From.

- Si vous choisissez Address Range, saisissez la première adresse dans le
champ From et la dernière adresse dans le champ To.

• Destination Hosts (disponible uniquement si le flux de trafic va du DMZ au
LAN) : vous pouvez appliquer la règle à tous les utilisateurs ou spécifier des
utilisateurs en saisissant une adresse IP ou une plage d'adresses.

- Si vous choisissez Single Address, entrez une adresse IP dans le champ
From.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 116

Configuration du pare-feu
Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant 4

- Si vous choisissez Address Range, saisissez la première adresse dans le
champ From et la dernière adresse dans le champ To.

• Local Server : vous pouvez afficher l'adresse IP du serveur local (s'applique
uniquement aux règles IPv4 Firewall).

• Log : vous pouvez choisir de consigner ou non les paquets pour cette règle.
Cliquez sur Never si vous ne souhaitez pas consigner les paquets ou sur
Always dans le cas contraire.

ÉTAPE 4 Pour une règle WAN-to-LAN ou WAN-to-DMZ, saisissez les informations suivantes
dans la zone Destination NAT Settings :

• Internal IP Address : saisissez l'adresse IP du serveur qui héberge le
service.

• Enable Port Forwarding : sélectionnez cette case pour diriger le trafic
jusqu'à un port spécifique.

• Translate Port Number : si vous avez activé le transfert de port, entrez le
numéro de port qui correspondra à la destination du trafic transféré.

• External IP Address : sélectionnez l'une des options suivantes pour
indiquer l'adresse IP rendue publique :

- Dedicated WAN : les utilisateurs publics se connectent à ce service à
l'aide de l'adresse IP associée à l'interface WAN.

- Optional WAN : les utilisateurs publics se connectent à ce service à
l'aide de l'adresse IP associée à l'interface WAN sur le port facultatif.

- Other : les utilisateurs publics se connectent à ce service à l'aide d'une
autre adresse IP fournie par votre FAI. Si vous choisissez cette option,
saisissez l'adresse dans le champ Other IP Address.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

La règle de pare-feu apparaît sur la page Firewall Rules.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 117

Configuration du pare-feu
Attribution de priorité aux règles de pare-feu 4

Attribution de priorité aux règles de pare-feu

Si la stratégie de pare-feu contient plusieurs règles autorisant le trafic, vous
pouvez les réorganiser par ordre de priorité. Vous pouvez déplacer une règle vers
le haut ou vers le bas, ou la déplacer vers un emplacement spécifié dans la liste
des règles de pare-feu.

REMARQUE Cette fonctionnalité ne s'applique qu'aux règles de pare-feu IPv4.

ÉTAPE 1 Cliquez sur Firewall > Firewall > IPv4 Rules ou utilisez la page Getting Started
(Advanced). Dans la section Firewall and NAT Rules, cliquez sur Configure
Firewall and NAT Rules.

La fenêtre IPv4 Firewall Rules s'ouvre.

Les règles de pare-feu apparaissent dans le tableau List of Available Firewall
Rules. Cette liste contient toutes les règles de pare-feu pour le contrôle du trafic
provenant d'une zone particulière ou vers une destination spécifique.

ÉTAPE 2 Pour afficher la liste des règles appartenant au même groupe, choisissez la source
et la destination dans les menus déroulants From Zone et To Zone, puis cliquez sur
Display Rules. Seules les règles pour les zones de sécurité indiquées s'affichent.

Par exemple : si vous choisissez WAN et LAN dans les menus déroulants de zone,
seules les règles pour les zones de sécurité WAN à LAN s'affichent.

ÉTAPE 3 Pour réorganiser les règles, cliquez sur Move.

La fenêtre Move Firewall Rules s'ouvre.

ÉTAPE 4 Dans le tableau List of Available Firewall Rules, sélectionnez la case en regard de
la règle à réorganiser et choisissez l'une des options suivantes :

• MoveUp : déplace la règle d'une place vers le haut.

• MoveDown : déplace la règle d'une place vers le bas.

• Move To : déplace la règle vers un emplacement spécifié. Entrez le numéro
d'index cible vers lequel déplacer la règle sélectionnée.

Par exemple : l'index cible 2 déplace la règle en position 2 et déplace les
autres règles en position 3 dans la liste.

ÉTAPE 5 Ensuite, vous revenez à la page IPv4 Firewall Rules.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 118

Configuration du pare-feu
Exemples de configuration de règles de pare-feu 4

ÉTAPE 6 Vérifiez que les règles ont été réorganisées en choisissant la source et la
destination appropriées dans les menus déroulants Zone, puis cliquez sur Display
Rules.

Exemples de configuration de règles de pare-feu

Autorisation du trafic entrant sur un serveur Web à l'aide de l'adresse
IP WAN

Situation : sous hébergez un serveur Web public sur le réseau DMZ. Vous
souhaitez autoriser les requêtes HTTP entrantes depuis n'importe quelle adresse
IP externe. Le trafic entrant est adressé à votre adresse IP WAN, mais est dirigé
vers un serveur Web.

Solution : créez une règle entrante comme suit :

 Paramètre Valeur

From Zone Insecure (WAN1)

To Zone DMZ

Service HTTP

Action ALLOW always

Source Hosts Toute

Internal IP Address 192.168.5.2

External IP Address Dedicated WAN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 119

Configuration du pare-feu
Exemples de configuration de règles de pare-feu 4

Autorisation du trafic entrant vers un serveur Web à l'aide d'une
adresse IP publique spécifiée

Situation : vous hébergez un serveur Web public sur votre réseau DMZ local. Vous
souhaitez autoriser les requêtes HTTP entrantes depuis n'importe quelle adresse
IP externe. Votre FAI vous a fourni une adresse IP statique que vous souhaitez
exposer au public comme votre adresse de serveur Web.

Solution : ajoutez l'adresse IP statique (fournie par le FAI) à l'interface WAN comme
un alias et créez une règle entrante. Pour plus d'informations sur la configuration
des alias, voir Configuration des alias IP pour les interfaces WAN, page 110.

Autorisation du trafic entrant en provenance de l'intervalle spécifié des
hôtes externes

Situation : sous souhaitez autoriser le lancement de vidéoconférence entrante à
partir d'une plage limitée d'adresses IP externes (132.177.88.2 - 132.177.88.254).

Solution : créez une règle entrante, comme indiqué ci-dessous. Dans l'exemple,
les connexions pour CU-SeeMe (client de vidéoconférence Internet) sont
autorisées uniquement si elles proviennent d'une plage spécifiée d'adresses IP
externes.

 Paramètre Valeur

From Zone Insecure (WAN1)

To Zone DMZ

Service HTTP

Action ALLOW always

Source Hosts Any

Internal IP Address 192.168.5.2

External IP Address Dedicated WAN-209.165.201.225

 Paramètre Valeur

From Zone INSECURE (Dedicated WAN/Optional WAN)

To Zone Secure (LAN)
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 120

Configuration du pare-feu
Exemples de configuration de règles de pare-feu 4

Blocage du trafic sortant par planning et par plage d'adresses IP

Cas d'usage : bloquez toute utilisation d'Internet pendant le week-end si la
requête provient d'une plage spécifiée d'adresses IP.

Solution : configurez un planning appelé « week-end » pour définir la période
pendant laquelle la règle est appliquée. Configurez une règle sortante qui
s'applique au trafic provenant du groupe marketing, avec une plage d'adresses IP
de 10.1.1.1 à 10.1.1.100.

Service CU-SEEME:UDP

Action ALLOW always

Source Hosts Address Range

From 132.177.88.2

To 134.177.88.254

Send to Local Server
(DNAT IP)

192.168.75.11
(internal IP address)

 Paramètre Valeur

From Zone Secure (LAN)

To Zone INSECURE (Dedicated WAN/Optional
WAN)

Service HTTP

Action BLOCK by schedule

Programmation Weekend

Source Hosts Address Range

From 10.1.1.1

To 10.1.1.100

Destination Hosts Any

 Paramètre Valeur
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 121

Configuration du pare-feu
Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant 4

Blocage du trafic sortant vers un serveur de messagerie hors site

La règle suivante bloque l'accès au service SMTP pour empêcher un utilisateur
d'envoyer des e-mails via un serveur de messagerie hors site.

Utilisation d'autres outils pour éviter les attaques, limiter les
accès et contrôler le trafic entrant

Outre les règles de pare-feu, l'appliance de sécurité fournit un certain nombre
d'autres outils pour vous aider à protéger votre réseau du trafic entrant indésirable.

• Configuration des contrôles d'attaque

• Configuration du filtrage MAC pour autoriser ou bloquer le trafic

• Configuration de l'association IP/MAC pour éviter l'usurpation d'adresse

• Configuration d'une règle de déclenchement de port pour diriger le
trafic vers les ports spécifiés

 Paramètre Valeur

From Zone Secure (LAN)

To Zone INSECURE (Dedicated WAN/Optional
WAN)

Service SMTP

Action BLOCK Always

Source Hosts Any
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 122

Configuration du pare-feu
Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant 4

Configuration des contrôles d'attaque

Cette page permet de spécifier comment protéger votre réseau contre les types
communs d'attaques, notamment la détection, l'inondation et les orages d'écho.

ÉTAPE 1 Cliquez sur Firewall > Attacks. La fenêtre Attack Checks s'ouvre.

ÉTAPE 2 Dans la zone WAN Security Checks, sélectionnez la case de chaque fonctionnalité
à activer :

• Block Ping to WAN interface : sélectionnez cette case pour empêcher les
agresseurs d'utiliser les demandes d'écho (ping) ICMP pour accéder à votre
réseau. Cisco vous recommande de désélectionner cette case uniquement
si vous devez autoriser l'appliance de sécurité à répondre aux demandes
ping à des fins de diagnostic.

Ce paramètre est remplacé dans les cas suivants :

- Une règle de pare-feu qui dirige les demandes ping vers un ordinateur
spécifique sur le LAN. Voir aussi Configuration des règles de pare-feu
pour contrôler le trafic entrant et sortant, page 107.

- Des paramètres du mode WAN qui exécutent une commande ping sur
des adresses IP spécifiées à des fins de détection des défaillances. Voir
aussi Configuration du renvoi automatique, de l'équilibrage de charge
et de la détection des défaillances, page 59.

• Enable Stealth Mode : sélectionnez cette case pour empêcher l'appliance
de sécurité de répondre aux analyses de ports du WAN. En mode furtif, votre
réseau est moins exposé à la détection et aux attaques.

• Block TCP Flood : sélectionnez cette case pour abandonner tous les
paquets TCP non valides. Cette fonction protège votre réseau contre une
attaque de type inondation SYN, dans laquelle un pirate envoie une
succession de requêtes SYN (synchronize) à un système cible.

ÉTAPE 3 Dans la section LAN Security Checks, sélectionnez la case Block UDP Flood
pour empêcher l'appliance de sécurité d'accepter plus de 25 connexions UDP
actives simultanées d'un même ordinateur sur le LAN.

ÉTAPE 4 Dans la zone ICSA Settings, saisissez les informations suivantes :

• Block ICMP Notification : sélectionnez cette case pour activer le blocage
automatique sans envoyer de notification ICMP à l'expéditeur. Certains
protocoles, tels que la découverte du MTU de chemin, nécessitent des
notifications ICMP.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 123

Configuration du pare-feu
Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant 4

• Block Fragmented Packets : sélectionnez cette case pour bloquer les
paquets fragmentés de ANY à ANY.

• Block Multicast Packets : sélectionnez cette case pour bloquer les
paquets de multidiffusion.

ÉTAPE 5 Dans la zone DoS Attacks, saisissez les informations suivantes :

• SYN Flood Detect Rate (max/sec) : saisissez le nombre maximum de
paquets SYN par seconde qui permettra à l'appliance de sécurité de
déterminer qu'une intrusion de type inondation SYN est en train de se
produire. Cette valeur est comprise entre 1 et 10 000 paquets par seconde.
La valeur par défaut est 128 paquets SYN par seconde.

• Echo Storm (ping pkts/sec) : entrez le nombre de commandes Ping par
seconde qui permettra à l'appliance de sécurité de déterminer qu'un
événement d'intrusion de type orage d'écho est en train de se produire. Les
événements d'intrusion de type orage d'écho ne sont pas mis sur la liste
noire. Cette valeur est comprise entre 1 et 10 000 paquets Ping par
seconde. La valeur par défaut est 15 paquets ping par seconde.

• ICMP Flood [ICMP pkts./sec] : saisissez le nombre de paquets ICMP par
seconde, sans compter les paquets PING, qui permettra à l'appliance de
sécurité de déterminer qu'un événement d'intrusion de type inondation ICMP
est en train de se produire. Les événements d'inondation ICMP ne sont pas
mis sur la liste noire. Cette valeur est comprise entre 1 et 10 000 paquets
ICMP par seconde. La valeur par défaut est 100 paquets ICMP par seconde.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

Configuration du filtrage MAC pour autoriser ou bloquer
le trafic

Vous pouvez limiter (bloquer ou autoriser) le trafic vers les réseaux WAN et DMZ
depuis le réseau LAN en fonction de l'adresse MAC du périphérique. La première
étape consiste à renseigner la liste d'adresses MAC que la politique de filtrage
doit couvrir. Vous pouvez configurer la politique pour bloquer toutes les adresses
MAC dans la liste et autoriser les autres, ou pour autoriser uniquement les
adresses MAC configurées et bloquer les autres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 124

Configuration du pare-feu
Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant 4

ÉTAPE 1 Cliquez sur Firewall > MAC Filtering > MAC Filtering. La fenêtre Source MAC
Filter s'ouvre.

Avant de pouvoir ajouter des adresses au tableau, vous devez sélectionner la case
afin d'activer le filtrage MAC, puis cliquer sur Apply.

ÉTAPE 2 Dans la zone MAC Filtering Enable, saisissez les informations suivantes :

• Enable MAC Address Filtering? : sélectionnez cette case pour activer le
filtrage des adresses MAC source.

• Policy for MAC Addresses listed below : sélectionnez l’une des options
suivantes :

- Block and permit the rest : toutes les adresses contenues dans le
tableau MAC Addresses sont bloquées. Toutes les autres adresses sont
autorisées.

- Permit and block the rest : toutes les adresses contenues dans le
tableau MAC Addresses sont autorisées. Toutes les autres adresses sont
bloquées.

- Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 3 Pour ajouter une adresse MAC au tableau, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre MAC Filtering
Configuration s'ouvre.

ÉTAPE 4 Saisissez l'adresse MAC.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 125

Configuration du pare-feu
Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant 4

Fenêtre IP/MAC Binding

L'association IP/MAC vous permet de lier les adresses IP à une adresse MAC, et
vice-versa. Certains systèmes sont configurés avec des adresses statiques. Pour
empêcher l'utilisateur de modifier les adresses IP statiques, le routeur doit
autoriser l'association IP/MAC. Si le routeur détecte des paquets avec des
adresses IP correspondantes, mais des adresses MAC incohérentes, ou vice-
versa, il abandonne ces paquets.

ÉTAPE 1 Cliquez sur Firewall > MAC Filtering > IP/MAC Binding. La fenêtre IP/MAC
Binding s'ouvre.

Toutes les règles actuellement définies apparaissent dans le tableau IP/MAC
Binding.

ÉTAPE 2 Pour ajouter une règle IP/MAC, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour modifier l'état d'une règle, sélectionnez la case correspondante, puis
cliquez sur Enable ou Disable. Pour sélectionner toutes les entrées, sélectionnez
la case dans la première colonne de l'en-tête du tableau.

ÉTAPE 3 Si vous cliquez sur Add ou Edit, la fenêtre IP MAC Binding Configuration s'ouvre.

ÉTAPE 4 Saisissez les informations suivantes :

• Name : saisissez un nom unique pour cette règle.

• MAC Address : spécifiez l'adresse MAC pour cette règle.

• IP Address : spécifiez l'adresse IP pour cette règle.

• Log Dropped Packets : choisissez d'activer ou de désactiver les paquets
abandonnés.

ÉTAPE 5 Cliquez sur Apply pour enregistrer vos modifications.

La nouvelle règle apparaît dans le tableau IP/MAC Binding.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 126

Configuration du pare-feu
Déclenchement de port 4

Déclenchement de port

Le déclenchement de port ouvre un port entrant pour un type de trafic spécifié sur
un port sortant défini. Lorsqu'un périphérique LAN établit une connexion sur l'un
des ports sortants définis, l'appliance de sécurité ouvre le port entrant spécifié
pour prendre en charge l'échange de données. Lorsque l'échange est terminé, les
ports sont fermés.

Le déclenchement de port est plus flexible que le transfert de port statique,
configurable dans une règle de pare-feu. Il n'est pas nécessaire que les règles du
déclenchement de port référencent des plages d'adresse IP LAN ou d'adresses IP
spécifiques. En outre, les ports ne restent pas ouverts lorsqu'ils ne sont pas
utilisés, ce qui garantit un niveau de sécurité que le transfert de port statique ne
fournit pas.

Le déclenchement de port est obligatoire pour certaines applications. Pour
fonctionner correctement, ces applications nécessitent de recevoir, lorsque des
périphériques externes se connectent à elles, des données sur un port ou une
plage de ports spécifique. L'appliance de sécurité doit envoyer toutes les
données entrantes pour cette application uniquement sur le port ou la plage de
ports spécifié. La passerelle dispose d'une liste d'applications et de jeux courants
avec les ports sortants et entrants associés à ouvrir. Vous pouvez également
spécifier une règle de déclenchement de port en définissant le type de trafic (TCP
ou UDP) et la plage des ports entrants et sortants à ouvrir en cas d'activation.
Reportez-vous au Annexe B, « Services standard ».

REMARQUE Le déclenchement de port n'est pas adapté aux serveurs sur le LAN, puisque le
périphérique LAN doit établir une connexion sortante avant qu'un port entrant soit
ouvert.

Configuration d'une règle de déclenchement de port pour
diriger le trafic vers les ports spécifiés

ÉTAPE 1 Cliquez sur Firewall > Port Triggering > Port Triggering. La fenêtre Port
Triggering s'ouvre.

La fenêtre Port Triggering s'ouvre. Toutes les règles existantes sont répertoriées
dans le tableau List of Available Port Triggering Rules.

ÉTAPE 2 Pour ajouter une nouvelle règle de déclenchement, cliquez sur Add.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 127

Configuration du pare-feu
Déclenchement de port 4

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre Port Triggering
Configuration s'ouvre.

ÉTAPE 3 Dans la zone Port Triggering Rule, saisissez les informations suivantes :

• Name : saisissez un nom pour cette règle.

• Enable : sélectionnez cette case pour activer la règle.

• Protocol : choisissez le protocole (TCP ou UDP).

• Interface : choisissez l'interface (LAN ou DMZ).

ÉTAPE 4 Dans la zone Outgoing (Trigger) Port Range, saisissez le port de début et le port
de fin de manière à spécifier la plage de ports sortants pour cette règle.

ÉTAPE 5 Dans la zone Incoming (Response) Port Range, saisissez le port de début et le port
de fin de manière à spécifier la plage de ports entrants pour cette règle.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

Affichage de l'état de déclenchement de port

La page Port Triggering Status fournit des informations sur les ports qui ont été
ouverts conformément aux règles de configuration du déclenchement de port. Les
ports sont ouverts dynamiquement chaque fois que l'appliance de sécurité
détecte du trafic correspondant à une règle de déclenchement.

Pour afficher cette page, cliquez sur Firewall > Port Triggering > Port Triggering
Status. Les informations suivantes apparaissent :

• LAN/DMZ IP Address : affiche l'adresse IP LAN du périphérique à l'origine
de l'ouverture des ports.

• Open Ports : affiche les ports ouverts pour que le trafic provenant de WAN
et à destination de l'adresse IP LAN puisse circuler sur l'appliance de
sécurité.

• Time Remaining : ce champ affiche la durée pendant laquelle le port reste
ouvert lorsqu'il n'y a aucune activité sur celui-ci. Cette durée est réinitialisée
lorsqu'une activité est détectée sur le port.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 128

Configuration du pare-feu
Déclenchement de port 4

Configuration des paramètres de session pour l'analyse des
paquets entrants

Cette page permet de configurer la manière dont les paquets entrants sont
analysés.

ÉTAPE 1 Cliquez sur Firewall > Session Setting.

La fenêtre Session Settings s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Maximum Unidentified Sessions : cette valeur définit le nombre maximum
de sessions non identifiées pour le processus d'identification ALG
(Application Layer Gateway, passerelle de couche d'applications). Elle est
comprise entre 2 et 128. La valeur par défaut est 32 sessions.

• Maximum Half Open Sessions : la passerelle préserve les ressources en
limitant le nombre de sessions semi-ouvertes à tout moment. Une session
semi-ouverte correspond à l'état de session entre la réception d'un paquet
SYN et du paquet SYN/ACK. Normalement, une session peut rester semi-
ouverte pendant 10 secondes. La valeur maximale est comprise entre 0 et
3 000. La valeur par défaut est 1 024 sessions.

• TCP Session Timeout Duration (seconds) : les sessions TCP inactives sont
supprimées de la table de session après cette période. La plupart des
sessions TCP se terminent normalement lorsque les indicateurs RST ou FIN
sont détectés. Cette valeur est comprise entre 0 et 4 294 967 secondes. La
valeur par défaut est 1,800 secondes (30 minutes).

• UDP Session Timeout Duration (seconds) : les sessions UDP inactives
sont supprimées de la table de session après cette période. Cette valeur est
comprise entre 0 et 4 294 967 secondes. La valeur par défaut est 120
secondes (2 minutes).

• Other Session Timeout Duration (seconds) : les sessions non TCP/UDP
inactives sont supprimées de la table de session après cette période. Cette
valeur est comprise entre 0 et 4 294 967 secondes. La valeur par défaut est
60 secondes.

• TCP Session Cleanup Latency (seconds) : durée maximum pendant
laquelle une session peut rester dans la table de session après la détection
des indicateurs FIN. Cette valeur est comprise entre 0 et
4 294 967 secondes. La valeur par défaut est 10 secondes.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 129

Configuration du pare-feu
Utilisation d'autres outils pour contrôler l'accès à Internet 4

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Utilisation d'autres outils pour contrôler l'accès à Internet

La passerelle offre des options de filtrage Web standard qui permettent à
l'administrateur de créer facilement des stratégies d'accès à Internet entre le
réseau LAN sécurisé et le réseau WAN non sécurisé. Au lieu de créer des
stratégies basées sur le type de trafic (comme c'est le cas lorsque vous utilisez les
règles de pare-feu), vous pouvez utiliser le contenu Web pour déterminer si le
trafic est autorisé ou abandonné.

Reportez-vous aux rubriques suivantes :

• Configuration du filtrage du contenu pour autoriser ou bloquer les
composants Web

• Configuration des URL approuvées pour autoriser l'accès aux sites Web

• Configuration des URL bloquées pour empêcher l'accès aux sites Web

• Configuration de l'association IP/MAC pour éviter l'usurpation d'adresse

Configuration du filtrage du contenu pour autoriser ou
bloquer les composants Web

L'appliance de sécurité prend en charge une option de filtrage de contenu qui
permet de bloquer l'accès à certains sites Internet. Vous pouvez spécifier jusqu'à
32 mots-clés pour le filtrage. Il peut s'agit d'URL de site Web, de noms de groupes
de discussion, etc.

ÉTAPE 1 Cliquez sur Firewall > Content Filtering > Content Filtering.

La fenêtre Content Filtering s'ouvre.

ÉTAPE 2 Dans la zone Content Filtering Enable, activez ou désactivez les options
suivantes :

• Enable Content Filtering : sélectionnez cette case pour activer le filtrage du
contenu. Activez cette fonction si vous souhaitez configurer et utiliser des
fonctionnalités telles qu'une liste de domaines approuvés, le filtrage par mot-
clé, etc.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 130

Configuration du pare-feu
Utilisation d'autres outils pour contrôler l'accès à Internet 4

• Enable Check Referrer : sélectionnez cette case pour contrôler l'en-tête de
référent HTTP lorsque vous autorisez l'accès aux URL qui correspondent à
des mots-clés. Lorsqu'elle est activée, cette fonction permet d'accéder aux
liens mentionnés sur un site Web, mais qui ne correspondent pas au nom du
domaine de la page principale.

• HTTP Ports : saisissez les ports HTTP sur lesquels un filtrage du contenu
aura lieu. Le port par défaut est 80. Si votre réseau utilise un serveur proxy
HTTP externe qui écoute sur d'autres ports, vous pouvez les ajouter ici.
Plusieurs ports peuvent être spécifiés dans une liste séparée par des
virgules.

ÉTAPE 3 Dans la zone Web Components, cochez la case de tout composant à bloquer. Pour
une sécurité accrue, vous pouvez bloquer certains composants Web couramment
utilisés. Certains de ces composants peuvent être utilisés par des sites Web
malveillants pour contaminer les ordinateurs qui les consultent.

• Proxy : sélectionnez cette case pour les serveurs proxy, qui peuvent être
utilisés pour contourner certaines règles de pare-feu, et donc constituer
une faille de sécurité potentielle.

Par exemple, si les connexions à une adresse IP spécifique sont bloquées
par une règle de pare-feu, les demandes peuvent être acheminées via un
proxy qui n'est pas bloqué par la règle, ce qui rend la restriction inefficace.

• Java : sélectionnez cette case pour bloquer les applets Java pouvant être
téléchargées à partir de pages qui les contiennent.

Les applets Java sont de petits programmes inclus dans les pages Web,
qui permettent la fonctionnalité dynamique de la page. Un applet malveillant
peut être utilisé pour compromettre ou infecter l'ordinateur

• ActiveX : sélectionnez cette case pour empêcher le téléchargement
d'applets ActiveX via Internet Explorer.

À l'instar des applets Java, les contrôles ActiveX sont installés sur un
ordinateur Windows lors de l'exécution d'Internet Explorer. Un contrôle
ActiveX malveillant peut être utilisé pour compromettre ou infecter les
ordinateurs.

• Cookies : pour une sécurité accrue, sélectionnez cette case afin de bloquer
les cookies.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 131

Configuration du pare-feu
Utilisation d'autres outils pour contrôler l'accès à Internet 4

Les cookies permettent de stocker les informations de session des sites
Web qui nécessitent généralement une connexion. Cependant, de
nombreux sites Web utilisent les cookies pour stocker des informations de
suivi et des habitudes de navigation. Si vous activez cette option, elle filtre
les cookies créés par un site Web.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration des URL approuvées pour autoriser l'accès aux
sites Web

Cette page permet de créer une liste de sites Web auxquels les utilisateurs sont
autorisés à accéder. Vous pouvez spécifier les noms de domaine exacts ou des
mots-clés.

REMARQUE Cette page est disponible uniquement si vous avez activé le filtrage du contenu.
Voir aussi Configuration du filtrage du contenu pour autoriser ou bloquer les
composants Web, page 130.

ÉTAPE 1 Cliquez sur Firewall > Content Filtering > Approved URLs.

La fenêtre Approved URLs s'ouvre.

ÉTAPE 2 Dans la zone Approved URLs List Enable, activez ou désactivez cette
fonctionnalité :

a. Do you want to Enable Approved URLs List? : sélectionnez cette case pour
activer la liste des URL approuvées ou désélectionnez-la pour désactiver cette
fonction.

b. Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 3 Pour ajouter un nom de domaine ou un mot clé à la liste des URL approuvées,
cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 132

Configuration du pare-feu
Utilisation d'autres outils pour contrôler l'accès à Internet 4

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre Approved URL
Configuration s'ouvre.

ÉTAPE 4 Saisissez les informations suivantes :

• URL : entrez le nom de domaine ou les mots-clés d'un site Web à approuver.
Séparez les entrées par des points-virgules (;).

• Match Type : spécifiez la méthode pour appliquer cette règle :

- Website : sélectionnez cette option si vous voulez autoriser l'accès
uniquement à l'URL exacte saisie dans le champ URL. Par exemple, si
vous avez entré www.yahoo.com, les utilisateurs pourront accéder à
www.yahoo.com, mais ils ne pourront pas aller sur www.yahoo.com.uk
ou www.yahoo.co.jp.

- URL keyword : sélectionnez cette option si vous voulez autoriser l'accès
à toute URL qui contient le mot-clé saisi dans le champ URL. Par exemple,
si vous avez entré yahoo, les utilisateurs pourront accéder à
www.yahoo.com, tw.yahoo.com, www.yahoo.com.uk et
www.yahoo.co.jp.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

Configuration des URL bloquées pour empêcher l'accès aux
sites Web

Cette page permet de créer une liste de sites Web auxquels les utilisateurs n'ont
pas accès. Vous pouvez spécifier les noms de domaine exacts ou des mots-clés.

REMARQUE Cette page est disponible uniquement si vous avez activé le filtrage du contenu.
Voir aussi Configuration du filtrage du contenu pour autoriser ou bloquer les
composants Web, page 130.

ÉTAPE 1 Cliquez sur Firewall > Content Filtering > Blocked URLs.

La fenêtre Blocked URLs s'ouvre.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 133

Configuration du pare-feu
Utilisation d'autres outils pour contrôler l'accès à Internet 4

ÉTAPE 2 Pour ajouter un nom de domaine ou un mot-clé à la liste des URL bloquées, cliquez
sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre Blocked URLs
Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• URL : entrez le nom de domaine ou les mots-clés d'un site Web à approuver.
Séparez les entrées par des points-virgules (;).

• Match Type : spécifiez la méthode pour appliquer cette règle :

- Website : sélectionnez cette option pour bloquer l'accès au nom de
domaine exact. Par exemple, si vous entrez www.yahoo.com pour l'URL,
les utilisateurs n'ont pas accès à www.yahoo.com, mais ils peuvent
accéder à www.yahoo.com.uk ou www.yahoo.co.jp.

- URL Keyword : sélectionnez cette option pour bloquer l'accès à
n'importe quel site Web avec un nom de domaine contenant le mot-clé
configuré. Par exemple, si vous entrez yahoo pour l'URL, les utilisateurs
n'ont pas accès aux sites Web tels que www.yahoo.com, tw.yahoo.com,
www.yahoo.com.uk et www.yahoo.co.jp.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration de l'association IP/MAC pour éviter
l'usurpation d'adresse

Vous pouvez utiliser l'association IP/MAC pour autoriser le trafic du LAN vers le
WAN uniquement lorsque l'hôte possède une adresse IP correspondant à une
adresse MAC indiquée. En demandant à la passerelle de valider l'adresse IP du
trafic source avec l'adresse MAC unique du périphérique, l'administrateur peut
garantir que le trafic de l'adresse IP spécifiée n'est pas frauduleux. En cas de
violation (l'adresse IP source du trafic ne correspond pas à l'adresse MAC
attendue avec la même adresse IP), les paquets sont abandonnés et peuvent être
consignés à des fins le diagnostic.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 134

Configuration du pare-feu
SIP 4

ÉTAPE 1 Cliquez sur Firewall > MAC Filtering > IP/MAC Binding.

La fenêtre IP/MAC Binding s'ouvre.

ÉTAPE 2 Pour ajouter une association IP/MAC dans le tableau, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.

Une fois que vous avez cliqué sur Add ou Edit, la fenêtre IP MAC Binding
Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Name : saisissez un nom pour cette association IP/MAC.

• MAC Address : saisissez l'adresse MAC.

• IP Address : saisissez l'adresse IP.

• Log Dropped Packets : sélectionnez Enable pour conserver un journal de
tous les paquets qui sont abandonnés en raison de cette fonctionnalité de
sécurité. Sinon, sélectionnez Disable.

REMARQUE Une fois que vous avez activé la consignation, vous pouvez
afficher les journaux en cliquant sur Status dans la barre de menu, puis sur
View Log > View All Logs.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

SIP

La passerelle de couche Application SIP (Session Initiation Protocol) peut réécrire
les informations dans les messages SIP (en-têtes SIP et corps SDP) pour
permettre le trafic audio et la signalisation entre le client situé derrière le
périphérique NAT et le point d'extrémité SIP.

REMARQUE La passerelle de couche Application SIP doit être activée lorsque des
périphériques voix tels que les téléphones SIP ou UC500 sont connectés au réseau
derrière l'appliance de sécurité.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 135

Configuration du pare-feu
SIP 4

ÉTAPE 1 Cliquez sur Firewall > SIP.

La fenêtre SIP ALG s'ouvre.

ÉTAPE 2 Sélectionnez ou désélectionnez cette case pour activer ou désactiver la prise en
charge d'une passerelle de couche Application SIP (Session Initiation Protocol). Si
cette fonctionnalité est désactivée, le routeur n'autorise pas les appels entrants
vers l'UAC (User Agent Client) derrière le routeur.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 136

5

Système de prévention des intrusions

La gamme SA500 utilise un système de prévention d'intrusion (IPS) pour protéger
les zones de sécurité pour un ensemble désigné de catégories. L'IPS surveille le
trafic réseau à la recherche de comportement malveillant ou indésirable sur le
périphérique et peut répondre, en temps réel, pour bloquer ou empêcher ces
activités.

Lorsqu'une attaque est détectée, les paquets incriminés sont abandonnés ou des
alertes sont consignées selon les paramètres administratifs, mais le reste du trafic
n'est pas affecté. Contrairement aux pare-feu traditionnels, un IPS prend des
décisions de contrôle d'accès basées sur le contenu de l'application, et non sur
l'adresse IP ou les ports.

Vous pouvez configurer l'IPS pour protéger les services réseau tels que le Web,
les applications de messagerie instantanée, le courrier électronique, le transfert
de fichiers, les services Windows et les DNS. Il protège également les
applications contre les vulnérabilités telles que les virus et les vers, les
applications homologue-à-homologue (P2P) et les opérations de détournement.

Ce chapitre décrit la procédure de configuration des fonctions IPS. Il comprend
les sections suivantes :

• Configuration de la traduction d'adresses réseau (IPS)

• Configuration de la politique IPS

• Configuration des paramètres d'inspection de protocole

• Configuration du blocage homologue-à-homologue et de la messagerie
instantanée

Pour accéder aux pages IPS, cliquez sur IPS dans la barre de menus de
Configuration Utility.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 137

Système de prévention des intrusions
Configuration de la traduction d'adresses réseau (IPS) 5

Configuration de la traduction d'adresses réseau (IPS)

Vous configurez l'IPS depuis la page IPS Setup. Sur cette page vous pouvez
activer l'IPS pour la zone de sécurité que vous souhaitez protéger (LAN ou DMZ),
mettre à jour les signatures IPS et afficher le statut IPS.

ÉTAPE 1 Cliquez sur IPS > IPS Setup ou, sur la page Getting Started (Advanced), sous
Intrusion Prevention System, cliquez sur Update Signatures.

La fenêtre IPS Configuration s'ouvre.

• IPS Enable : par défaut, l'IPS est désactivé. Pour activer l'IPS pour une zone
particulière, sélectionnez LAN ou DMZ ou les deux pour la ou les zones que
vous souhaitez protéger. Par exemple : l'activation de la protection IPS sur la
zone LAN applique l'IPS sur tout le trafic LAN entrant et sortant.

Cliquez sur Apply pour enregistrer les paramètres.

• IPS Status : affiche l'état des signatures IPS y compris la date d'expiration
de la licence IPS, la version du fichier de signature et la dernière date à
laquelle le dispositif de sécurité a recherché des mises à jour de signature.

- Cliquez sur le lien View IPS Logs pour afficher les messages du journal
IPS. Pour afficher les messages générés par l'IPS, vous devez choisir
l'IPS en tant qu'installation. Pour obtenir plus d'informations, reportez-
vous à Page Active Users, page 228.

• Automatic Signature Updates : l'IPS utilise des fichiers de signature pour
identifier une attaque en cours. Vous pouvez également configurer
l'appliance de sécurité pour mettre à jour automatiquement les signatures
IPS lorsqu'elles sont disponibles.

- Pour activer l'option de mise à jour automatique, sélectionnez la case
Automatically Update Signatures.

Entrez votre nom d'utilisateur et votre mot de passe Cisco.com pour
vous authentifier sur le serveur de mise à jour de signature. Ces
informations d'identification ne sont demandées qu'une fois. Cliquez sur
Apply pour enregistrer les paramètres.

REMARQUE Une fois appliqués, les détails du nom d'utilisateur et du mot
de passe Cisco sont appliqués à tous les autres services sur le routeur
qui les utilisent. Par exemple, le nom d'utilisateur et la connexion Cisco
utilisés pour l'administration sont automatiquement mis à jour pour les
téléchargements de signature IPS.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 138

Système de prévention des intrusions
Configuration de la politique IPS 5

- Cliquez sur Update Now pour mettre à jour immédiatement les
nouvelles signatures le cas échéant. Cette option est active uniquement
si la case Automatically Update Signature est sélectionnée.

- Cliquez sur Reset pour rétablir les paramètres précédents.

• Manual Signature Updates : pour mettre à jour manuellement le dernier
fichier de signature, cliquez sur le lien Cisco.com pour obtenir le fichier et le
télécharger sur votre ordinateur. Accédez à l'emplacement du fichier de
signature sur le PC local puis cliquez sur Upload.

Configuration de la politique IPS

Vous pouvez configurer les paramètres de stratégie IPS pour protéger le réseau
contre les menaces telles que les attaques de déni de service, les programmes
malveillants et les opérations de détournement.

ÉTAPE 1 Cliquez sur IPS > IPS Policy ou, sur la page Getting Started (Advanced), sous
Intrusion Prevention System, cliquez sur Configure and Enable IPS Policies.

ÉTAPE 2 Choisissez la stratégie pour chaque catégorie ou pour chaque signature dans
chaque catégorie.

• Pour sélectionner une stratégie pour une catégorie IPS, cliquez sur une
option dans la ligne d'en-tête de la catégorie.

• Pour développer les signatures sous une catégorie, cliquez sur le bouton +
en regard de l'en-tête de la catégorie. Pour masquer les signatures, cliquez
sur le bouton -.

• Pour sélectionner une stratégie pour une signature individuelle, cliquez sur
une option dans la ligne d'entrée de cette signature.

Options :

• Disabled : sélectionnez cette option pour désactiver la recherche dans
cette catégorie.

• Detect Only : sélectionnez cette option pour rechercher des attaques sur
cette catégorie et pour consigner un message après la détection. Cette
option est principalement utilisée à des fins de dépannage.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 139

Système de prévention des intrusions
Configuration des paramètres d'inspection de protocole 5

• Detect and Prevent : sélectionnez cette option pour rechercher et
empêcher des attaques sur cette catégorie. Après la détection, un
message est consigné et une mesure préventive est prise.

Pour que les messages IPS soient consignés, vous devez configurer l'IPS en
tant qu'installation. Pour obtenir plus d'informations, reportez-vous à la
section Fenêtre Logs Facility and Severity, page 203.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configuration des paramètres d'inspection de protocole

Vous pouvez configurer les paramètres d'inspection de protocole pour détecter le
comportement suspect et les attaques sur divers types de protocoles.

ÉTAPE 1 Cliquez sur IPS> IPS Protocol Inspection.

ÉTAPE 2 Sélectionnez les paramètres d'inspection pour chaque catégorie ou pour chaque
signature dans chaque catégorie.

• Pour sélectionner une paramètre d'inspection pour une catégorie IPS,
cliquez sur une option dans la ligne d'en-tête de la catégorie.

• Pour développer les signatures sous une catégorie, cliquez sur le bouton +
en regard de l'en-tête de la catégorie. Pour masquer les signatures, cliquez
sur le bouton -.

• Pour sélectionner un paramètre d'inspection pour une signature individuelle,
cliquez sur une option dans la ligne d'entrée de cette signature.

Options :

• Disabled : sélectionnez cette option pour désactiver la vérification
d'inspection pour ce protocole.

• Detect Only : sélectionnez cette option pour rechercher des attaques sur
ce protocole et pour consigner un message après la détection. Cette option
est principalement utilisée à des fins de dépannage.

• Detect and Prevent : sélectionnez cette option pour rechercher et
empêcher des attaques sur ce protocole. Après la détection, un message
est consigné et une mesure préventive est prise.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 140

Système de prévention des intrusions
Configuration du blocage homologue-à-homologue et de la messagerie instantanée 5

Pour que les messages IPS soient consignés, vous devez configurer l'IPS en
tant qu'installation. Pour obtenir plus d'informations, reportez-vous au
Fenêtre Logs Facility and Severity, page 203

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configuration du blocage homologue-à-homologue et de la
messagerie instantanée

Vous pouvez configurer l'appliance pour bloquer le trafic homologue-à-
homologue (P2P) et la messagerie instantanée (IM) sur l'appliance de sécurité. Sur
la page d'IM et de blocage P2P, vous pouvez spécifier le type des applications
P2P et IM (telles que Gnutella, BitTorrent, AOL ou Yahoo) à bloquer.

ÉTAPE 1 Cliquez sur IPS > IM and P2P Blocking.

ÉTAPE 2 Sélectionnez les paramètres d'inspection pour chaque catégorie ou pour chaque
signature dans chaque catégorie.

• Pour sélectionner une paramètre d'inspection pour une catégorie IPS,
cliquez sur une option dans la ligne d'en-tête de la catégorie.

• Pour développer les signatures sous une catégorie, cliquez sur le bouton +
en regard de l'en-tête de la catégorie. Pour masquer les signatures, cliquez
sur le bouton -.

• Pour sélectionner un paramètre d'inspection pour une signature individuelle,
cliquez sur une option dans la ligne d'entrée de cette signature.

Options :

• Disabled : sélectionnez cette option pour désactiver la recherche dans ce
service.

• Detect Only : sélectionnez cette option pour rechercher des attaques sur
ce service et pour consigner un message après la détection. Cette option
est principalement utilisée à des fins de dépannage.

• Detect and Prevent : sélectionnez cette option pour rechercher et
empêcher des attaques pour ce service. Après la détection, un message
est consigné et une mesure préventive est prise.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 141

Système de prévention des intrusions
Configuration du blocage homologue-à-homologue et de la messagerie instantanée 5

Pour que les messages IPS soient consignés, vous devez configurer l'IPS en
tant qu'installation. Pour obtenir plus d'informations, reportez-vous au
Fenêtre Logs Facility and Severity, page 203

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 142

6

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 143

Utilisation des services Cisco ProtectLink
Security

La gamme SA500 prend en charge les services Cisco ProtectLink security. Ces
services assurent des couches de protection contre différentes menaces de
sécurité sur votre réseau.

• Cisco ProtectLink Web offre à tous les utilisateurs une protection contre
les menaces Web afin d'éviter l'accès à des sites Web dangereux, ainsi
qu'un filtrage des adresses URL destiné au contrôle de l'accès des
employés à des sites Web considérés comme non liés à des sujets
professionnels.

• Cisco ProtectLink Gateway fournit les fonctionnalités de sécurité Web de
ProtectLink Web et les combine avec la sécurité de la messagerie
électronique pour empêcher tout courrier indésirable, virus et tentatives de
phishing dans la messagerie électronique.

• Cisco ProtectLink Endpoint protège les ordinateurs de bureau, les
ordinateurs portables et les serveurs contre les virus, les logiciels espions
et d'autres menaces Web sans exécuter de logiciel sur un serveur.

Pour obtenir des informations sur ces services, cliquez sur ProtectLink dans la
barre de menus. Pour acheter, s'enregistrer ou activer le service, cliquez sur
Administration sur la barre de menus, puis cliquez sur License Management.

Une fois votre service activé, utilisez les liens du volet de navigation pour
configurer les services ProtectLink. Pour plus d'informations, reportez-vous à la
documentation de Cisco ProtectLink Security à l'adresse : www.cisco.com/go/
protectlink.

www.cisco.com/go/protectlink
www.cisco.com/go/protectlink
www.cisco.com/go/protectlink

7

La configuration VPN

Ce chapitre décrit la procédure de configuration un réseau privé virtuel (VPN) pour
permettre à d'autres sites et travailleurs distants d'accéder à vos ressources
réseau. Il comprend les sections suivantes :

• À propos du VPN

• Configuration d'un tunnel VPN de site à site

• Configuration d'un tunnel VPN IPsec d'accès à distance avec un
client VPN

• Configuration d'un VPN SSL pour un accès à distance à partir d'un
navigateur

• Configuration de la protection d'identité VeriSign™

Pour accéder aux pages VPN, cliquez sur VPN dans la barre de menus de
Configuration Utility.

À propos du VPN

Un VPN fournit un canal de communication sécurisé (« tunnel ») entre deux routeurs
de passerelle ou entre un PC distant et un routeur de passerelle, comme dans les
scénarios suivants :

• VPN de site à site : le tunnel VPN connecte deux routeurs pour sécuriser le
trafic entre deux sites physiquement séparés. Voir aussi Configuration d'un
tunnel VPN de site à site, page 145.

• Accès à distance avec un logiciel client VPN IPsec : un travailleur distant
utilise un logiciel client VPN sécurisé pour accéder au réseau d'entreprise.
Voir aussi Configuration d'un tunnel VPN de site à site, page 145.

• Accès à distance avec un navigateur Web : un travailleur distant utilise un
navigateur Web pour initier un tunnel VPN pour accéder aux services
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 144

La configuration VPN
Configuration d'un tunnel VPN de site à site 7

disponibles sur le réseau d'entreprise. Voir aussi Configuration d'un VPN
SSL pour un accès à distance à partir d'un navigateur, page 164.

Configuration d'un tunnel VPN de site à site

L'utilitaire de configuration comprend un assistant VPN qui vous permet de
configurer facilement les paramètres VPN pour permettre à d'autres sites de se
connecter à votre réseau.

Figure 5 VPN de site à site

L'assistant VPN vous aide à configurer un tunnel VPN IPsec. L'assistant définit la
plupart des paramètres sur les valeurs par défaut comme suggéré par le
consortium VPN (VPNC) et suppose une clé prépartagée, qui simplifie
considérablement la configuration. Après avoir créé les stratégies via l'assistant
VPN, vous pouvez mettre à jour tous les paramètres à l'aide des autres options du
volet de navigation.

REMARQUE Pour obtenir des informations sur les recommandations du VPNC, rendez-vous sur
le site Web suivant : www.vpnc.org/vpn-standards.html

23
51

42
-f

r

Site A
SA500 SA500

Site B

Intérieur
10.10.10.0

Extérieur
209.165.200.226

Extérieur
209.165.200.236

Intérieur
10.20.20.0

PC PC

Imprimante Imprimante

Internet
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 145

http://www.vpnc.org/vpn-standards.html

La configuration VPN
Configuration d'un tunnel VPN de site à site 7

ÉTAPE 1 Cliquez sur VPN > IPsec > VPN Wizard ou sur la page Getting Started
(Advanced), sous Site-to-Site VPN, cliquez sur VPN Wizard.

La fenêtre VPN Wizard s'ouvre.

ÉTAPE 2 Dans la zone About VPN Wizard, choisissez Site-to-Site pour créer un tunnel
VPN de site à site depuis l'appliance de sécurité vers une autre passerelle VPN.

ÉTAPE 3 Dans la zone Connection Name and Remote IP Type, saisissez les informations
suivantes :

• What is the new connection name? : saisissez un nom pour la connexion.
Le nom est utilisé à des fins de gestion et d'identification.

• What is the pre-shared Key? : saisissez la valeur souhaitée, que le
périphérique homologue doit fournir pour établir une connexion. La longueur
de la clé prépartagée est comprise entre 8 et 49 caractères et doit être
saisie exactement de la même façon à cet endroit et sur la passerelle ou le
client VPN distant.

REMARQUE Si l'appliance de sécurité de l'autre site est configurée, la même
clé prépartagée doit être saisie sur ce périphérique. N'utilisez pas de
guillemet double (") dans la clé prépartagée.

• Local WAN Interface : choisissez l'interface WAN que vous souhaitez
utiliser pour ce tunnel VPN : Dedicated WAN ou Optional WAN.

ÉTAPE 4 Dans la zone Remote & Local WAN Addresses, saisissez les informations
suivantes relatives au serveur distant et au serveur local :

• Remote Gateway Type : choisissez IP Address si vous souhaitez saisir
l'adresse IP du périphérique distant ou choisissez Fully Qualified Domain
Name (FQDN) si vous souhaitez saisir le nom de domaine du réseau distant,
par exemple vpn.company.com. Saisissez ensuite cette adresse ou ce nom
dans champ Remote WAN’s IP Address or Internet Name.

Pour l'exemple illustré dans la Figure 5, le site distant, Site B, possède
l'adresse IP publique 209.165.200.236. Vous choisissez le type IP Address et
vous saisissez 209.165.200.236 dans le champ IP Address ou Internet Name.

• Local Gateway Type : ce champ peut rester vide si vous utilisez le même
FQDN ou adresse IP que celle spécifiée dans la configuration du port WAN.
Choisissez IP Address si vous souhaitez saisir une adresse IP ou choisissez
Fully Qualified Domain Name (FQDN) si vous souhaitez saisir un nom de
domaine, par exemple vpn.company.com. Saisissez ensuite cette adresse
ou ce nom dans champ Local WAN’s IP Address or Internet Name.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 146

La configuration VPN
Configuration d'un tunnel VPN de site à site 7

Pour l'exemple illustré dans la Figure 5, le site local, Site A, possède
l'adresse IP publique 209.165.200.226. Vous choisissez le type IP Address et
vous saisissez 209.165.200.226 dans le champ IP Address ou Internet Name.

ÉTAPE 5 Dans la zone Secure Connection Remote Accessibility, saisissez les informations
suivantes relatives au LAN et au site distant :

• Remote LAN IP Address : saisissez l'adresse IP du LAN distant.

Pour l'exemple illustré dans la Figure 5, le site distant, Site B, possède
l'adresse IP du LAN 10.20.20.0.

• Remote LAN Subnet Mask : saisissez le masque de sous-réseau associé à
l'adresse IP de sous-réseau entrée ci-dessus.

Pour l'exemple illustré dans la Figure 5, le site distant, Site B, possède le
masque de sous-réseau 255.0.0.0.

REMARQUE La plage d'adresses IP utilisée sur le LAN distant doit être
différente de la plage d'adresses IP utilisée sur le réseau LAN.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.

Les paramètres ne sont pas enregistrés sur la page Wizard. L'assistant crée une
stratégie VPN et une stratégie IKE en fonction de vos entrées.

REMARQUE Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour retourner à la liste des tâches de configuration
pour Site-to-Site VPN.

• Pour vérifier ou mettre à jour la stratégie VPN configurée, cliquez sur IPsec
> VPN Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies VPN IPsec, page 157.

• Pour vérifier ou mettre à jour la stratégie IKE configurée, cliquez sur IPsec >
IKE Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies IKE pour VPN IPsec, page 153.

• Pour configurer le transfert IPsec, cliquez sur IPsec > Passthrough. Pour
obtenir plus d'informations, reportez-vous à la section Configuration du
transfert IPsec, page 162.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 147

La configuration VPN
Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN 7

Configuration d'un tunnel VPN IPsec d'accès à distance avec
un client VPN

Cette section décrit la procédure de configuration d'un tunnel IPsec VPN pour
l'accès à distance avec un client VPN ou à l'aide de Standard IPsec (Xauth).
L'assistant VPN vous aide à configurer un tunnel pour permettre aux travailleurs de
se connecter à votre réseau à partir d'emplacements distants à l'aide d'un client
VPN IPsec. Après avoir créé les stratégies via l'assistant, vous pouvez mettre à
jour tous les paramètres à l'aide des autres options du volet de navigation.

L'assistant définit la plupart des paramètres sur les valeurs par défaut comme
suggéré par le consortium VPN (VPNC) et suppose une clé prépartagée, qui
simplifie considérablement la configuration. Pour obtenir des informations sur les
recommandations du VPNC, consultez : www.vpnc.org/vpn-standards.html.

Avec les paramètres par défaut de l'assistant, vous devez ajouter des utilisateurs
VPN via la page des utilisateurs VPN IPsec une fois l'assistant terminé. Vous
pouvez également modifier la stratégie IKE pour permettre une authentification
XAUTH (Extended Authentication) à partir des enregistrements utilisateur stockés
sur un serveur d'authentification externe comme un serveur RADIUS.

Pour obtenir plus d'information sur la configuration d'un tunnel IPsec entre SA500
et un client VPN Cisco, reportez-vous à la note d'application dans la
documentation technique : www.cisco.com/go/sa500resources.

Le logiciel client Cisco VPN est disponible au téléchargement à l'adresse
suivante : www.cisco.com/go/ciscovpnclient. Pour Windows sélectionner Cisco
VPN Client v5.x. Pour Mac OS sélectionner Cisco VPN Client v4.x.

REMARQUE Un contrat d'assistance de trois ans Cisco Small Business (CON-SBS-SVC2) est
requis pour télécharger le logiciel client. Si vous n’en disposez pas, contactez votre
partenaire ou revendeur, ou l’assistance Cisco pour plus d’informations.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 148

http://www.vpnc.org/vpn-standards.html
www.cisco.com/go/sa500resources
www.cisco.com/go/ciscovpnclient
www.cisco.com/go/ciscovpnclient
www.cisco.com/go/ciscovpnclient
www.cisco.com/go/ciscovpnclient

La configuration VPN
Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN 7

Figure 6 Accès à distance VPN IPsec avec un client VPN

ÉTAPE 1 Cliquez sur VPN > IPsec > VPN Wizard ou, sur la page Getting Started
(Advanced), sous IPsec VPN Remote Access, cliquez sur VPN Wizard.

La fenêtre VPN Wizard s'ouvre.

ÉTAPE 2 Dans la zone About VPN Wizard, choisissez Remote Access pour permettre à
l'appliance de sécurité de donner accès aux PC distants qui exécutent le logiciel
client VPN.

ÉTAPE 3 Dans la zone Connection Name and Remote IP Type, saisissez les informations
suivantes :

• What is the new connection name? : saisissez un nom pour la connexion.
Le nom est utilisé à des fins de gestion et d'identification.

• What is the pre-shared Key? : saisissez la valeur souhaitée, que le
périphérique homologue doit fournir pour établir une connexion. La longueur
de la clé prépartagée est comprise entre 8 et 49 caractères et doit être
saisie exactement de la même façon à cet endroit et sur le client distant.

REMARQUE N'utilisez pas de guillemet double (") dans la clé prépartagée.

• Local WAN Interface : si vous avez configuré deux WAN, choisissez
l'interface que vous souhaitez utiliser pour ce tunnel VPN. Si vous avez
configuré un seul WAN, choisissez Dedicated WAN.

23
52

36
-f

r

Intérieur
10.10.10.0

En dehors

Appliance
de sécurité

Serveur DNS
10.10.10.163

Serveur WINS
10.10.10.133

Internet
Réseau
interne

PC
utilisant un client logiciel VPN

PC
utilisant un client logiciel VPN

PC
utilisant un client logiciel VPN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 149

www.cisco.com/go/sa500resources

La configuration VPN
Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN 7

ÉTAPE 4 Dans la zone Remote & Local WAN Addresses, saisissez les informations
suivantes relatives au serveur distant et au serveur local :

• Remote Gateway Type : choisissez Fully Qualified Domain Name (FQDN)
puis saisissez un nom dans le champ Remote WAN’s IP Address or Internet
Name pour identifier le client VPN sur la passerelle.

• Local Gateway Type : ce champ peut rester vide si vous utilisez le même
FQDN ou adresse IP que celle spécifiée dans la configuration du port WAN.
Choisissez IP Address si vous souhaitez saisir une adresse IP ou choisissez
Fully Qualified Domain Name (FQDN) si vous souhaitez saisir un nom de
domaine, par exemple vpn.company.com. Saisissez ensuite cette adresse
ou ce nom dans champ Local WAN’s IP Address or Internet Name.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour retourner à la liste des tâches de configuration
pour IPsec Remote Access VPN.

• Obligatoire : configurez les utilisateurs du VPN.

- Pour ajouter des utilisateurs à la base de données utilisateur, continuez
avec la procédure Configuration de la base de données utilisateur
pour l'accès à distance VPN IPsec, page 151.

- Pour permettre l'authentification XAUTH à partir des enregistrements
utilisateur stockés sur un serveur d'authentification externe comme
RADIUS, consultez Configuration des stratégies IKE pour VPN IPsec,
page 153.

• Pour vérifier ou mettre à jour la stratégie VPN configurée, cliquez sur IPsec
> VPN Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies VPN IPsec, page 157.

• Pour vérifier ou mettre à jour la stratégie IKE configurée, cliquez sur IPsec >
IKE Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies IKE pour VPN IPsec, page 153.

• Pour configurer le transfert IPsec, cliquez sur IPsec > Passthrough. Pour
obtenir plus d'informations, reportez-vous à la section Configuration du
transfert IPsec, page 162.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 150

La configuration VPN
Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN 7

Configuration de la base de données utilisateur pour l'accès à
distance VPN IPsec

Si vous utilisez VPN IPsec pour l'accès à distance par les travailleurs distants,
cette page permet de gérer les utilisateurs (XAUTH et Cisco QuickVPN). La
passerelle VPN authentifie les utilisateurs de cette liste lorsque XAUTH est utilisé
dans une stratégie IKE.

Vous pouvez également activer l'authentification XAUTH à partir des
enregistrements utilisateur stockés sur un serveur d'authentification externe
comme un serveur RADIUS, consultez Configuration des stratégies IKE pour
VPN IPsec, page 153.

Si vous utilisez le client VPN Cisco, reportez-vous à la note d'application dans la
documentation technique : www.cisco.com/go/sa500resources.

ÉTAPE 1 Cliquez sur VPN > IPsec > IPsec Users.

La fenêtre IPsec Users s'ouvre. Tous les utilisateurs existants sont répertoriés dans
le tableau List of IPsec Users.

ÉTAPE 2 Cliquez sur Add pour ajouter un utilisateur.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case dans la
première colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre IPsec User Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• User Name : saisissez un identifiant unique pour l'utilisateur XAUTH.

• Remote Peer Type : sélectionnez l’une des options suivantes :

- Standard IPsec (XAuth)

- Cisco QuickVPN

X-Auth est une norme IPsec qui étend l'authentification en IPsec natif
pour fournir les informations d'identification des utilisateurs. XAUTH peut
être utilisé si une sécurité supplémentaire du client est nécessaire avec
les clients IPsec tels que Greenbow. QuickVPN est un client Cisco
propriétaire/Linksys qui utilise l'authentification des utilisateurs mais la
mise en œuvre est spécifique au QuickVPN uniquement. Cette option
doit être sélectionnée lorsque les clients utilisent le client QuickVPN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 151

www.cisco.com/go/sa500resources
www.cisco.com/go/sa500resources

La configuration VPN
Configuration avancée du VPN IPsec 7

• Allow user to change password? : si vous choisissez Cisco QuickVPN en
tant que type de l'homologue distant, vous pouvez cocher cette case pour
autoriser l'utilisateur à modifier le mot de passe.

• Password: saisissez un mot de passe alphanumérique pour cet utilisateur.

• Confirm Password : confirmez les caractères que vous avez saisis dans le
champ Password.

• LAN IP address : saisissez le sous-réseau IP LAN vers lequel l'utilisateur
aura accès à distance. Le sous-réseau doit faire partie des adresses IP LAN
ou VLAN.

• Subnet Mask : saisissez le masque de sous-réseau pour le sous-réseau
local.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 5 Répétez autant que nécessaire pour chaque utilisateur que vous devez ajouter.

REMARQUE Étapes suivantes :

• Si vous êtes sur la page Getting Started (Advanced), cliquez sur Getting
Started > Advanced pour retourner à la liste des tâches de configuration
pour IPsec VPN Remote Access.

• Éventuellement, vérifiez et modifiez les paramètres et les stratégies par
défaut. Voir aussi Configuration avancée du VPN IPsec, page 152.

• Pour Cisco QuickVPN, vous devez également activer la gestion à distance.
Voir aussi RMON (Gestion à distance), page 211.

Configuration avancée du VPN IPsec

Les rubriques suivantes sont utiles pour les utilisateurs souhaitant vérifier et
modifier les paramètres créés par l'assistant VPN.

• Affichage des valeurs par défaut des paramètres de base pour VPN
IPsec

• Configuration des stratégies IKE pour VPN IPsec

• Configuration des stratégies VPN IPsec
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 152

La configuration VPN
Configuration avancée du VPN IPsec 7

Affichage des valeurs par défaut des paramètres de base
pour VPN IPsec

Pour afficher les valeurs par défaut des paramètres de base configurés par
l'assistant, cliquez sur VPN dans la barre de menus, puis cliquez sur IPsec > Basic
Setting Defaults.

Configuration des stratégies IKE pour VPN IPsec

Le protocole IKE (Internet Key Exchange) est un protocole de négociation
comprenant une méthode de cryptage pour protéger les données et garantir la
confidentialité. Il s'agit également d'une méthode d'authentification pour vérifier
l'identité des périphériques qui tentent de se connecter au réseau. Vous pouvez
créer des stratégies IKE pour définir les paramètres de sécurité comme
l'authentification de l'homologue, les algorithmes de cryptage, etc. à utiliser dans
ce processus.

Vous pouvez choisir d'authentifier des utilisateurs de la base de données
utilisateur (consultez Configuration de la base de données utilisateur pour
l'accès à distance VPN IPsecConfiguration de la base de données utilisateur
pour l'accès à distance VPN IPsec) ou d'un serveur d'authentification externe
comme un serveur RADIUS (en choisissant l'option IPsec Host dans le champ
XAUTH de cette page.

REMARQUE L'assistant VPN est la méthode recommandée pour créer les stratégies IKE et VPN
correspondantes pour un tunnel VPN. Une fois que l'assistant a créé les stratégies
IKE et VPN correspondantes, vous pouvez apporter des modifications selon vos
besoins. Les utilisateurs avancés peuvent créer une stratégie IKE à partir de l'option
Add mais ils doivent être certains d'utiliser les paramètres de cryptage,
d'authentification et de groupes de clés compatibles avec la stratégie VPN.

ÉTAPE 1 Cliquez sur VPN > IPsec > IKE Policies. Les entrées existantes sont affichées
dans le tableau List of IKE Policies.

La fenêtre IKE Policies s'ouvre. Toutes les politiques existantes sont répertoriées
dans le tableau List of IKE Policies.

ÉTAPE 2 Cliquez sur Edit pour modifier une entrée.

Autres options : cliquez sur Add pour ajouter une entrée. Pour supprimer une
entrée, sélectionnez la case correspondante, puis cliquez sur Delete. Pour
sélectionner toutes les entrées, sélectionnez la case de la première colonne de
l'en-tête du tableau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 153

La configuration VPN
Configuration avancée du VPN IPsec 7

Lorsque vous cliquez sur Add ou Edit, la fenêtre IKE Policy Configuration s'ouvre.

ÉTAPE 3 Dans la zone General, saisissez les informations suivantes :

• Policy Name : saisissez un nom unique à des fins d'identification et de
gestion.

• Direction/Type : sélectionnez l’une des options suivantes :

- Initiator : l'appliance de sécurité initie la connexion à la terminaison
distante.

- Responder : l'appliance de sécurité reste passive et répond aux
requêtes IKE à distance.

- Both : l'appliance de sécurité fonctionne en mode initiateur ou répondeur.

• Exchange Mode : sélectionnez l’une des options suivantes :

- Main Mode : sélectionnez cette option pour une sécurité plus élevée,
mais avec une connexion plus lente. Le mode principal dépend des
échanges de clés bidirectionnels entre l'initiateur et le destinataire. Le
processus d'échange de clés ralentit la connexion, mais augmente la
sécurité.

- Aggressive Mode : choisissez cette option si vous souhaitez une
connexion plus rapide, mais avec une sécurité réduite. En mode agressif,
les échanges de clés entre l'initiateur et le destinataire sont moins
nombreux. Les deux côtés échangent des informations, même avant
qu'un canal sécurisé n'existe. Cette fonctionnalité crée une connexion
plus rapide mais avec moins de sécurité que le mode principal.

REMARQUE Si vous sélectionnez Main Mode, vous devez utiliser une
adresse IP comme type d'identifiant pour le périphérique local et le
périphérique distant, dessous. Si le type d'identifiant est FQDN, User
FQDN ou DER ASN1 DN, le mode principal est désactivé et le mode
agressif est appliqué.

ÉTAPE 4 Dans la zone Local, saisissez les informations suivantes :

• Identifier Type et Identifier : choisissez le type d'identifiant pour le
périphérique local, puis saisissez l'ID dans la zone de texte.

- IP du WAN local

- Internet Address/FQDN

- User FQDN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 154

La configuration VPN
Configuration avancée du VPN IPsec 7

- DER ASN1 DN.

REMARQUE Généralement, une adresse IP est utilisée pour les connexions
de site à site, l'adresse IP ou FQDN étant des informations connues. Une
adresse IP est obligatoire si vous souhaitez utiliser le mode principal. Pour
les connexions de client distant, l'identifiant User FQDN n'est jamais résolu
mais fournit un moyen d'identifier un client qui peut disposer de plusieurs
adresses IP selon le réseau utilisé pour établir la connexion. Le DER ASN1
DN est utilisé comme identifiant lorsque des certificats sont utilisés pour
l'authentification.

ÉTAPE 5 Dans la zone Remote, saisissez les informations suivantes :

• Identifier Type et Identifier : choisissez le type d'identifiant pour le
périphérique local, puis saisissez l'ID dans la zone de texte.

REMARQUE Une adresse IP est obligatoire si vous souhaitez utiliser le mode
principal.

ÉTAPE 6 Dans la zone IKE SA Parameters, saisissez les informations relatives aux
paramètres SA (Security Association), qui définissent la puissance et le mode de
négociation du SA.

• Encryption Algorithm : algorithme utilisé pour négocier le SA. Il existe cinq
algorithmes pris en charge par ce routeur : DES, 3DES, AES-128, AES-192 et
AES-256.

• Authentication Algorithm : spécifiez l'algorithme d'authentification pour
l'en-tête VPN. Il existe cinq algorithmes pris en charge par ce routeur : MD5,
SHA-1, SHA2-256, SHA2-384 et SHA2-512.

REMARQUE Vérifiez que l'algorithme d'authentification est configuré de
manière identique des deux côtés.

• Authentication Method : sélectionnez une clé prépartagée pour une clé
simple basée sur un mot de passe. La sélection de RSA-Signature désactive
la zone de texte de clé prépartagée et utilise le certificat Active Self chargé
sur la page Certificates. Dans ce cas, un certificat doit être configuré pour
que la signature RSA fonctionne. Voir aussi Gérer les certificats pour
l'authentification, page 204.

REMARQUE Le guillemet double (") n'est pas autorisé pour la clé partagée.

• Pre-shared key : saisissez la clé alphanumérique à partager avec
l'homologue IKE.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 155

La configuration VPN
Configuration avancée du VPN IPsec 7

• Diffie-Hellman (DH) Group : choisissez l'algorithme Diffie-Hellman à utiliser
lors de l'échange de clés. Le groupe DH définit la puissance de l'algorithme
en bits.

• SA Lifetime (seconds) : saisissez le nombre de secondes pendant
lesquelles l'association de sécurité reste valide.

• Enable Dead Peer Detection : cochez cette case pour autoriser l'appliance
de sécurité à détecter si un homologue est actif ou non. Si un homologue est
détecté comme mort, alors l'appliance de sécurité supprime l'association de
sécurité entre IPsec et IKE.

• Detection Period (seconds) : la période de détection est l'intervalle entre
des messages DPD R-U-THERE consécutifs. Les messages DPD R-U-THERE
sont envoyés uniquement lorsque le trafic IPsec est inactif.

• Reconnect after failure count : nombre maximum d'échecs de DPD
autorisés avant de couper la connexion.

ÉTAPE 7 Dans la zone Extended Authentication (XAUTH), vous pouvez activer le routeur de
passerelle VPN pour authentifier les utilisateurs de la base de données utilisateur
(option par défaut) ou un serveur d'authentification externe comme RADIUS.
Choisissez l'un des types XAUTH suivants :

• None : sélectionnez cette option pour désactiver XAUTH.

• User Database : sélectionnez cette option si vous voulez authentifier des
utilisateurs d'après les comptes créés dans cet utilitaire de configuration. Si
vous choisissez cette option, ajoutez les utilisateurs sur la page IPsec Users.
Voir aussi Configuration de la base de données utilisateur pour l'accès à
distance VPN IPsec, page 151.

• IPsec Host : sélectionnez cette option si vous voulez que l'appliance de
sécurité soit authentifiée par une combinaison de nom d'utilisateur et mot de
passe. Dans ce mode, l'appliance de sécurité agit en tant que client VPN de
la passerelle distante. Si vous choisissez cette option, entrez également un
nom d'utilisateur et un mot de passe.

- Username : si vous avez choisi IPsec Host comme type de XAUTH,
saisissez le nom d'utilisateur utilisé par l'appliance de sécurité lors de la
connexion au serveur distant. Le nom d'utilisateur peut comprendre tous
les caractères alphanumériques.

- Password : saisissez le mot de passe utilisé par l'appliance de sécurité
lors de la connexion au serveur distant.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 156

La configuration VPN
Configuration avancée du VPN IPsec 7

ÉTAPE 8 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes

• Pour vérifier ou mettre à jour la stratégie VPN configurée, cliquez sur IPsec
> VPN Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies VPN IPsec, page 157.

• Pour vérifier ou mettre à jour la stratégie IKE configurée, cliquez sur IPsec >
IKE Policies. Pour obtenir plus d'informations, reportez-vous à la section
Configuration des stratégies IKE pour VPN IPsec, page 153.

• Pour configurer le transfert IPsec, cliquez sur IPsec > Passthrough. Pour
obtenir plus d'informations, reportez-vous à la section Configuration du
transfert IPsec, page 162.

• Pour configurer les utilisateurs VPN (pour le VPN d'accès à distance
uniquement), cliquez sur IPsec > IPsec Users. Voir aussi Configuration de
la base de données utilisateur pour l'accès à distance VPN IPsec,
page 151.

• Pour configurer l'appliance de sécurité afin qu'elle fonctionne avec votre
serveur RADIUS, consultez Configurer les enregistrements du serveur
RADIUS, page 207.

Configuration des stratégies VPN IPsec

Cette page vous permet de gérer les stratégies VPN. Cette page contient les
tableaux List of VPN Policies et List of back up Policies Ces tableaux répertorient
les stratégies qui ont été ajoutées et permettent plusieurs opérations sur les
stratégies.

REMARQUE Avant de créer une stratégie automatique, créez tout d'abord une stratégie IKE.
Ensuite vous pouvez appliquer la stratégie IKE sur cette page. Pour obtenir plus
d'informations, reportez-vous à la section Configuration des stratégies IKE pour
VPN IPsec, page 153.

ÉTAPE 1 Cliquez sur VPN > IPsec > VPN Policies.

La fenêtre VPN Policies s'ouvre. Deux tableaux s'affichent :

• List of VPN Policies : répertorie les stratégies VPN à l'exception des
stratégies de sauvegarde. Les stratégies automatiques et manuelles sont
incluses.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 157

La configuration VPN
Configuration avancée du VPN IPsec 7

• List of back up Policies : répertorie toutes les stratégies configurées en tant
que stratégie de sauvegarde. Ces stratégies sont créées lorsque vous créez
une stratégie IKE et que vous sélectionnez l'option Enable Redundant
Gateway. La stratégie prend effet uniquement si la stratégie principale
échoue. Vous ne pouvez pas activer, désactiver, modifier ou supprimer des
stratégies de sauvegarde. Vous pouvez uniquement agir sur la stratégie
principale, à l'aide des boutons du tableau List of VPN Policies.

ÉTAPE 2 Pour ajouter une stratégie VPN, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre VPN Policy Configuration s'ouvre.

ÉTAPE 3 Dans la zone General, saisissez les informations suivantes :

• Policy Name : entrez un nom unique pour identifier la stratégie.

• Policy Type : choisissez l'un des types suivants :

- Auto : certains paramètres du tunnel VPN sont générés
automatiquement. Le protocole IKE (Internet Key Exchange) est utilisé
pour effectuer des négociations entre les deux points de terminaison
VPN. Pour créer une stratégie VPN automatique, vous devez d'abord
créer une stratégie IKE puis ajouter la stratégie automatique
correspondante.

- Manual : tous les paramètres (y compris les clés) du tunnel VPN sont
entrés manuellement pour chaque point de terminaison. Aucun serveur
ou organisation tiers n'est impliquée.

• Select Local Gateway : si vous avez configuré le port facultatif pour qu'il soit
utilisé en tant que port WAN, choisissez l'interface WAN qui agira comme
l'une des extrémités du tunnel : Dedicated WAN ou Optional WAN.

• Remote End Point : choisissez d'identifier le point de terminaison distant par
l'adresse IP ou le nom Internet/FQDN de la passerelle distante ou du PC
client. Saisissez également l'adresse IP ou le nom Internet/FQDN dans le
champ situé au-dessous de la liste déroulante.

• Enable NetBIOS : cochez cette case pour activer NetBIOS, un programme
qui effectue la résolution de nom. Cette option permet aux diffusions
NetBIOS de se déplacer via le tunnel VPN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 158

La configuration VPN
Configuration avancée du VPN IPsec 7

• Enable RollOver : cette option s'applique si vous disposez de deux liaisons
FAI et si vous avez activé le renvoi automatique Configuration du renvoi
automatique, de l'équilibrage de charge et de la détection des
défaillances, page 59). Dans ce cas, vous pouvez cocher la case Enable
RollOver pour vous assurer que le trafic VPN est renvoyé sur la liaison de
secours chaque fois que la liaison principale échoue. L'appliance de sécurité
met à jour automatiquement la passerelle WAN locale pour le tunnel en
fonction de la configuration facultative de liaison WAN. Pour ce type de
configuration, le DNS dynamique doit être configuré car l'adresse IP est
modifiée par le basculement. Voir aussi DNS dynamique, page 79.

ÉTAPE 4 Dans les zones Local Traffic Selection et Remote Traffic Selection, saisissez les
informations suivantes pour spécifier les adresses IP qui sont de part et d'autre du
tunnel :

• Local IP ou Remote IP : sélectionnez l’une des options suivantes :

- Any : autorise tout le trafic du point de terminaison spécifié. Notez que
vous ne pouvez pas sélectionner Any pour les points de terminaison
locaux et distants.

- Single : permet à un seul hôte de se connecter au VPN. Si vous
choisissez cette option, entrez également l'adresse IP de l'hôte dans le
champ Start IP Address.

- Range : permet à tous les ordinateurs dans une plage d'adresses IP de
se connecter au VPN. Si vous choisissez cette option, indiquez
également la plage en saisissant l'adresse IP de début et l'adresse IP de
fin.

- Subnet : permet à tous les ordinateurs sur un sous-réseau de se
connecter au VPN. Si vous choisissez cette option, entrez également
l'adresse réseau et le masque de sous-réseau.

ÉTAPE 5 Si vous avez choisi le type de stratégie Manual Policy, créez une SA (association de
sécurité) en saisissant les entrées statiques suivantes dans la zone Manual Policy
Parameters :

• SPI-Incoming ou SPI-Outgoing : saisissez une valeur hexadécimale
comprise entre 3 et 8 caractères. Par exemple : 0a1234.

• Encryption Algorithm : choisissez l'algorithme utilisé pour crypter les
données.

• Key-In : saisissez la clé de cryptage de la stratégie entrante.

• Key-Out : clé de cryptage de la stratégie sortante.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 159

La configuration VPN
Configuration avancée du VPN IPsec 7

La longueur des clés dépend de l'algorithme choisi :

- DES : 8 caractères

- 3DES : 24 caractères

- AES-128 : 16 caractères

- AES-192 : 24 caractères

- AES-256 : 32 caractères

- AES-CCM : 16 caractères

• Integrity Algorithm : choisissez l'algorithme utilisé pour vérifier l'intégrité
des données.

• Key-In : saisissez la clé d'intégrité (pour ESP avec le mode intégrité) pour la
politique entrante.

• Key-Out : saisissez la clé d'intégrité (pour ESP avec le mode intégrité) pour
la politique entrante.

La longueur de la clé dépend de l'algorithme choisi :

- MD5 : 16 caractères

- SHA-1 : 20 caractères

- SHA2-256 : 32 caractères

- SHA2-384 : 48 caractères

- SHA2-512 : 64 caractères

ÉTAPE 6 Si vous avez le type de stratégie Auto Policy, saisissez les informations suivantes
dans la zone Auto Policy Parameters :

• SA Lifetime : saisissez la durée de vie de l'association de sécurité et
spécifiez s'il s'agit de secondes ou de kilooctets.

- Seconds : si vous spécifiez la durée de vie SA en secondes, cette valeur
représente l'intervalle après lequel l'association de sécurité n'est plus
valide. Le SA est renégocié après cet intervalle. La valeur par défaut est
de 3600 secondes.

- Kilobytes : si vous spécifiez la durée de vie SA en kilooctets, le SA est
renégocié après le transfert du nombre spécifié de kilooctets de
données par le SA original. La valeur minimale est de 300 secondes ou
de 1920000 Ko.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 160

La configuration VPN
Configuration avancée du VPN IPsec 7

REMARQUE Pour chaque stratégie, deux SA sont créés, un pour le trafic
entrant et un pour le trafic sortant. Lorsque vous utilisez une durée de vie
configurée en kilooctets (dite lifebyte) avec une durée de vie en
secondes, le SA expire de manière asymétrique. Par exemple, le lifebyte
pour un flux de téléchargement descendant expire fréquemment si le
trafic en aval est très élevé, mais le lifebyte du flux de téléchargement
ascendant expire moins fréquemment ou uniquement lorsque son délai
d'expiration touche à sa fin. Si vous paramétrez la durée de vie en
secondes et en kilooctets, vous devez réduire la différence entre les
fréquences d'expiration des SA, dans le cas contraire le système pourrait
manquer de ressources suite à cette asymétrie. Les spécifications de
lifebyte sont généralement recommandées pour les utilisateurs avancés
uniquement.

• Encryption Algorithm : choisissez l'algorithme utilisé pour crypter les
données.

• Integrity Algorithm : choisissez l'algorithme utilisé pour vérifier l'intégrité
des données.

• PFS Key Group : cochez cette case pour activer le protocole PFS (Perfect
Forward Secrecy) pour améliorer la sécurité. Bien que cette option soit plus
lente, elle garantit qu'un échange Diffie-Hellman est effectué pour chaque
négociation de phase 2.

• Select IKE Policy : choisissez la stratégie IKE pour définir les
caractéristiques de la phase1 de la négociation. Configuration des
stratégies IKE pour VPN IPsec, page 153.

ÉTAPE 7 Dans la zone Redundant VPN Gateway Parameters, saisissez les informations
suivantes pour créer une stratégie de secours pour cette stratégie :

• Enable Redundant Gateway for this policy? : cochez cette case pour
définir une stratégie de secours pour cette stratégie. Lorsque le tunnel pour
cette stratégie est inactif, le tunnel de secours devient automatiquement
actif.

• Select Back- up Policy : choisissez une stratégie de secours pour cette
stratégie. Cette liste contient uniquement les stratégies qui peuvent être
configurées comme stratégies de secours.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 161

La configuration VPN
Configuration avancée du VPN IPsec 7

REMARQUE Une stratégie de secours doit remplir les conditions suivantes :
1. Le type doit être défini sur Auto.
2. Le DPD doit être activé.
3. La direction doit être initiateur ou les deux.
4. La configuration de XAuth doit être Aucune ou Hôte IPsec.
5. La stratégie doit être une passerelle uniquement et non un client.

• Failback time to switch from back-up to primary : saisissez le nombre de
secondes nécessaires avant de confirmer le rétablissement d'un tunnel
principal après une défaillance. Si le tunnel principal est actif pendant le
nombre de secondes spécifié, l'appliance de sécurité bascule sur le tunnel
principal en désactivant le tunnel de secours.

ÉTAPE 8 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :

• Pour afficher l'état des tunnels VPN, cliquez sur Status > VPN Status >
IPsec Status. Pour obtenir plus d'informations, reportez-vous à la section
Page IPsec VPN Status, page 225.

• Pour afficher les journaux VPN IPsec, cliquez sur Status > View Logs >
IPsec VPN Logs. Pour obtenir plus d'informations, reportez-vous à la
section Page IPsec VPN Logs, page 231.

• Pour configurer le transfert IPsec, cliquez sur IPsec > Passthrough. Pour
obtenir plus d'informations, reportez-vous à la section Configuration du
transfert IPsec, page 162.

• Pour configurer une plage d'adresses IP dynamiques, consultez
Configuration d'une plage IP dynamique, page 163.

• Pour ajouter des utilisateurs au VPN d'accès à distance, consultez
Configuration de la base de données utilisateur pour l'accès à distance
VPN IPsec, page 151.

• Si vous avez activé le renvoi, veillez à configurer le DNS dynamique. Voir
aussi DNS dynamique, page 79.

Configuration du transfert IPsec

Vous devez configurer le transfert IPsec si certains périphériques derrière
l'appliance de sécurité nécessitent de configurer des tunnels IPsec
indépendamment, par exemple, pour se connecter à un autre routeur sur le WAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 162

La configuration VPN
Configuration avancée du VPN IPsec 7

ÉTAPE 1 Cliquez sur VPN > IPsec > Passthrough.

La fenêtre Passthrough s'ouvre.

ÉTAPE 2 Cochez la case pour chaque type de trafic que souhaitez autoriser à traverser le
tunnel VPN.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configuration d'une plage IP dynamique

L'adresse IP est définie par la plage IP dynamique et est automatiquement
configurée par défaut. Toutefois, vous pouvez utiliser la page Dynamic IP Range
pour spécifier manuellement une plage de début et de fin pour l'adresse IP.

La plage IP dynamique est utilisée par les clients VPN IPsec qui se connectent au
routeur à l'aide de Mode- Config.

REMARQUE Si vous créez une stratégie VPN et que vous souhaitez modifier l'adresse IP
dynamique, modifiez-la avant de créer la stratégie. Sinon, les modifications ne
seront pas appliquées.

ÉTAPE 1 Cliquez sur VPN > IPsec > Dynamic IP Range.

La fenêtre Dynamic IP Range s'ouvre.

ÉTAPE 2 Saisissez une plage IP de début et une plage IP de fin pour l'adresse IP.

Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 163

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Configuration d'un VPN SSL pour un accès à distance à partir
d'un navigateur

La solution VPN SSL offre une méthode flexible et sécurisée permettant de
déployer des ressources réseau à tous les utilisateurs distants ayant accès à
Internet et à un navigateur Web. L'avantage est que vous n'avez pas à installer et à
maintenir le logiciel client VPN sur les machines distantes.

Les utilisateurs peuvent accéder à distance au réseau à l'aide d'un navigateur
Web. Lorsque le tunnel est établi, chaque utilisateur dispose d'une adresse IP sur
le réseau interne, telle que 10.10.10.x, dans l'exemple ci-dessus.

Vous pouvez utiliser le VPN SSL pour donner accès aux types de services
suivants sur votre réseau :

• Les sites Web internes

• Les applications Web

• Les partages de fichier FTP et NT/Active Directory

• Les proxy e-mail, y compris POP3S, IMAP4S et SMTPS

• MS Outlook Web Access

• MAPI

• Applications (c'est-à-dire, transfert de port pour l'accès à d'autres
applications de type TCP)

23
51

41
-f

r

Intérieur
10.10.10.0

En dehors

Appliance
de sécurité

Serveur DNS
10.10.10.163

Serveur WINS
10.10.10.133

Internet
Réseau
interne

VPN sans client

VPN sans client

VPN sans client
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 164

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

L'appliance de sécurité prend en charge plusieurs sessions simultanées pour
permettre aux utilisateurs distants d'accéder au LAN par une liaison cryptée via
une interface personnalisable de portail utilisateur. Vous pouvez spécifier les
privilèges utilisateur et vous pouvez contrôler chaque accès des utilisateurs aux
ressources réseau. Vous pouvez rationaliser le processus de configuration en
organisant les utilisateurs VPN en domaines et en groupes qui partagent les
stratégies VPN.

REMARQUE La gestion à distance (RMON) doit être activée sinon l'accès VPN SSL sera bloqué.
Pour obtenir plus d'informations, reportez-vous à la section RMON (Gestion à
distance), page 211.

Accédez aux options du VPN SSL

L'utilisateur distant dispose de différentes options de service SSL :

• VPN Tunnel : le navigateur SSL de l'utilisateur distant est utilisé à la place
d'un client VPN sur l'hôte distant pour établir un tunnel VPN sécurisé. Un
client VPN SSL (basé sur Active-X ou Java) est installé sur l'hôte distant
pour permettre au client de se connecter au réseau LAN d'entreprise avec
des privilèges d'accès ou de stratégie préconfigurés. À ce stade, une
interface réseau virtuelle est créée sur le PC de l'utilisateur à laquelle est
attribué une adresse IP et une adresse de serveur DNS de l'appliance de
sécurité.

Pour créer un tunnel VPN, consultez Éléments du VPN SSL, page 166.

• Port Forwarding : le service de transfert de port prend en charge les
connexions TCP entre l'utilisateur distant et l'appliance de sécurité. Un client
Web (ActiveX ou Java) est installé sur la machine client. L'administrateur
peut définir les services et les applications disponibles pour les utilisateurs
de transfert de port distant. Les utilisateurs n'ont pas accès au LAN entier.

Pour configurer le transfert de port, consultez Configuration du transfert
de port VPN SSL, page 175.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 165

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Conseils de sécurité pour le VPN SSL

Pour réduire les risques induits par les certificats SSL :

• Configurez une politique de groupe englobant tous les utilisateurs ayant
besoin d'un accès VPN SSL sans client, et activez-le uniquement pour cette
politique de groupe.

• Restreignez l'accès Internet des utilisateurs VPN SSL sans client, par
exemple, en limitant les ressources disponibles lors d'une connexion VPN
SSL sans client. Pour ce faire, vous pouvez empêcher l'utilisateur d'accéder
à du contenu général à Internet. Vous pouvez ensuite configurer des liens
vers les cibles souhaitées sur le réseau interne, auxquelles les utilisateurs
de VPN SSL sans client peuvent avoir accès.

• Informez les utilisateurs. Si un site SSl ne se trouve pas dans le réseau privé,
les utilisateurs ne doivent pas le visiter via une connexion VPN SSL sans
client. Ils doivent dans ce cas ouvrir une fenêtre de navigation séparée, et
utiliser ce navigateur pour visualiser le certificat présenté.

Éléments du VPN SSL

Plusieurs éléments fonctionnent ensemble pour prendre en charge le VPN SSL.

• Portal : pour accéder au réseau, l'utilisateur démarre un navigateur Web et
saisit l'URL du portail. L'appliance de sécurité est préconfigurée avec un
portail que vous pouvez utiliser pour tous les utilisateurs. Vous pouvez
modifier le titre, l'en-tête de la bannière, le message de la bannière, les
paramètres de sécurité et le type d'accès (tunnel VPN, transfert de port, ou
les deux). En outre, vous pouvez créer différentes présentations de portail
selon les groupes d'utilisateurs. Par exemple, vous pouvez créer deux
présentations de portail pour deux groupes qui ont accès à des ressources
différentes. Sur chaque présentation de portail, vous pouvez personnaliser
le message de la bannière pour fournir des informations personnalisées aux
utilisateurs du portail.

IMPORTANT : si vous comptez créer différentes présentations de portail
pour différents domaines d'utilisateurs, vous devez d'abord créer les
présentations de portail. Dans ce cas, commencez par l'Étape 1 du
scénario : personnalisation de la présentation du portail, page 167. Si
vous ne comptez pas créer plusieurs présentations de portail, vous pouvez
démarrer le scénario par cette étape afin de pouvoir vérifier les paramètres
par défaut et les modifier, selon vos besoins. En outre, la page Portal
Layouts vous indique l'URL que vous devez fournir aux utilisateurs du portail.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 166

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

• Users : créez vos utilisateurs VPN. Vous pouvez utiliser le domaine et le
groupe par défaut ou configurer vos propres domaines et groupes. Lorsque
vous créez l'enregistrement de chaque utilisateur, sélectionnez SSL VPN
User comme type d'utilisateur. Les instructions sont comprises dans le
scénario mais pour plus d'informations sur les domaines, les groupes et les
utilisateurs, reportez-vous au Chapitre 8, « Administration »..

• VPN Policies : les stratégies VPN par défaut doivent être suffisantes pour la
plupart des objectifs. Selon les besoins, vous pouvez créer des stratégies
plus complexes. Voir aussi Création de stratégies VPN SSL, page 171.

• Port Forwarding : vous pouvez configurer le transfert de port pour
autoriser l'accès à un ensemble limité de ressources. Par exemple, si vous
souhaitez que les utilisateurs de VPN SSL accèdent au service de
messagerie électronique uniquement. Voir aussi Configuration du
transfert de port VPN SSL, page 175.

Étape 1 du scénario : personnalisation de la présentation du
portail

Lorsqu'un utilisateur distant souhaite accéder à votre réseau privé via un tunnel
SSL, l'utilisateur lance un navigateur Web et saisit une URL. Le navigateur affiche
une page de connexion avec plusieurs fonctionnalités que vous pouvez
configurer :

1. Titre du site du portail : s'affiche en haut du navigateur

2. Titre de la bannière

3. Message de la bannière
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 167

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Zones configurables de la présentation du portail VPN SSL

ÉTAPE 1 Cliquez sur VPN > SSL VPN Server > Portal Layouts.

La fenêtre Portal Layouts s'ouvre.

ÉTAPE 2 Pour modifier la présentation du portail par défaut, cliquez sur le bouton en forme
de stylet de la colonne Edit.

Autres options : pour ajouter une présentation de portail, cliquez sur Add. Pour
supprimer une présentation de portail, cochez la case puis cliquez sur Delete.
Pour sélectionner toutes les entrées, sélectionnez la case de la première colonne
de l'en-tête du tableau. Pour désigner une présentation comme présentation par
défaut, cliquez sur le bouton étoile (*). Pour afficher une présentation de portail,
cliquez sur le lien hypertexte de la colonne Portal URL.

3
2

1

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 168

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Lorsque vous cliquez sur Add ou Edit, la fenêtre Portal Layout Configuration
s'ouvre.

ÉTAPE 3 Dans la zone Portal Layout and Theme Name, saisissez les informations
suivantes :

• Portal Layout Name : saisissez un nom descriptif pour le portail en cours de
configuration. Le nom apparaîtra dans l'URL du portail. Ne saisissez pas les
espaces ou les caractères spéciaux. Seuls les caractères alphanumériques,
les tirets (« - ») et les traits de soulignement (« _ ») sont autorisés dans ce
champ.

• Portal Site Title : saisissez le titre qui s'affiche au sommet de la fenêtre du
navigateur Web pour le portail.

• Banner Title : saisissez un mot pour le titre de la bannière. Les espaces et
les caractères spéciaux ne sont pas autorisés.

• Banner Message : saisissez le texte du message à afficher avec le titre de
la bannière. Par exemple, saisissez les instructions ou les informations
relatives aux ressources auxquelles les utilisateurs peuvent avoir accès une
fois connectés. Les espaces et les caractères vides ne sont pas autorisés.

• Display banner message on login page : cochez la case pour afficher le
titre et le message de la bannière sur la présentation de portail.

• HTTP meta tags for cache control (recommended) : sélectionnez ou
désélectionnez cette case pour activer la fonctionnalité de sécurité, ce qui
est fortement recommandé. Cette fonctionnalité garantit que les pages du
portail VPN SSL et tout autre contenu Web ne peuvent pas être mis en
cache. Les directives de contrôle du cache des balises méta HTTP
empêchent le stockage des pages Web et des données obsolètes dans le
cache du navigateur Web du client.

• ActiveX web cache cleaner : cochez cette case pour charger un contrôle
de cache ActiveX à chaque connexion des utilisateurs à ce portail VPN SSL.

ÉTAPE 4 Dans la zone SSL VPN Portal Pages to Display, cochez la case pour chaque page
SSL VPN Portal auxquelles les utilisateurs peuvent accéder via ce portail.

Les pages qui ne sont pas sélectionnée ne seront pas visibles dans le menu de
navigation du portail VPN SSL. Toutefois, les utilisateurs peuvent encore accéder
aux pages masquées, sauf si des stratégies d'accès VPN SSL sont créées pour
empêcher l'accès à ces pages.

ÉTAPE 5 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 169

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

ÉTAPE 6 Pour afficher votre nouvelle page, cliquez sur le lien de la colonne Portal URL du
tableau. Cette URL est celle que vous fournirez à vos utilisateurs.

ÉTAPE 7 Répétez cette opération autant que nécessaire pour ajouter plusieurs
présentations de portail.

REMARQUE Étape suivante (obligatoire)

Configurez les utilisateurs du VPN SSL. Passez à la section suivante, Étape 2 du
scénario : ajouter des utilisateurs du VPN SSL.

Étape 2 du scénario : ajouter des utilisateurs du VPN SSL.

L'authentification des utilisateurs distants du VPN SSL est réalisée par l'appliance
de sécurité à l'aide d'une base de données locale sur l'appliance de sécurité ou de
serveurs d'authentification externes. (c.-à-d. LDAP ou RADIUS). Le domaine
d'utilisateur détermine la méthode d'authentification (base de données locale,
serveur externe) à utiliser lors de la validation de la connexion de l'utilisateur
distant.

Dans ce scénario, vous ajoutez tous les utilisateurs au domaine ou au groupe par
défaut. Toutefois, vous pouvez créer différents domaines et groupes si vous
souhaitez avoir différentes présentations de portail et différentes stratégies VPN
SSL selon les utilisateurs. Pour des informations complètes sur les domaines, les
groupes et les utilisateurs, ainsi que sur les stratégies utilisateur que vous pouvez
configurer, reportez-vous au Chapitre 8, « Administration ». Pour obtenir des
informations sur l'ajout des utilisateurs, consultez Ajouter ou modifier les
paramètres utilisateur, page 186.

ÉTAPE 1 Cliquez sur Administration > Users > Users. Le tableau List of Users s'affiche.

La fenêtre User s'ouvre. L'administrateur et les utilisateurs invités par défaut sont
affichés dans le tableau List of Users, ainsi que tous les nouveaux utilisateurs que
vous ajoutez.

ÉTAPE 2 Pour ajouter un utilisateur, cliquez sur Add.

La fenêtre User Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• User Name : saisissez un identifiant unique pour l'utilisateur. Il peut inclure
tous les caractères alphanumériques.

• First Name : saisissez le prénom de l'utilisateur.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 170

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

• Last Name : entrez le nom de l'utilisateur.

• TUser Type : choisissez SSL VPN User.

• Select Group : choisissez SSLVPN.

• Password : saisissez un mot de passe comportant des caractères
alphanumériques, ainsi que les caractères '—' ou '_'.

• Confirm Password : saisissez à nouveau le mot de passe.

• Idle Timeout : saisissez la durée, en minutes, pendant laquelle l'utilisateur
peut être inactif avant la déconnexion de la session. Saisissez une valeur
comprise entre 0 et 999. La valeur du délai d'expiration pour l'utilisateur est
prioritaire sur le délai d'expiration pour le groupe. Si la valeur du délai
d'expiration de l'utilisateur est définie sur 0, le paramètre de délai
d'expiration du groupe s'applique.

REMARQUE Chaque utilisateur est ajouté en tant qu'utilisateur local avec un
mot de passe et, lorsque l'utilisateur est affecté à un mécanisme
d'authentification externe en fonction du groupe, certains attributs, tels que
le mot de passe local, sont ignorés.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Création de stratégies VPN SSL

Les stratégies VPN SSL donnent accès aux utilisateurs SSL configurés aux
services et aux ressources réseau. Une stratégie s'applique à une ressource
réseau, une adresses IP ou une plage d'adresses IP spécifiques sur le LAN ou à
d'autres services VPN SSL pris en charge par l'appliance de sécurité.

Par défaut, une stratégie PERMIT globale (non affichée) est préconfigurée sur
toutes les adresses et sur tous les services et les ports.

Vous pouvez créer des stratégies utilisateur, groupe et globales. Les stratégies
sont appliquées en fonction des niveaux de priorité suivants :

• Les stratégies de niveau utilisateur sont prioritaires sur les stratégies de
niveau groupe.

• Les stratégies de niveau groupe sont prioritaires sur les stratégies globales.

• Lorsque deux stratégies sont en conflit, une stratégie plus spécifique est
prioritaire sur une stratégie générale. Par exemple, une stratégie pour une
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 171

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

adresse IP spécifique est prioritaire sur une stratégie pour une plage
d'adresses IP comprenant cette adresse IP.

Une stratégie peut être proposée pour le tunnel VPN, le transfert de port, ou les
deux.

Une stratégie entre en vigueur dès qu'elle est définie. Toutefois, si la gestion à
distance (RMON) n'est pas activée, l'accès VPN SSL sera bloqué. Voir aussi RMON
(Gestion à distance), page 211.

Si vous créez une stratégie qui s'applique à une ressource réseau, vous devez
d'abord configurer un enregistrement pour la ressource réseau. Voir aussi
Spécifier les ressources réseau pour le VPN SSL, page 174.

ÉTAPE 1 Cliquez VPN > SSL VPN Server > SSL VPN Policies.

La fenêtre SSL VPN Policies s'ouvre.

ÉTAPE 2 Dans la zone Query, choisissez les stratégies à afficher dans le tableau List of SSL
VPN Policies.

• View List of SSL VPN Policies for : choisissez Global pour tous les
utilisateurs, Group pour un groupe particulier ou User pour un utilisateur
particulier.

• Available Groups : si vous avez choisi Group comme type de requête,
sélectionnez le nom dans cette liste.

• Available Users : si vous avez choisi User comme type de requête,
sélectionnez le nom dans cette liste.

• Cliquez sur Display pour exécuter la demande.

ÉTAPE 3 Pour ajouter une stratégie VPN SSL, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 172

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Lorsque vous cliquez sur Add ou Edit, la fenêtre SSL VPN Policy Configuration
s'ouvre.

ÉTAPE 4 Dans la zone Policy For, saisissez les informations suivantes :

• Policy For : sélectionnez le type de stratégie : Global, Group, ou User. Si
vous choisissez Group, choisissez également le groupe dans la liste
Available Groups. Si vous choisissez User, choisissez également l'utilisateur
dans la liste Available Users.

ÉTAPE 5 Dans la zone SSL VPN Policy, saisissez les informations suivantes :

• Apply Policy to : choisissez d'appliquer une stratégie à une ressource
réseau, une adresse IP, un réseau IP ou toutes les adresses gérées par le
périphérique. Renseignez également les champs signalés par un fond blanc.

• Policy Name : entrez un nom pour identifier cette stratégie.

REMARQUE Si vous créez une stratégie avec le même nom qu'une stratégie
existante, la stratégie la plus récente remplace l'existante.

• IP Address : si vous choisissez IP Address ou Network Resource dans le
champ Apply Policy, saisissez l'adresse IP du périphérique.

• Mask Length : si vous choisissez IP Network dans le champ Apply Policy,
saisissez la longueur du masque de sous-réseau.

• Port Range / Port Number (Begin & End) : spécifiez un port ou une plage
de ports pour appliquer la stratégie à tout le trafic TCP et UDP avec ces
ports. Laissez les champs vides pour appliquer la stratégie à tout le trafic.

• Service : choisissez VPN Tunnel, Port Forwarding ou All Services
Defined.

• Defined Resources : sélectionnez les services pour une stratégie donnée.
Cette option est disponible uniquement pour les stratégies qui sont
appliquées à une ressource réseau.

• Permission : choisissez Permit ou Deny pour cette stratégie.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 173

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

REMARQUE Étapes suivantes :

Activez la gestion à distance (RMON), si vous ne l'avez pas encore fait. Si RMON
est désactivé, l'accès VPN SSL est bloqué. Voir aussi RMON (Gestion à
distance), page 211.

Spécifier les ressources réseau pour le VPN SSL

Les ressources réseau sont des services ou des groupes d'adresses IP LAN qui
sont utilisés pour faciliter la création et la configuration des stratégies VPN SSL.
Ce raccourci permet de gagner en efficacité lors de la création de stratégies
similaires pour plusieurs utilisateurs de VPN SSL distants.

ÉTAPE 1 Cliquez sur VPN > SSL VPN Server > Resources.

La fenêtre Resources s'ouvre.

ÉTAPE 2 Pour ajouter une ressource réseau, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.

ÉTAPE 3 Saisissez les informations suivantes :

• Resource Name : entrez un nom unique pour identifier cette ressource.

• Service : choisissez l'un des services VPN SSL pris en charge à associer à
cette ressource.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 174

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Configuration du transfert de port VPN SSL

Le transfert de port est utilisé pour autoriser l'accès uniquement à un ensemble
limité de ressources. Par exemple, si vous souhaitez que les utilisateurs de VPN
SSL accèdent au service de messagerie électronique uniquement. Le transfert de
port est différent des modes de tunnel partagé et plein qui autorisent l'accès à
tous les ports pour un sous-réseau donné.

Le tableau suivant répertorie des applications courantes et leurs numéros de port
TCP correspondant :

Ajouter une configuration d'applications TCP pour le transfert de port

La configuration des applications TCP est obligatoire pour le transfert de port.

ÉTAPE 1 Cliquez sur VPN > SSL VPN Server > Port Forwarding.

La fenêtre Port Forwarding s'ouvre. Cette page comprend deux tableaux :

• Liste des applications configurées pour le transfert de port

TCP Application Port Number

Données FTP (généralement non
obligatoires)

20

Protocole de contrôle FTP 21

SMTP (envoi de courrier
électronique)

25

HTTP (Web) 80

POP3 (réception de courrier
électronique)

110

Protocole NTP (Network Time
Protocol)

123

Citrix 1494

Services Terminal Server 3389

VNC (Virtual Network
Computing)

entrée 5900 ou 5800
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 175

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

• Liste des noms d'hôte configurés pour le transfert de port

ÉTAPE 2 Pour ajouter une application, cliquez sur Add dans le tableau List of Configured
Applications for Port Forwarding.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.

ÉTAPE 3 Saisissez les informations suivantes :

• Local Server IP Address : saisissez l'adresse IP de l'ordinateur hôte interne
ou du serveur local.

• TCP Port Number : saisissez le numéro de port de l'application TCP qui
active le transfert de port.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration de la résolution du nom de l'hôte pour le transfert de port

De manière facultative, vous pouvez configurer un nom d'hôte (FQDN) pour que le
serveur réseau facilite la connexion des utilisateurs sans qu'ils doivent retenir et
saisir une adresse IP.

REMARQUE L'adresse IP du serveur local du nom d'hôte configuré doit correspondre à l'adresse
IP de l'application configurée pour le transfert de port.

ÉTAPE 1 Cliquez sur VPN > SSL VPN Server > Port Forwarding.

La fenêtre Port Forwarding s'ouvre. Cette page comprend deux tableaux :

• Liste des applications configurées pour le transfert de port

• Liste des noms d'hôte configurés pour le transfert de port

ÉTAPE 2 Pour ajouter un nom d'hôte configuré, cliquez sur Add dans le tableau List of
Configured Host Names for Port Forwarding.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 176

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

ÉTAPE 3 Saisissez les informations suivantes :

• Local Server IP Address : saisissez l'adresse IP de l'ordinateur hôte interne
ou du serveur local.

• TCP Port Number : saisissez le nom de domaine complet pour l'application
TCP.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Configuration du client du tunnel VPN SSL

Un client de tunnel VPN SSL fournit une connexion point à point entre la machine
exécutant le navigateur et cette appliance de sécurité. Lorsqu'un client VPN SSL
est lancé depuis le portail utilisateur, une « carte réseau » avec une adresse IP du
sous-réseau d'entreprise et des paramètres DNS et WINS est créé
automatiquement. Cette fonctionnalité autorise l'accès aux services sur le réseau
privé sans aucune configuration réseau particulière de la machine du client VPN
SSL distante.

Vérifiez que l'adresse de l'interface virtuelle (PPP) du client de tunnel VPN n'est
pas en conflit avec l'adresse d'un périphérique physique sur le LAN. La plage
d'adresses IP pour la carte réseau virtuelle VPN SSL doit se trouver dans un sous-
réseau ou une plage sans chevauchement différente du LAN d'entreprise.

Si une adresse IP est attribuée au client VPN SSL dans un autre sous-réseau que
le réseau d'entreprise, une route du client doit être ajoutée pour permettre l'accès
au LAN privé via le tunnel VPN. En outre, une route statique sur le pare-feu du LAN
privé (généralement cette appliance de sécurité) est nécessaire pour transférer le
trafic privé à travers le pare-feu VPN au client VPN SSL distant.

REMARQUE Comme dans tout déploiement de tunnel IPsec, les deux réseaux qui sont reliés par
le tunnel doivent utiliser des plages d'adresses IP différentes dans leurs sous-
réseaux.

L'appliance de sécurité permet la prise en charge du plein tunnel et du tunnel
partagé.

• Full Tunnel Mode : le tunnel VPN gère tout le trafic envoyé du client.

• Split Tunnel Mode : le tunnel VPN gère uniquement le trafic destiné aux
adresses de destination spécifiées dans les routes du client configurées.
Ces routes de client donnent accès au client SSL aux réseaux privés
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 177

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

spécifiques, permettant ainsi un contrôle de l'accès sur les services LAN
spécifiques.

Configuration du client VPN SSL

ÉTAPE 1 Cliquez sur VPN > SSL VPN Client > SSL VPN Client.

La fenêtre SSL VPN Client s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Enable Split Tunnel Support : cochez cette case pour activer l'option Split
Tunnel Mode Support ou décochez-la pour activer Full Tunnel Mode
Support. En mode plein tunnel, tout le trafic de l'hôte est dirigé via le tunnel.
Par comparaison, en mode tunnel partagé, le tunnel est utilisé uniquement
pour le trafic spécifié par les routes du client.

REMARQUE Si vous activez Split Tunnel Support, vous devez également
configurer SSL VPN Client Routes. Après avoir suivi cette procédure,
consultez Configuration des routes du client en mode tunnel partagé,
page 179.

• DNS Suffix (Optional) : saisissez le suffixe DNS pour ce client.

• Primary DNS Server (Optional) : saisissez l'adresse IP du serveur DNS
principal pour ce client.

• Secondary DNS Server (Optional) : saisissez l'adresse IP du serveur DNS
secondaire pour ce client.

• Client Address Range Begin : saisissez la première adresse IP attribuée
aux clients VPN SSL.

• Client Address Range End : saisissez la dernière adresse IP attribuée aux
clients VPN SSL.

REMARQUE Configurez une plage d'adresses IP qui ne se superpose avec
aucune adresse de votre réseau local. Par exemple, la plage par défaut est
comprise entre 192.168.251.1 et 192.168.251.254.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

REMARQUE Étapes suivantes :
Si vous activez Split Tunnel Support, vous devez également configurer SSL VPN
Client Routes. Après avoir suivi cette procédure, consultez Configuration des
routes du client en mode tunnel partagé, page 179.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 178

La configuration VPN
Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur 7

Configuration des routes du client en mode tunnel partagé

Si la prise en charge du plein tunnel est désactivée sur la page SSL VPN Client,
vous devez configurer les routes du client en mode tunnel partagé.

Les entrées Configured Client Routes sont ajoutées par le client VPN SSL de telle
sorte que seul le trafic vers ces adresses de destination est redirigé via les tunnels
VPN SSL et tout le reste du trafic est redirigé à l'aide de l'interface réseau native
des hôtes (clients VPN SSL). Par exemple si les tentatives du client VPN SSL pour
accéder au réseau local de ce périphérique en mode tunnel partagé, l'utilisateur
doit ajouter le sous-réseau LAN comme réseau de destination à l'aide de cette
page.

REMARQUE Vous pouvez configurer des routes de client uniquement si la prise en charge de
tunnel partagé est activée sur la page SSL VPN Client. Voir aussi Configuration du
client VPN SSL, page 178.

ÉTAPE 1 Cliquez sur VPN > SSL VPN Client > Configured Client Routes.

La fenêtre Configured Client Routes s'ouvre. Toutes les routes configurées sont
répertoriées dans le tableau Configured Client Routes.

ÉTAPE 2 Pour ajouter une route configurée du client, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.

La fenêtre SSL VPN Client Route Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Destination Network : saisissez le sous-réseau de destination vers lequel
une route est ajoutée sur le client VPN SSL.

• Subnet Mask : saisissez le masque de sous-réseau pour le réseau de
destination.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Afficher le portail du client VPN SSL

Pour afficher le portail du client VPN SSL, cliquez sur VPN> SSL VPN Client >
SSL VPN Client Portal.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 179

La configuration VPN
Configuration de la protection d'identité VeriSign™ 7

REMARQUE Les utilisateurs distants utilisent l'URL du portail pour accéder au portail VPN.

Le portail du client permet d'accéder à distance au réseau d'entreprise grâce aux
options suivantes du volet de navigation :

• VPN Tunnel : une fois que l'utilisateur a cliqué sur le lien du volet de
navigation, la fenêtre d'information VPN Tunnel s'ouvre. L'utilisateur peut
cliquer sur l'icône de l'utilitaire d'application pour se connecter au réseau
distant.

• Port Forwarding : une fois que l'utilisateur a cliqué sur le lien du volet de
navigation, la fenêtre d'informations Port Forwarding s'ouvre. L'utilisateur
peut cliquer sur l'icône de l'utilitaire d'application pour se connecter aux
serveurs distants.

• Change Password : l'utilisateur peut cliquez sur ce lien pour modifier son
mot de passe.

REMARQUE

1. La section Change Password est disponible uniquement pour les utilisateurs
appartenant à la base de données locale.

2. L'administrateur peut activer ou désactiver certaines fonctionnalités.

3. L'utilisateur doit s'assurer que les contrôles Java, Java script et Active-X sont
activés ou autorisés dans les paramètres du navigateur Web.

Configuration de la protection d'identité VeriSign™

Cette page permet de configurer l'authentification à deux facteurs de protection
d'identité VeriSign™ (VIP) facultative pour authentifier les utilisateurs VPN SSL,
offrant un niveau de sécurité optimisé.

REMARQUE Pour plus d'informations ou pour commander le service de protection d'identité
VeriSign, consultez la page : www.cisco.com/go/viptoken.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 180

http://www.cisco.com/go/viptoken

La configuration VPN
Configuration de la protection d'identité VeriSign™ 7

Configuration de la protection d'identité VeriSign

ÉTAPE 1 Cliquez sur VPN > VeriSign ID Protection > VIP Configuration.

La fenêtre VIP Configuration s'ouvre.

ÉTAPE 2 Pour activer ou désactiver votre service, effectuez les tâches suivantes dans la
zone VeriSign Identity Protection Configuration :

a. Enable VeriSign Identity Protection : cochez cette case pour activer la
fonctionnalité VIP ou décochez-la pour la désactiver.

b. Service Type : sélectionnez le type de service que vous avez acheté auprès
de VeriSign :

• VIP Pilot/Developer Test Drive : choisissez cette option si les jetons pilotes
vous ont été fournis pour tester et comprendre le service VIP lors des étapes
initiales de déploiement.

• VIP Production : choisissez cette option si vous avez acheté le service
VeriSign. Le service utilisera des serveurs de production VIP pour
authentifier les utilisateurs.

c. Cliquez sur Apply pour enregistrer les paramètres.

ÉTAPE 3 Dans la zone Upload Certificate, effectuez les tâches suivantes :

a. Certificate File : cliquez sur Browse, puis recherchez votre fichier de certificat
VeriSign (RA).

a. Password for the certificate file : saisissez le mot de passe qui vous a été
fourni avec le fichier de certificat (RA). Le mot de passe crypte la clé privée
fournie dans le certificat et est requis pour la décrypter et l'utiliser.

b. Cliquez sur Upload pour télécharger le certificat.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 181

La configuration VPN
Configuration de la protection d'identité VeriSign™ 7

Gestion des informations d'identification des utilisateurs du
service VeriSign

Cette page vous permet d'associer des jetons VeriSign à vos utilisateurs.

REMARQUE Vos utilisateurs doivent être tout d'abord configurés dans Administration. Voir aussi
Users, page 183.

ÉTAPE 1 Cliquez sur VPN > VeriSign ID Protection > Credential Management.

La fenêtre VeriSign Credential Management s'ouvre.

ÉTAPE 2 Pour ajouter des informations d'identification, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, sélectionnez la case de la première
colonne de l'en-tête du tableau.

Lorsque vous cliquez sur Add ou Edit, la fenêtre VeriSign Credential Configuration
s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Credential Id : saisissez le nombre à 6 chiffres alphanumériques,
généralement au dos du jeton physique. Chaque ID doit être unique et ne
doit pas être ajouté s'il existe déjà dans le tableau de configuration des
jetons.

• User Name : choisissez le nom à associer au numéro du jeton. Chaque ID
peut être associé à un seul utilisateur. Une fois que l'utilisateur a été associé
à des informations d'identification, le même utilisateur ne peut pas être
associé à d'autres informations d'identification. Seuls les utilisateurs
disponibles sont affichés dans la liste d'utilisateurs.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 182

8

Administration

Ce chapitre décrit la gestion des utilisateurs, les opérations de maintenance, telles
que la mise à niveau des microprogrammes et la sauvegarde de la configuration,
et d'autres fonctionnalités relatives au routeur. Il comprend les sections suivantes :

• Users

• Microprogramme et configuration

• Diagnostics

• Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic

• Configurer les paramètres de date/heure

• Configurer les options de journalisation

• Gérer les certificats pour l'authentification

• Configurer les enregistrements du serveur RADIUS

• Gestion des licences

Pour accéder aux pages d'administration, cliquez sur Administration dans la barre
de menu de l'utilitaire de configuration.

Users

Vous pouvez utiliser la page Users pour attribuer les noms d'utilisateur, les mots de
passe et les stratégies d'accès.

Il existe deux comptes par défaut. Vous pouvez modifier le nom d'utilisateur et le
mot de passe pour ces comptes, mais vous ne pouvez pas modifier les stratégies
utilisateur.

• admin : compte administrateur, qui a un accès en lecture/écriture à tous les
paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 183

Administration
Users 8

• guest : compte invité, qui a un accès en lecture seule. Par défaut, ce
compte est désactivé. Pour activer le compte, modifiez les stratégies de
connexion utilisateur. Voir aussi Ajouter ou modifier les stratégies de
connexion utilisateur, page 187.

• VPN SSL : compte VPN SSL, qui permet l'accès aux services spécifiés
dans la configuration VPN SSL.

Fenêtre Domains

Tous les utilisateurs VPN SSL sont membres d'un groupe et tous les groupes sont
membres d'un domaine d'authentification. Le domaine doit être configuré avant
que les différents groupes et utilisateurs ne puissent lui être affectés.

ÉTAPE 1 Cliquez sur Administration > Users > Domains.

La fenêtre Domains s'ouvre.

ÉTAPE 2 Pour ajouter un domaine, cliquez sur Add dans le tableau List of Domains.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, cochez la case dans la première
colonne de l'en-tête du tableau.

Après avoir cliqué sur Add ou Edit, la fenêtre Domains Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Domain Name : saisissez un identifiant unique pour le domaine.

• Authentication Type : sélectionnez le type d'authentification pour ce
domaine.

• Portal Layout Name : sélectionnez une présentation de portail. Les
présentations sont configurées via le menu du portail VPN SSL. Voir aussi
Étape 1 du scénario : personnalisation de la présentation du portail,
page 167.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Lorsque vous créez un domaine, un groupe est automatiquement créé. Il porte le
même nom que le domaine et est associé à ce domaine. Pour modifier les
paramètres du groupe, reportez-vous à la Fenêtre Groups, page 185.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 184

Administration
Users 8

Fenêtre Groups

Les groupes sont utilisés pour créer un regroupement logique d'utilisateurs VPN
SSL qui partagent le même domaine d'authentification, les mêmes règles d'accès
LAN et de service et les mêmes paramètres de délai d'inactivité. Ils sont associés
aux domaines d'authentification.

ÉTAPE 1 Cliquez sur Administration > Users > Groups.

La fenêtre Groups s'ouvre.

ÉTAPE 2 Pour ajouter un groupe, cliquez sur Add dans le tableau List of Groups.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, cochez la case dans la première
colonne de l'en-tête du tableau.

Après avoir cliqué sur Add ou Edit, la fenêtre Groups Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Group Name : saisissez un identifiant unique pour le groupe. Vous pouvez
utiliser tous les caractères alphanumériques.

• Domain : affectez un domaine de la liste déroulante des domaines
d'authentification.

• Idle Timeout : entrez la durée, en minutes, pendant laquelle un périphérique
peut demeurer inactif avant que la session ne soit déconnectée.

REMARQUE Le paramètre d'expiration du groupe est utilisé comme
paramètre d'expiration par défaut pour tous les utilisateurs du groupe. Vous
pouvez affecter un délai d'inactivité différent à un utilisateur sur la page
Users. Les paramètres utilisateur sont prioritaires sur les paramètres du
groupe. Voir aussi Ajouter ou modifier les paramètres utilisateur,
page 186.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 185

Administration
Users 8

Ajouter ou modifier les paramètres utilisateur

Les utilisateurs font partie d'un groupe, qui à son tour fait partie d'un domaine
d'authentification.

REMARQUE Avant de configurer des utilisateurs, configurez les groupes. Voir aussi Fenêtre
Groups, page 185.

REMARQUE Pour des raisons de sécurité, un mot de passe ne doit contenir aucun mot d'un
dictionnaire d'une langue et doit inclure une combinaison de lettres majuscules et
minuscules, de chiffres et de symboles. Le mot de passe peut comporter jusqu'à
30 caractères.

ÉTAPE 1 Cliquez sur Administration > Users > Users. Le tableau List of Users s'affiche.

La fenêtre Users s'ouvre.

ÉTAPE 2 Pour ajouter un utilisateur, cliquez sur Add ou, pour modifier les informations d'un
utilisateur, cliquez sur le bouton dans la colonne Edit. La fenêtre User Configuration
s'ouvre.

La fenêtre Users Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• User Name : saisissez un identifiant unique pour l'utilisateur. Il peut inclure
tous les caractères alphanumériques.

• First Name : saisissez le prénom de l'utilisateur.

• Last Name : entrez le nom de l'utilisateur.

• User Type : identifiez le type de compte.

• Select Group : choisissez un groupe.

• Si vous ajoutez un nouvel utilisateur, renseignez les champs suivants :

- Password : saisissez un mot de passe comportant des caractères
alphanumériques, ainsi que les caractères '—' ou '_'.

- Confirm Password : saisissez à nouveau le mot de passe.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 186

Administration
Users 8

• Si vous mettez à jour les paramètres d'un utilisateur, renseignez les champs
suivants :

- Check to Edit Password : cochez cette case pour activer les champs de
mot de passe.

- Enter Your Password : entrez votre mot de passe, comme vérification de
sécurité avant que vous ne puissiez modifier un mot de passe.

- New Password : saisissez un mot de passe comportant des caractères
alphanumériques, ainsi que les caractères '—' ou '_'.

- Confirm Password : saisissez à nouveau le mot de passe.

• Idle Timeout : saisissez la durée, en minutes, pendant laquelle l'utilisateur
peut être inactif avant la déconnexion de la session. Saisissez une valeur
comprise entre 0 et 999. La valeur du délai pour l'utilisateur est prioritaire sur
le délai pour le groupe. Si vous souhaitez vous assurer que les paramètres
de délai du groupe sont utilisés, définissez cette valeur sur 0.

REMARQUE Chaque utilisateur est ajouté en tant qu'utilisateur local avec un
mot de passe et, lorsque l'utilisateur est affecté à un mécanisme
d'authentification externe basé sur le groupe, certains attributs, tels que le
mot de passe local, sont ignorés.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Ajouter ou modifier les stratégies de connexion utilisateur

ÉTAPE 1 Pour ajouter ou modifier les stratégies de connexion utilisateur, cliquez sur
Administration > Users > Users.

La fenêtre Users s'ouvre.

Vous ne pouvez pas configurer ces paramètres pour les utilisateurs par défaut du
système, mais uniquement pour les utilisateurs que vous ajoutez.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 187

Administration
Users 8

ÉTAPE 2 Procédez comme requis, suivant le type de stratégie :

• Stratégie de connexion utilisateur : cliquez sur le premier bouton de la
colonne Edit User Policies. Lorsque la fenêtre User Login Policies s'ouvre,
entrez les informations suivantes :

- Disable Login : cochez cette case pour désactiver le compte ou
décochez cette case pour activer le compte. Ce paramètre ne peut pas
être modifié pour le compte administrateur par défaut.

- Deny Login from WAN Interface : cochez cette case pour empêcher
l'utilisateur de se connecter à partir du WAN ou décochez cette case
pour permettre à l'utilisateur de se connecter à partir du WAN. Ce
paramètre ne peut pas être modifié pour le compte administrateur par
défaut.

• Stratégie de connexion utilisateur par navigateur : cliquez sur le deuxième
bouton de la colonne Edit User Policies. Lorsque la fenêtre User Policy By
Client Browser, entrez les informations suivantes :

- Dans la zone User Policy By Client Browser, sélectionnez Deny Login
from Defined Browsers ou Allow Login only from Defined Browsers.

- Pour ajouter un navigateur, cliquez sur Add, sélectionnez le navigateur,
puis cliquez sur Apply.

- Pour supprimer un navigateur, cochez la case correspondante, puis
cliquez sur Delete.

• Stratégie de connexion utilisateur par adresse IP : cliquez sur le troisième
bouton de la colonne Edit User Policies. Lorsque la fenêtre User Policy By
Source IP Address s'ouvre, entrez les informations suivantes :

- Dans la zone User Policy By Source IP Address, sélectionnez Deny
Login from Defined Addresses ou Allow Login only from Defined
Addresses.

- Pour ajouter une adresse, cliquez sur Add, entrez le type et l'adresse,
puis cliquez sur Apply.

- Pour supprimer une adresse, cochez la case correspondante, puis
cliquez sur Delete.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 188

Administration
Microprogramme et configuration 8

Microprogramme et configuration

Cette section décrit les tâches de maintenance suivantes :

• Mettre à niveau le microprogramme et travailler avec des fichiers de
configuration

• Gérer le périphérique USB

• Utiliser le microprogramme secondaire

Mettre à niveau le microprogramme et travailler avec des
fichiers de configuration

Vous pouvez utiliser la page Firmware & Configuration pour exécuter les tâches
suivantes :

• Mettre à niveau la version du microprogramme et rechercher les nouvelles
disponibilités.

• Sauvegarder les paramètres de configuration personnalisée pour une
restauration ultérieure.

• Restaurer les paramètres sauvegardés à partir d'un fichier de sauvegarde
ou restaurer les paramètres d'usine par défaut.

• Redémarrer le dispositif de sécurité.

IMPORTANT ! Lors d'une opération de restauration ou une mise à niveau du
microprogramme, ne tentez PAS d'accéder en ligne, d'arrêter le dispositif,
d'arrêter le PC ou d'interrompre le processus de quelque manière que ce
soit jusqu'à ce que l'opération soit terminée. Ce processus doit prendre
approximativement deux minutes, en incluant le processus de
redémarrage. L'interruption du processus de mise à niveau à des points
spécifiques lorsque la mémoire flash est en cours d'écriture peut corrompre
cette mémoire flash et rendre le routeur inutilisable. Vous devrez alors
exécuter un processus de restauration du microprogramme flash de niveau
inférieur (et non l'utilitaire de configuration).
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 189

Administration
Microprogramme et configuration 8

ÉTAPE 1 Cliquez sur Administration > Firmware & Configuration > Network.

La fenêtre Firmware & Configuration (Network) s'ouvre.

ÉTAPE 2 Exécutez les tâches suivantes, comme requis :

• Status

Affiche l'état du microprogramme. Inclut les versions principale et
secondaire du microprogramme, la date/heure de la dernière exécution du
contrôle du microprogramme, la dernière image disponible pour votre
dispositif et un lien vers les notes de la dernière version du
microprogramme sur Cisco.com. Reportez-vous aux Notes de version dans
la documentation technique : www.cisco.com/go/sa500resource.

Si une mise à niveau du microprogramme est disponible, sélectionnez une
des options suivantes :

- Upload : cochez cette option pour mettre à niveau le microprogramme.

- Upload & Factory Reset : cochez cette option pour mettre à niveau le
microprogramme et réinitialiser le dispositif de sécurité avec les
paramètres par défaut.

Si vous choisissez de ne pas mettre à niveau, un message de rappel
qu'un nouveau microprogramme est disponible vous est envoyé toutes
les 24 heures.

Vous pouvez également consulter l'état du microprogramme dans les
pages Status. Voir aussi Page Device Status, page 219.

• Check for New Firmware & Download

- Check Periodically : cochez cette option pour rechercher
automatiquement les mises à niveau du microprogramme sur une base
journalière (toutes les 24 heures). Entrez votre User name Cisco et votre
Password et cliquez sur Apply pour sauvegarder vos paramètres.

REMARQUE Lorsqu'appliqués, les détails du nom d'utilisateur Cisco et du
mot de passe Cisco sont appliqués à tous les autres services sur le
routeur qui les utilise. Par exemple, le nom d'utilisateur Cisco et la
connexion utilisés pour l'administration sont automatiquement mis à jour
pour les téléchargements de signature IPS.

Si un nouveau microprogramme est disponible, il est automatiquement
téléchargé sur votre périphérique et vous êtes invité à l'installer. Cliquez
sur OK pour fermer la fenêtre de notification, puis cliquez sur Upgrade
or Upgrade & Factory Reset.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 190

www.cisco.com/go/sa500resources

Administration
Microprogramme et configuration 8

- Pour vérifier si une version à niveau du microprogramme est
immédiatement disponible, cliquez sur Check Now.

• Firmware Upgrade

- Pour mettre manuellement à niveau le microprogramme, cliquez sur
Browse, localisez et sélectionnez le fichier de configuration, puis cliquez
sur Upload. Lorsque l'opération est terminée, le dispositif de sécurité
redémarre automatiquement avec les nouveaux paramètres.

- Pour mettre à niveau votre microprogramme et réinitialiser votre
dispositif de sécurité avec les paramètres d'usine par défaut, cliquez sur
Browse, localisez et sélectionnez le fichier de configuration, puis cliquez
sur Upload & Factory Reset. Lorsque l'opération est terminée, le
dispositif de sécurité redémarre automatiquement avec les nouveaux
paramètres.

• Backup/Restore Settings

- Pour sauvegarder une copie de vos paramètres actuels, cliquez sur
Backup. Lisez l'avertissement qui s'affiche, puis cliquez sur OK. Lorsque
la fenêtre Download s'ouvre, cliquez sur Save, puis sélectionnez un
emplacement où sauvegarder le fichier.

- Pour restaurer vos paramètres sauvegardés à partir d'un fichier de
sauvegarde, cliquez sur Browse, localisez et sélectionnez le fichier, puis
cliquez sur Restore. Lorsque l'opération est terminée, le dispositif de
sécurité redémarre automatiquement avec les paramètres restaurés.

- Pour effacer vos paramètres actuels et rétablir les paramètres d'usine
par défaut, cliquez sur Default. Après la restauration, le dispositif de
sécurité redémarre automatiquement avec les paramètres restaurés.
Pour obtenir plus d'informations, reportez-vous au Annexe D,
« Paramètres d'usine par défaut ».

• Reboot : pour redémarrer le dispositif de sécurité, cliquez sur Reboot.

Gérer le périphérique USB

Vous pouvez utiliser cette page pour effectuer les tâches de maintenance
suivantes sur le périphérique USB :

• Monter ou démonter le périphérique USB sans risque.

• Mettre à niveau le microprogramme pour le dispositif de sécurité.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 191

Administration
Microprogramme et configuration 8

• Sauvegarder et restaurer les paramètres de configuration pour le
périphérique USB.

IMPORTANT ! La restauration d'une configuration sauvegardée supprimera vos
paramètres actuels. Les règles de pare-feu, les stratégies VPN, les paramètres
LAN/WAN et tous les autres paramètres seront perdus. Sauvegardez vos
paramètres pour vous assurer que vous pourrez les restaurer plus tard, si
nécessaire.

Attendez que le processus soit terminé.

1. Ne fermez PAS la fenêtre du navigateur.

2. N'allez PAS en ligne.

3. N'arrêtez ni ne redémarrez PAS le routeur.

4. N'arrêtez PAS l'ordinateur.

5. Ne retirez ou ne débranchez PAS le périphérique USB.

ÉTAPE 1 Cliquez sur Administration > Firmware & Configuration > USB.

La fenêtre Firmware & Configuration (USB) s'ouvre.

ÉTAPE 2 Exécutez les tâches suivantes, comme requis :

• Mount/Unmount

- Pour monter un périphérique USB, branchez le périphérique dans le port
USB. Cliquez ensuite sur le bouton Refresh dans la barre d'outils du
navigateur. Le bouton Mount est activé. Cliquez sur Mount.

- Pour retirer sans risque un périphérique USB, cliquez sur Unmount.

• Backup / Restore Settings / Software Upgrade

- Pour effectuer une copie de sauvegarde des paramètres actuels et des
certificats numériques, cliquez sur Backup. Le fichier est enregistré sous
le nom cisco.cfg.

- Pour restaurer les paramètres d'un fichier de configuration
précédemment sauvegardé, cliquez sur Restore. Localisez et
sélectionnez le fichier de sauvegarde du périphérique de stockage USB
connecté. Une barre de progression indiquant l'état de l'opération de
restauration s'affiche. Le dispositif de sécurité redémarre
automatiquement.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 192

Administration
Microprogramme et configuration 8

- Pour mettre à niveau le microprogramme, sélectionnez un fichier de mise
à niveau, puis cliquez sur Upload pour télécharger le fichier ou sur
Upload & Factory Reset pour télécharger le fichier et réinitialiser le
dispositif de sécurité avec les paramètres d'usine par défaut. Une barre
de progression affiche l'état de la mise à niveau.

Pour toute information sur le téléchargement des fichiers de mise à
niveau du microprogramme, reportez-vous à la Mise à jour du
microprogramme, page 25.

La mise à niveau du routeur peut prendre plusieurs minutes. Lorsque la
mise à niveau est en cours, le DEL Test du panneau avant du routeur
s'allume. Attendez que le voyant s'éteigne avant d'accéder à nouveau au
routeur. Lorsque le téléchargement de l'image est terminé, le routeur
redémarre automatiquement. Après une mise à niveau réussie,
connectez-vous. Pour vérifier la version du microprogramme, accédez à
Status > Device Status. La version du microprogramme (principal) doit
être identique à la version que vous avez tenté d'installer. Si la mise à
niveau a échoué, voir Annexe A, « Dépannage ».

• Reboot : cliquez sur Reboot s'il est nécessaire de redémarrer le routeur.

Utiliser le microprogramme secondaire

Vous pouvez utiliser cette fonctionnalité pour revenir à la version précédente du
microprogramme qui était utilisée.

ÉTAPE 1 Cliquez sur Administration > Firmware & Configuration > Swap Firmware.

La fenêtre Swap Firmware s'ouvre.

ÉTAPE 2 Cliquez sur Switch pour redémarrer le dispositif de sécurité en utilisant l'image du
microprogramme secondaire.

REMARQUE Si aucune image de microprogramme secondaire n'est présente, ne tentez pas de
permuter les images. Cela peut empêcher le redémarrage du routeur.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 193

Administration
Diagnostics 8

Diagnostics

Vous pouvez utiliser la page Diagnostics pour évaluer la configuration du dispositif
de sécurité et pour contrôler l'état général du réseau.

REMARQUE Ces fonctionnalités nécessitent une connexion WAN active.

ÉTAPE 1 Cliquez sur Administration > Diagnostics.

La fenêtre Diagnostics s'ouvre.

ÉTAPE 2 Exécutez les tâches suivantes, comme requis :

• Ping or Trace an IP Address : vous pouvez utiliser ces outils pour tester
votre réseau.

- Ping through VPN tunnel : cochez cette case pour activer le test Ping via
le tunnel VPN. Sinon, décochez cette case.

- Pour tester la connectivité entre le dispositif de sécurité et un
périphérique connecté sur le réseau, entrez l'adresse IP du périphérique,
puis cliquez sur Ping. Les résultats s'affichent dans la page Command
Output. Cliquez sur Back pour revenir sur la page Diagnostics.

- Pour afficher le chemin entre le dispositif de sécurité et une destination,
entrez l'adresse IP de la destination, puis cliquez sur Traceroute. Les
résultats s'affichent dans la page Command Output. Le rapport inclut
jusqu'à 30 « sauts » (routeurs intermédiaires) entre ce dispositif de
sécurité et la destination. Cliquez sur Back pour revenir sur la page
Diagnostics.

• DNS Lookup : pour extraire l'adresse IP d'un serveur sur Internet, entrez le
nom Internet dans la zone de texte, puis cliquez sur Lookup. Si l'entrée de
l'hôte ou du domaine existe déjà, une réponse s'affiche avec l'adresse IP. Un
message énonçant « Hôte inconnu » indique que le nom Internet spécifié
n'existe pas.

• Router Options : vous avez le choix entre les options suivantes :

- Pour afficher un tableau du routage IPv4 ou un tableau du routage IPv6,
cliquez sur le bouton Display. Les résultats s'affichent dans la page
Command Output. Cliquez sur Back pour revenir sur la page Diagnostics.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 194

Administration
Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic 8

- Pour capturer tous les paquets qui transitent par une interface donnée,
cliquez sur Packet Trace. Lorsque la fenêtre Capture Packets s'ouvre,
choisissez l'interface : LAN, Dedicated WAN ou Optional WAN. Cliquez
sur Start pour commencer la capture des paquets. Cliquez sur Stop pour
arrêter la capture. Pour télécharger le rapport, cliquez sur Download.

Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic

L'utilitaire de contrôle du trafic vous permet de mesurer et de limiter le trafic
acheminé par ce routeur. Vous pouvez configurer l'utilitaire de contrôle du trafic
pour le WAN dédié et pour le WAN optionnel.

ÉTAPE 1 Cliquez sur Administration > Traffic Meter > Dedicated WAN pour configurer le
WAN dédié ou sur Traffic Meter > Optional WAN pour configurer le WAN
optionnel.

La fenêtre Traffic Meter s'ouvre.

ÉTAPE 2 Dans la zone Enable Traffic Meter, entrez les informations suivantes :

• Enabled Traffic Metering : cochez cette case pour activer l'utilitaire de
contrôle du trafic sur le port. Le dispositif de sécurité conserve un
enregistrement du volume du trafic acheminé à partir de cette interface.
Vous pouvez également configurer le dispositif de sécurité pour appliquer
une restriction au volume de données acheminées.

• Traffic Limit Type : sélectionnez l’une des options suivantes :

- No Limit : option par défaut, aucune limite de transfert de données n'est
imposée.

- Download Only : limite la quantité de trafic de téléchargement. Entrez le
volume de données maximum autorisé (en mégaoctets) pouvant être
téléchargées pour un mois donné dans la zone de texte Monthly Limit.
Une fois la limite atteint, aucun trafic n'est autorisé du côté WAN.

- Both Directions : pour ce paramètre, le routeur calcule le trafic pour le
chargement et le téléchargement. La limite de trafic saisie dans le champ
Monthly Limit est partagée par le trafic de chargement et le trafic de
téléchargement. Par exemple, pour une limite de 1 Go, si un fichier de
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 195

Administration
Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic 8

700 Mo est téléchargé, les 300 Mo restants doivent être partagés entre
le trafic de chargement et le trafic de téléchargement. Le volume de trafic
téléchargé réduira le volume du trafic pouvant être chargé et vice-versa.

• Monthly Limit : entrez la limite du volume dans le champ Monthly Limit
s'appliquant à ce mois. Cette limite s'applique au type de direction
(Download Only ou Both Directions) sélectionné ci-dessus.

• Increase This Month's Limit : si la limite de trafic mensuelle a été atteinte et
vous devez augmenter temporairement la limite, cochez cette option et
entrez le montant de l'augmentation.

• This Month's Limit : affiche la limite de transfert de données applicable
pour ce mois, qui correspond à la somme des valeurs des champs Monthly
Limit et Increase this Month's Limit.

ÉTAPE 3 Dans la zone Traffic Counter, entrez les informations suivantes.

• Traffic Counter : indiquez le type d'action à effectuer sur l'utilitaire de calcul
du trafic.

- Restart Now : sélectionnez cette option, puis cliquez sur Apply pour
réinitialiser immédiatement le compteur.

- Specific Time : sélectionnez cette option si vous voulez que le compteur
redémarre à une date et heure spécifiées. Entrez ensuite l'heure (HH) et
les minutes (MM), puis sélectionnez le jour du mois (du premier au
dernier).

• Send E-mail Report before restarting counter : sélectionnez cette option
pour envoyer un rapport par message électronique avant que l'utilitaire de
calcul du trafic ne redémarre. Un message électronique est envoyé à
l'adresse configurée dans la section Logging, si la journalisation est activée.
Voir aussi Fenêtre Remote Logging Config, page 201.

ÉTAPE 4 Dans la zone When Limit is Reached, indiquez l'action se produisant lorsque la
limite de l'utilitaire de calcul du trafic est atteinte.

• Block All Traffic : sélectionnez cette option pour bloquer tout trafic en
provenance et à destination du WAN lorsque la limite du trafic est atteinte.

• Block All Traffic Except E-mail : sélectionnez cette option pour bloquer tout
trafic en provenance et à destination du WAN, à l'exception du trafic de
messagerie électronique.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 196

Administration
Configurer les paramètres de date/heure 8

ÉTAPE 5 Si l'utilitaire de contrôle du trafic est activé, la zone Internet Traffic Statistics
affiche les informations suivantes :

Configurer les paramètres de date/heure

Vous pouvez configurer votre fuseau horaire, régler l'heure d'été et le serveur NTP
(Network Time Protocol) utilisé pour synchroniser la date et l'heure. Le dispositif
de sécurité obtient alors les informations de date et d'heure du serveur NTP.
Suivez les étapes ci-dessous pour configurer le protocole NTP et les paramètres
horaires :

ÉTAPE 1 Cliquez sur Administration > Time Zone.

La fenêtre Time Zone s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Date/Time : sélectionnez le fuseau horaire par rapport au fuseau GMT
(Greenwich Mean Time).

Start Date/Time Date à laquelle l'utilitaire de contrôle du trafic a
démarré ou dernière date à laquelle le utilitaire de
calcul du trafic a été réinitialisé.

Outgoing Traffic
Volume

Volume du trafic, en mégaoctets, qui a été chargé via
cette interface.

Incoming Traffic
Volume

Volume du trafic, en mégaoctets, qui a été téléchargé
via cette interface.

Total Traffic Volume Volume du trafic, en mégaoctets, acheminé via cette
interface dans les deux directions.

Average per day Volume moyen du trafic acheminé via cette interface.

% of Standard Limit Volume du trafic, en pourcentage, acheminé via cette
interface par rapport à la limite mensuelle.

% of Monthly Limit Volume du trafic, en pourcentage, acheminé via cette
interface par rapport à la limite du mois (si la limite du
mois a été augmentée).
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 197

Administration
Configurer les options de journalisation 8

• Automatically Adjust for Daylight Savings Time : cochez cette case si
vous voulez que l'heure d'été soit automatiquement réglée.

• Use Default NTP Servers or Use Custom NTP Servers : vous pouvez
utiliser les serveurs NTP (Network Time Protocol) par défaut ou vous pouvez
entrer les adresses IP de deux serveurs NTP personnalisés maximum.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Configurer les options de journalisation

Vous pouvez configurer les journaux pour différents événements se produisant sur
votre réseau. Reportez-vous aux rubriques suivantes :

• Fenêtre Local Logging Config

• Fenêtre IPV6 Logging

• Fenêtre Remote Logging Config

• Fenêtre Logs Facility and Severity

Pour toute information sur la consultation des journaux des événements du
système, des journaux VPN IPsec et des journaux d'application des stratégies, voir
Page Active Users, page 228.

Fenêtre Local Logging Config

Vous pouvez configurer le routeur afin de consigner les événements comme le
trafic monodiffusion ou de diffusion acheminé via le routeur, ou les paquets
abandonnés suite au filtrage MAC d'origine.

REMARQUE L'activation des options de journalisation peut générer un volume significatif de
messages de journalisation et est recommandée à des fins de débogage
uniquement.

ÉTAPE 1 Cliquez sur Administration > Logging > Logging Config.

La fenêtre Local Logging Config s'ouvre.

ÉTAPE 2 Cochez la case pour chaque option de journalisation que vous voulez activer ou
décochez la case pour désactiver l'option de journalisation spécifiée.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 198

Administration
Configurer les options de journalisation 8

• Routing Logs: : pour chaque type de trafic, sélectionnez les types de
paquet à consigner (paquets acceptés ou paquets abandonnés comme
décrit dans le tableau Journaux de routage.

• System Logs : sélectionnez les types d'événement système à consigner.

- All Unicast Traffic : tous les paquets de monodiffusion dirigés vers le
routeur sont consignés.

- All Broadcast/Multicast Traffic : tous les paquets de diffusion ou
multidiffusion dirigés vers le routeur sont consignés.

• Other Event Logs : choisissez les autres types d'événement à consigner.

- Source MAC Filter : si cette option est cochée, les paquets
correspondants sont consignés suite au filtrage MAC d'origine.
Décochez cette option pour désactiver les journaux du filtrage MAC
d'origine.

- Output Blocking Event Log : si cette option est cochée, le périphérique
affiche les journaux pour les paquets bloqués par le service ProtectLink.

- Bandwidth Limit : si cette option est cochée, les journaux relatifs aux
paquets abandonnées en raison de la limite de la bande passante sont
affichés.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Journaux de routage

LAN to WAN Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination LAN-to-WAN. La
journalisation pour les différentes règles de pare-feu doit
être activée.

LAN to DMZ Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination LAN-to-DMZ. La
journalisation pour les différentes règles de pare-feu doit
être activée.

DMZ to WAN Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination DMZ-to-WAN. La
journalisation pour les différentes règles de pare-feu doit
être activée.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 199

Administration
Configurer les options de journalisation 8

Fenêtre IPV6 Logging

Cette page permet activer les règles de journalisation pour la journalisation du
trafic IPv6.

ÉTAPE 1 Cliquez sur Administration > Logging > IPv6 Logging.

La fenêtre IPV6 Logging s'ouvre.

ÉTAPE 2 Cochez la case pour chaque option de journalisation que vous voulez activer ou
décochez la case pour désactiver l'option de journalisation spécifiée.

• Accepted Packets : consigne les paquets acheminés avec succès via le
segment. Cette option est utile lorsque le champ Default Outbound Policy a
la valeur « Block Always » (voir la page Firewall Rules, dans le menu Firewall).

Par exemple, supposons que vous vouliez enregistrer chaque connexion
SSH réussie du LAN vers le WAN. Vous cocheriez la case LAN to WAN sous
Accepted Packets. À chaque fois qu'une machine LAN établit une
connexion SSH vers le WAN, un message est consigné. (Cet exemple
suppose que le champ Default Outbound Policy a la valeur « Block Always »
et vous avez activé une règle de pare-feu pour autoriser le trafic SSH du LAN
vers le WAN. La règle de pare-feu doit également autoriser la journalisation.
Pour obtenir plus d'informations, reportez-vous à la Configuration des
règles de pare-feu pour contrôler le trafic entrant et sortant, page 107.)

WAN to LAN Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination WAN-to-LAN. La
journalisation pour les différentes règles de pare-feu doit
être activée.

DMZ to LAN Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination DMZ-to-LAN. La
journalisation pour les différentes règles de pare-feu doit
être activée.

WAN to DMZ Activez la journalisation pour les règles de pare-feu
correspondant à l'origine et la destination WAN-to-DMZ. La
journalisation pour les différentes règles de pare-feu doit
être activée.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 200

Administration
Configurer les options de journalisation 8

• Dropped Packets : les paquets dont le transfert via le segment a été bloqué
sont consignés. Cette option est utile lorsque le champ Default Outbound
Policy a la valeur « Allow Always » (voir la page Firewall Rules, dans le menu
Firewall).

Par exemple, supposons que vous vouliez enregistrer chaque connexion
SSH bloquée du LAN vers le WAN. Vous cocheriez la case LAN to WAN sous
Dropped Packets. À chaque fois qu'une machine sur le LAN tente d'établir
une connexion SSH vers le WAN, un message est consigné Cet exemple
suppose que le champ Default Outbound Policy a la valeur « Allow Always »
et vous avez activé une règle de pare-feu pour bloquer le trafic SSH du LAN
vers le WAN. La règle de pare-feu doit également autoriser la journalisation.
Pour obtenir plus d'informations, reportez-vous à la section Configuration
des règles de pare-feu pour contrôler le trafic entrant et sortant,
page 107.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Fenêtre Remote Logging Config

Utilisez cette page pour activer et configurer la journalisation des messages
électroniques pour différents types de journaux pour une adresse électronique
donnée ou un serveur syslog.

ÉTAPE 1 Cliquez sur Administration > Logging > Remote Logging.

La fenêtre Remote Logging Config s'ouvre.

ÉTAPE 2 Dans la zone Log Options, entrez un nom permettant d'identifier le périphérique
dans les journaux distants. Chaque message consigné inclura cet identifiant
comme préfixe pour une identification plus facile de l'origine du message.
L'identifiant du journal est ajouté au message électronique et au messages syslog.

ÉTAPE 3 Dans la zone Enable E-Mail Logs, entrez les informations suivantes :

• Enable E-Mail Logs : cochez cette case pour activer les journaux des
messages électroniques.

• E-mail Server Address : entrez l'adresse IP ou le nom Internet d'un serveur
de messagerie électronique. Le routeur se connecte à ce serveur pour
envoyer les journaux des messages électroniques, lorsque requis.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 201

Administration
Configurer les options de journalisation 8

• Return E-mail Address : entrez l'adresse électronique lorsque des
réponses du serveur SMTP doivent être envoyées (requis pour les
messages d'échec).

• Send To E-mail Address : entrez l'adresse électronique à laquelle les
journaux et les alertes doivent être envoyés.

• Authentication with SMTP server : si le serveur SMTP requière une
authentification avant d'accepter une connexion, sélectionnez
l'authentification Login Plain ou CRAM-MD5 dans le menu déroulant et
entrez le nom et le mot de passe du compte utilisateur. Pour désactiver
l'authentification, sélectionnez None.

• Respond to Identd from SMTP Server : cochez cette case pour configurer
le routeur afin de répondre à une demande IDENT du serveur SMTP.

ÉTAPE 4 Dans la zone Send E-mail logs by Schedule, configurez les paramètres suivants
afin de recevoir les journaux des messages électroniques suivant une
planification :

• Unit : sélectionnez la fréquence à laquelle vous devez envoyer le journal :
Hourly, Daily ou Weekly. Pour désactiver l'envoi des journaux, sélectionnez
Never.

Cette option est utile lorsque vous ne souhaitez pas recevoir les journaux par
message électronique, mais voulez que les options de messagerie
électronique soient configurées afin que vous puissiez utiliser la fonction
d'envoi de journal des pages Status > View Logs.

• Day : si les journaux doivent être envoyés sur une base hebdomadaire,
choisissez le jour de la semaine.

• Time : sélectionnez l'heure à laquelle les journaux doivent être envoyés.

ÉTAPE 5 Si vous souhaitez que le dispositif de sécurité envoie des journaux sur un serveur
syslog, entrez l'adresse IP ou le nom Internet du serveur dans le champ SysLog
Server.

ÉTAPE 6 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 202

Administration
Configurer les options de journalisation 8

Fenêtre Logs Facility and Severity

Différents événements peuvent être capturés et consignés pour vérification. Ces
journaux peuvent être envoyés vers un serveur syslog ou envoyés par message
électronique à une adresse spécifiée. Vous pouvez également spécifier les
messages système devant être consignés suivant l'installation ayant généré le
message et son niveau de gravité.

ÉTAPE 1 Cliquez sur Administration> Logging > Logs Facility and Severity.

La fenêtre Logs Facility and Severity s'ouvre.

ÉTAPE 2 Sélectionnez le niveau de gravité de la journalisation comme défini dans le tableau
Niveau de gravité du journal.

ÉTAPE 3 Cochez la case pour chaque événement que vous souhaitez afficher dans le
journal local ou pour l'envoyer au serveur syslog.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Niveau de gravité du journal

Emergency (niveau 0) Inutilisable par le système. La définition syslog est
LOG_EMERG.

Alert (niveau1) Action immédiate requise. La définition syslog est
LOG_ALERT.

Critical (niveau 2) Conditions critiques. La définition syslog est
LOG_CRIT.

Error (niveau 3) Conditions d'erreur. La définition syslog est LOG_ERR.

Warning (niveau 4) Conditions d'avertissement. La définition syslog est
LOG_WARNING.

Notification (niveau 5) Condition normale mais significative. La définition
syslog est LOG_NOTICE.

Information (niveau 6) Messages d'information uniquement. La définition
syslog est LOG_INFO.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 203

Administration
Gérer les certificats pour l'authentification 8

Gérer les certificats pour l'authentification

Des certificats numériques (également appelés certificats X509) sont utilisés pour
authentifier l'identité des utilisateurs et des systèmes et sont délivrés par
différentes autorités de certification de certification, comme VeriSign, Thawte ou
d'autres organisations. Les certificats numériques sont utilisés par ce routeur lors
de la phase d'authentification IKE (Internet Key Exchange) comme autre méthode
d'authentification. Différentes autorités de certification vous émettent des
certificats automatiques. Vous créez et gérez des certificats à partir de la page
Authentication (Certificates).

Debugging (niveau 7) Messages de débogage. La définition syslog est
LOG_DEBUG.

Par exemple : si vous sélectionnez Critical, tous les
messages listés sous les catégories Critical,
Emergency et Alert sont consignés.

Trusted Certificates
(CA Certificate)

Utilisé pour vérifier la validité des certificats générés
et signés par l'autorité de certification. Le tableau
Trusted Certificates contient les certificats pour
chaque autorité de certification et inclut les
informations suivantes :

CA Identity (Subject Name) : organisation ou
personne pour laquelle le certificat est délivré.

• Issuer Name : nom de l'autorité de certification qui a
délivré le certificat.

• Expiry Time : date après laquelle le certificat devient
non valide.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 204

Administration
Gérer les certificats pour l'authentification 8

ÉTAPE 1 Cliquez sur Administration > Authentication.

La fenêtre Authentication (Certificates) s'ouvre.

ÉTAPE 2 Pour chaque type de certificat, exécutez les actions suivantes, comme requis :

• Pour ajouter un certificat, cliquez sur Upload. Vous pouvez charger le
certificat de l'ordinateur ou du périphérique USB. Cliquez sur Browse,
recherchez et sélectionnez le certificat, puis cliquez sur Upload.

• Pour supprimer un certificat, cochez la case pour sélectionner le certificat,
puis cliquez sur Delete.

Active Self
Certificates

Liste les certificats que vous a délivré une autorité de
certification fiable et qui sont disponibles pour être
utilisés par les serveurs IKE distants. Le serveur IKE
distant valide le routeur en utilisant ces certificats. Pour
utiliser un certificat automatique, vous devez d'abord
demander un certificat auprès de l'autorité de
certification, puis télécharger et activer le certificat sur
votre système. Pour chaque certificat, le tableau
Active Self Certificates inclut les informations
suivantes :

• Name : nom utilisé pour identifier ce certificat.

• Subject Name : nom du titulaire (propriétaire) de ce
certificat affiché aux autres organisations. Entrez la
raison sociale ou le nom officiel de la société.

• Serial Number : numéro de série géré par l'autorité de
certification et utilisé à des fins d'identification.

• Issuer Name : nom de l'autorité de certification qui a
délivré le certificat.

• Expiry Time : date d'expiration du certificat. Il est
recommandé de renouveler le certificat avant qu'il
n'arrive à expiration.

Certification Signing
Request (CSR)

Contient toutes les informations requises pour la
création de votre certificat numérique, dont les
informations de contact, le nom pour lequel le certificat
signé est délivré et la clé publique du serveur qui
utilisera le certificat. Le tableau Certificate Signing
Request liste les noms des certificats que vous
demandez et le statut du certificat.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 205

Administration
Gérer les certificats pour l'authentification 8

• Pour télécharger le certificat du routeur (fichier .pem), cliquez sur le bouton
Download sous la zone Download Settings.

ÉTAPE 3 Pour demander un certificat auprès de l'autorité de certification, cliquez sur
Generate CSR.

La fenêtre Generate Certification Signing Request s'ouvre.

a. Entrez les informations du nom unique dans les champs Generate Self
Certificate Request.

• Name : nom unique utilisé pour identifier un certificat.

• Subject : nom du titulaire du certificat (propriétaire). L'entrée CN (Common
Name) du certificat généré est renseignée par le champ Subject et peut
comporter les champs suivants :

- CN=Nom commun

- O=Organisation

- OU=Unité organisationnelle

- L=Localité

- ST=Région

- C=Pays

Par exemple : CN=routeur1, OU=mon_service, O=ma_société, L=Paris,
C=France

Quel que soit le nom que vous choisissez, il apparaîtra dans la ligne d'objet
du CSR généré. Pour inclure plusieurs champs d'objet, entrez chaque objet
séparé par une virgule. Par exemple : CN=nomhôte.domaine.com,
ST=RhôneAlpes, C=France

• Hash Algorithm : algorithme utilisé par le certificat. Choisissez entre MD5
et SHA-1

• Signature Algorithm : algorithme (RSA) utilisé pour signer le certificat.

• Signature Key Length : longueur de la signature, 512 ou 1024.

• (Facultatif) Adresse IP, nom de domaine et adresse de messagerie
électronique

b. Cliquez sur Generate.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 206

Administration
Configurer les enregistrements du serveur RADIUS 8

Une nouvelle demande de certificat est créée et ajoutée au tableau Certification
Signing Request (CSR). Pour afficher la demande, cliquez sur le bouton View en
regard du certificat que vous venez de créer.

Configurer les enregistrements du serveur RADIUS

Cette page permet à l'utilisateur de configurer les détails des serveurs RADIUS
utilisés pour l'authentification.

ÉTAPE 1 Cliquez sur Administration> RADIUS Server.

ÉTAPE 2 Pour ajouter un serveur, cliquez sur Add.

Autres options : cliquez sur le bouton Edit pour modifier une entrée. Pour
supprimer une entrée, sélectionnez la case correspondante, puis cliquez sur
Delete. Pour sélectionner toutes les entrées, cochez la case dans la première
colonne de l'en-tête du tableau.

Après avoir cliqué sur Add ou Edit, la fenêtre Radius Server Configuration s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• Authentication Server IP Address : entrez l'adresse IP du serveur RADIUS
d'authentification.

• Authentication Port : entrez le numéro de port du serveur RADIUS utilisé
pour envoyer le trafic RADIUS.

• Secret : entrez la clé partagée configurée sur le serveur RADIUS. Le champ
Secret peut contenir tous les caractères, à l'exception des apostrophes,
guillemets et espaces.

• Timeout : entrez le nombre de secondes pendant lesquelles la connexion
peut exister avant qu'une nouvelle authentification ne soit requise.

• Retries : entrez le nombre de nouvelles tentatives d'authentification par le
dispositif avec le serveur RADIUS.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 207

Administration
Gestion des licences 8

Gestion des licences

Vous installez et gérer des licences dans la page License Management. Selon le
type, vous pouvez télécharger la licence, l'installer automatiquement à l'aide d'une
clé d'autorisation de produit (Product Authorization Key - PAK) ou l'activer à partir
de Cisco.com.

Licences prises en charge

VPN par SSL Fournit un accès à distance pour les employés, les
partenaires et des consultants. Il s'agit d'une licence
permanente, sans période d'utilisation ni renouvellement
nécessaire. Le nombre de postes pris en charge par défaut
est 2.

• Pour le modèle SA540, une mise à jour gratuite de 50 postes
est disponible. Vous devez télécharger une clé de licence de
Cisco pour activer ces postes. Pour obtenir la clé de licence,
cliquez sur le lien Upgrade to 50 Seats sur la page License
Management.

• Pour les modèles SA520 et SA520W, vous pouvez augmenter
le nombre de postes de 2 à 25 utilisateurs. Pour ajouter des
postes, vous devez acheter une licence VPN SSL de Cisco à
l'adresse : www.cisco.com/go/license.

Services
ProtectLink
(Web/Gateway
et Endpoint)

• ProtectLink Web propose à un nombre illimité d'utilisateurs
une protection contre les menaces Web afin d'éviter tout accès
à des sites Web dangereux, ainsi qu'un filtrage des adresses
URL afin de contrôler l'accès des employés à des sites Web
non liés à leur activité professionnelle.

• ProtectLink Gateway fournit les fonctionnalités de sécurité
Web de ProtectLink Web et les combine avec la sécurité de la
messagerie électronique pour empêcher tout courrier
indésirable, virus et tentatives de phishing dans la messagerie
électronique. Il est disponible dans une licence pour 25 ou
100 postes. Pour télécharger une licence gratuite ProtectLink
(évaluation de 30 jours), cliquez sur le lien Free Trial sur la page
License Management.

• ProtectLink Endpoint : protège les ordinateurs Windows et les
serveurs de tout logiciel espion, virus et autres programmes
malveillants.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 208

www.cisco.com/go/license
www.cisco.com/go/license
www.cisco.com/go/license
www.cisco.com/go/license
www.cisco.com/go/license
www.cisco.com/go/license

Administration
Gestion des licences 8

ÉTAPE 1 Cliquez sur Administration > License Management, ou, dans la page Getting
Started (Advanced), sous Intrusion Prevention System (IPS), cliquez sur Install
License.

La fenêtre License Management s'ouvre.

Le tableau License Status inclut les informations suivantes :

• Feature : affiche les licences disponibles. Cliquez sur le lien Feature pour
afficher une description de la licence.

• Status : indique si la licence est installé. Une fois installée, les licences ne
peuvent pas être transférés ni retirées.

• Seats Available : mombre actuel des licences installées.

• Expiration : date d'expiration de la licence sous le format MM/JJ/AAAAA.
Par exemple : 04/23/2010.

Pour les licences ProtectLink, le système met automatiquement à jour le
nombre de postes et la date d'expiration toutes les 24 heures en fonction
des modifications apportées au serveur de licence. Toutefois, si vous
souhaitez récupérer immédiatement ces informations, cliquez sur le bouton
Update.

• Action : pour effectuer une action d'étape suivante. Selon ce que vous
souhaitez faire, cliquez sur l'un des liens suivants :

- Install : installer et activer la licence.

- Free Trial : télécharger une licence d'évaluation à partir de Cisco.com.

- Renew : renouveler votre licence existante, si celle-ci est sur le point
d'expirer ou a déjà expiré.

- Upgrade to 25 Seats : mettre la licence à niveau pour activer les
utilisateurs. (Ne s'applique qu'aux modèles SA520 et SA520W)

- Upgrade to 50 Seats : mettre la licence à niveau pour activer les
utilisateurs. (Ne s'applique qu'au modèle SA540)

IPS (Système
de prévention
des intrusions)

Fournit une protection contre les vers, attaques et
programmes malveillants. Cette licence est valable un an.
Pour obtenir plus d'informations sur les DN, reportez-vous à
la Configuration de la traduction d'adresses réseau (IPS),
page 138.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 209

Administration
Gestion des licences 8

- Device Credentials : champ en lecture seule. Cliquez sur ce bouton
pour afficher l'ID produit et le numéro de série du périphérique, ainsi que
les identifiants.

ÉTAPE 2 Pour installer une licence, sélectionnez la fonction et cliquez sur Install.

La fenêtre License Management Install License s'ouvre.

a. Pour une licence IPS, sélectionnez une des méthodes d'installation suivantes
dans la page Install License :

• Type de licence d'installation

- License Code (PAK) from cisco.com : récupère et installe
automatiquement la licence sur le périphérique à partir du serveur
Cisco. Pour utiliser cette option, entrez votre ID PAK, ainsi que votre nom
d'utilisateur et votre mot de passe Cisco.com. Ces identifiants sont
requis afin que le périphérique s'identifie sur le serveur Cisco.

Assurez-vous que le dispositif de sécurité est défini avec l'heure
actuelle, sinon la licence ne s'installera pas correctement. Voir aussi
Configurer les paramètres de date/heure, page 197.

- License File downloaded from cisco.com : installe une licence
précédemment téléchargée sur votre PC.

• Select Transfer File : si le fichier de licence se trouve sur votre PC ou sur un
périphérique USB, vous pouvez le télécharger sur le dispositif de sécurité.
Cliquez sur Browse pour localiser et sélectionner le fichier de licence.

Après avoir terminé la saisie des informations dans les champs obligatoires,
cliquez sur Validate License. Cliquez sur Back pour revenir sur la page
License Management.

b. Pour installer et activer une licence ProtectLink Web/Gateway ou Endpoint,
cliquez sur Install et suivez les étapes décrites sur la page Install License.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 210

9

Gestion du réseau

Ce chapitre décrit la configuration des fonctionnalités de gestion à distance du
routeur. Il comprend les sections suivantes :

• RMON (Gestion à distance)

• CDP

• SNMP

• UPnP

• Bonjour

Pour accéder aux pages de gestion du réseau, cliquez sur Network Management
dans la barre de menus de Configuration Utility.

RMON (Gestion à distance)

Méthode principale pour configurer cette passerelle via le GUI indépendant du
navigateur. Il est possible d'accéder au GUI depuis le nœud LAN à l'aide de
l'adresse IP LAN de la passerelle et HTTP ou depuis le WAN à l'aide de l'adresse IP
WAN de la passerelle et du HTTPS (HTTP sur SSL).

La page de Remote Management permet d'accéder au routeur à partir d'un réseau
WAN à distance. L'appliance de sécurité permet une gestion à distance sécurisée
via HTTPS, c.-à-d. https://.

REMARQUE La désactivation de Remote Management empêche l'accès VPN SSL.

IMPORTANT : lorsque vous désactivez la gestion à distance, le routeur est
accessible à tous ceux qui connaissent son adresse IP. Dans la mesure où un
utilisateur de réseau WAN malveillant peut reconfigurer le routeur et en faire une
mauvaise utilisation de plusieurs façons, nous vous recommandons vivement de
modifier les mots de passe admin et invité avant de continuer.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 211

Gestion du réseau
RMON (Gestion à distance) 9

ÉTAPE 1 Cliquez sur Network Management > Remote Management.

La fenêtre Remote Management (RMON) s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Enable Remote Management? : par défaut, la gestion à distance est
désactivée. Pour activer l'accès WAN au GUI de configuration, cochez la
case.

IMPORTANT : lorsque vous activez la gestion à distance, l'appliance de
sécurité est accessible à tous ceux qui connaissent son adresse IP. Dans la
mesure où un utilisateur de réseau WAN malveillant peut reconfigurer
l'appliance de sécurité et en faire une mauvaise utilisation de plusieurs
façons, nous vous recommandons vivement de modifier les mots de passe
admin et invité avant de continuer.

• Access Type : choisissez le niveau d'autorisation pour la gestion à
distance :

- All IP Addresses : si cette option est sélectionnée, vérifiez que vous
modifiez le mot de passe par défaut.

- IP Address Range : si cette option est sélectionnée, renseignez le
champ From: adresse IP de début pour la plage autorisée et le champ
To: adresse IP de fin pour la plage autorisée.

• Only this PC : si cette option est sélectionnée, définissez ce qui suit :

- IP Address : adresse IP du PC disposant des autorisations de gestion à
distance

• Port Number : affiche le numéro de port utilisé pour la connexion à distance.

• Remote SNMP Enable : cochez la case pour activer SNMP pour la
connexion à distance.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 212

Gestion du réseau
CDP 9

CDP

Cisco Discovery Protocol (CDP) est un protocole de détection de périphériques
exécuté sur tous les équipements conçus par Cisco. Chaque périphérique
compatible CDP envoie des messages périodiques à une adresse de
multidiffusion et écoute également les messages périodiques envoyés par
d'autres afin d'en savoir plus sur les périphériques voisins et déterminer l'état de
ces périphériques. Cette page fournit des options de configuration pour contrôler
le CDP.

REMARQUE L'activation du CDP n'est pas recommandée sur le port WAN dédié et les ports
facultatifs car ils sont connectés à des réseaux non sécurisés.

ÉTAPE 1 Cliquez sur Network Management > CDP.

La fenêtre CDP s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• CDP : sélectionnez l’une des options suivantes :

- Enable All : active le CDP sur tous les ports pris en charge par le
périphérique.

- Disable All : désactive le CDP

- Per Port : configure le CDP sur des ports sélectifs, affichés dans le
tableau d'informations des ports.

• CDP Timer : il s'agit de l'intervalle de temps entre les paquets CDP
successifs envoyés par le routeur.

• CDP Hold Timer : le temporisateur de paquets est la durée pendant laquelle
les informations envoyées dans le paquet CDP doivent être mises en cache
par le périphérique qui reçoit le paquet CDP et après laquelle les
informations expirent.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 213

Gestion du réseau
SNMP 9

SNMP

Le protocole SNMP (Simple Network Management Protocol) vous permet de
surveiller et de gérer votre routeur à partir d'un gestionnaire SNMP. Le SNMP
permet de surveiller et de contrôler les périphériques réseau à distance et de
gérer les configurations, la collecte des statistiques, les performances et la
sécurité. Le routeur prend en charge la version v2c du protocole SNMP et peut
envoyer des déroutements à une communauté spécifique.

Fenêtre SNMP

ÉTAPE 1 Cliquez sur Network Management > SNMP > SNMP.

La fenêtre SNMP s'ouvre.

ÉTAPE 2 Pour ajouter une entrée, cliquez sur Add.

REMARQUE Cliquez sur le bouton Edit pour modifier une entrée. Pour supprimer une entrée,
sélectionnez la case correspondante, puis cliquez sur Delete. Pour sélectionner
toutes les entrées, sélectionnez la case de la première colonne de l'en-tête du
tableau.

La fenêtre Configuration SNMP s'ouvre.

ÉTAPE 3 Saisissez les informations suivantes :

• IP Address : saisissez l'adresse IP du gestionnaire ou de l'agent de
déroutement SNMP.

• Subnet Mask : saisissez le masque de réseau utilisé pour déterminer la liste
des gestionnaires SNMP autorisés.

• Port : saisissez le port de déroutement SNMP de l'adresse IP à laquelle les
messages de déroutement seront envoyés.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 214

Gestion du réseau
SNMP 9

Fenêtre SNMP System Info

Vous pouvez utiliser cette page pour configurer les champs MIB (Management
Information Base).

ÉTAPE 1 Cliquez sur Network Management > SNMP > SNMP System Info.

La fenêtre SNMP System Info s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• SysContact : nom du contact pour cette appliance de sécurité.

• SysLocation : emplacement physique de l'appliance de sécurité.

• SysName : nom donné pour une identification aisée de l'appliance de
sécurité.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 215

Gestion du réseau
UPnP 9

UPnP

UPnP (Universal Plug and Play) est une fonction qui permet la détection
automatique de périphériques pouvant communiquer avec cette appliance de
sécurité.

Le tableau UPnP Portmap Table affiche les adresses IP et d'autres paramètres des
périphériques UPnP qui ont accédé à l'appliance de sécurité.

ÉTAPE 1 Cliquez sur Network Management > UPnP.

La fenêtre UPnP s'ouvre.

ÉTAPE 2 Saisissez les informations suivantes :

• Do you want to enable UPnP? : cochez ou décochez cette case pour
activer ou désactiver la prise en charge UPnP. Si elle est désactivée, le
routeur ne permettra pas la configuration automatique du périphérique.

• Advertisement Period : il s'agit de la période (en secondes) pendant
laquelle ce routeur diffuse ses informations UPnP à tous les périphériques à
portée.

• Advertisement Time to Live : exprimé en sauts pour chaque paquet UPnP.
Il s'agit du nombre d'étapes qu'un paquet est autorisé à propager avant d'être
rejeté. Les petites valeurs limiteront la portée de diffusion UPnP.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 216

Gestion du réseau
Bonjour 9

Bonjour

Bonjour est un protocole de publicité de service et de détection. Bonjour annonce
uniquement les services par défaut configurés sur le routeur lorsque Bonjour est
activé.

Fenêtre Bonjour Configuration

ÉTAPE 1 Pour activer Bonjour, cliquez sur Firewall > Attacks. Désélectionnez la case Block
Multicast Packets puis cliquez sur Apply pour enregistrer vos paramètres.

ÉTAPE 2 Cliquez sur Network Management dans la barre de menus, puis cliquez sur
Bonjour > Bonjour Configuration.

La fenêtre Bonjour Configuration s'ouvre.

ÉTAPE 3 Sélectionnez la case Enable Bonjour pour activer les services par défaut. Les
services disponibles sont csco-sb, http et https.

Sur un SA500, vous ne pouvez pas désactiver un service spécifique. Vous pouvez
seulement activer ou désactiver Bonjour.

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Fenêtre VLAN Association

Une fois le service Bonjour activé, vous devez sélectionner un VLAN disponible à
lier avec les services par défaut.

ÉTAPE 1 Cliquez sur Network Management > Bonjour > VLAN Association.

La fenêtre VLAN Association s'ouvre.

ÉTAPE 2 Sélectionnez le VLAN dans le menu déroulant Available VLANs.

Les services par défaut sont visibles uniquement aux hôtes appartenant aux VLAN
associés. Par défaut, le domaine de diffusion est LAN/Default-VLAN.

ÉTAPE 3 Cliquez sur Apply pour ajouter le VLAN.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 217

Gestion du réseau
Bonjour 9

Le VLAN associé au service apparaît dans le tableau List of VLANs.

Pour dissocier le VLAN du service, sélectionnez la case en regard du VLAN
approprié et cliquez sur Delete.

.

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 218

10

État

Ce chapitre décrit la manière d'afficher l'état de votre routeur. Il comprend les
sections suivantes :

• Page Device Status

• Page VPN Status

• Page Active Users

• Page View Logs

• Page CDP Neighbor

• Page LAN Devices

• Page Reports

Pour accéder aux pages Status, cliquez sur Status dans la barre de menus de
l'utilitaire de configuration.

Page Device Status

La section Device Status comprend les pages suivantes :

• Page Device Status

• Page Resource Utilization

• Page Interface Statistics

• Page Port Statistics

• Page Wireless Statistics for the SA520W
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 219

État
Page Device Status 10

Page Device Status

Utilisez la page Dashboard pour afficher les informations du système en temps
réel.

Status > Device Status

Router Information

System Name Nom de l'unité du périphérique.

Firmware (Primary &
Secondary)

Version du microprogramme que le routeur utilise
actuellement (principal) et version que le routeur
exécutait précédemment (secondaire). Par défaut,
le routeur démarre avec les informations du routeur
principal

Serial Number Numéro de série de ce périphérique, unique par
appliance de sécurité.

Users (Admin/Guest) Nombre d'utilisateurs administrateurs et invités
configurés dans le système

Utilisation des ressources

CPU Utilization Utilisation totale du processeur par le système

Memory Utilization Utilisation totale de la mémoire par le système.

System Up Time Durée d'exécution du périphérique.

Licences

Affiche l'état de la licence de diverses fonctionnalités patentées du système.
Ces fonctionnalités sont ProtectLink Gateway, ProtectLink Endpoint, VPN SSL et
le système de prévention des intrusions.

Syslog Summary

Affiche le récapitulatif du journal d'événements du système. Les entrées Syslog
peuvent avoir différents niveaux de gravité. Le nombre de journaux de chaque
niveau est indiqué.

Routing Mode

Affiche le mode de routage du routeur (routage NAT ou classique),

Mode WAN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 220

État
Page Device Status 10

Affiche le mode de configuration WAN du routeur (port WAN unique, renvoi
automatique ou équilibrage de charge).

Interface LAN

IP Address Adresse IP LAN du routeur.

DHCP Mode Affiche le mode du serveur DHCP du routeur. Le
mode peut être Disabled, Server ou Relay.

Interface WAN

IP Address Adresse IP du port WAN principal (dédié).

State Indique si la connexion WAN est UP (active) ou
DOWN (inactive). L'état est défini sur UP si la liaison
est active et que l'interface WAN dispose d'une
adresse IP.

Optional Port (WAN/DMZ/LAN)

IP Address Adresse IP du port facultatif. Lorsque le port
facultatif est en mode LAN, ce champ n'est pas
affiché.

State Indique si la connexion est UP (active) ou DOWN
(inactive). Lorsque le port facultatif est en mode
LAN ou DMZ, ce champ n'est pas affiché. En mode
WAN, l'état est défini sur UP si la liaison est active
et que l'interface WAN dispose d'une adresse IP.

Access Points (s'applique uniquement à SA520W)

Affiche le nombre de points d'accès configurés sur
le SA520W et le nombre d'utilisateurs associés à
chaque SSID.

Site to Site VPN

All Tunnels Nombre de tunnels VPN de site à site actifs et
nombre total de tunnels VPN de site à site
configurés.

Remote Access VPN

SSL Users Nombre d'utilisateurs SSL actifs.

IPsec Users Nombre d'utilisateurs IPsec.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 221

État
Page Device Status 10

Page Resource Utilization

Utilisez cette page pour afficher les informations de ressources du routeur.

Device Status > Resource Utilization

Page Interface Statistics

Utilisez cette page pour afficher les statistiques du transfert de données pour les
ports dédiés WAN, facultatif, LAN et WLAN. Cette page est mise à jour toutes les
10 secondes.

Device Status > Interface Statistics

CPU Utilization Affiche les statistiques du processeur du système
notamment l'utilisation du processeur par
utilisateur et par noyau, l'inactivité du processeur et
le processeur en attente d'IO.

Memory Utilization Affiche l'état de la mémoire du système (totale,
utilisée, libre, mise en cache et mémoire tampon).

Tx Packets Nombre de paquets IP quittant le port.

Rx Packets Nombre de paquets reçus par le port.

Collisions Nombre de collisions de signal qui se sont
produites sur cette interface. Une collision se
produit lorsque l'interface tente d'envoyer des
données en même temps qu'un port sur un autre
routeur ou sur un ordinateur connecté à ce port.

Tx B/s Nombre d'octets quittant le port par seconde.

Rx B/s Nombre d'octets reçus par le port par seconde.

Up Time Durée d'activité du port. La disponibilité est remise
à zéro lorsque l'appliance de sécurité ou le port est
redémarré.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 222

État
Page Device Status 10

Page Port Statistics

Utilisez cette page pour afficher les statistiques actuelles pour chaque port. Cette
page est mise à jour toutes les 10 secondes.

Device Status > Port Statistics

Poll Interval Saisissez une valeur en secondes pour l'intervalle
entre deux interrogations. Pour modifier l'intervalle
entre deux interrogations, cliquez sur le bouton
Stop puis cliquez sur Start pour redémarrer
l'actualisation automatique à l'aide de l'intervalle
entre deux interrogations spécifié.

Start Active l'actualisation automatique de page.

Stop Désactive la fonction d'actualisation automatique
de page.

Port Id Indique les ID de port physique du périphérique
(commutateur).

Tx Bytes Nombre d'octets de données valides transmis par
un port (y compris FCS). Le préambule est exclu.

Tx Drop Pkts Ce compteur est incrémenté chaque fois qu'un
paquet est rejeté par manque de ressources (par
exemple le dépassement de transmission FIFO).

Rx Bytes Nombre d'octets de données reçus par un port, y
compris FCS et les paquets non valides. Le
préambule est exclu.

Rx Drop Pkts Affiche le nombre de paquets valides reçus par un
port rejetés par manque de ressources (par
exemple l'absence de mémoire tampon d'entrée).

Poll Interval Saisissez une valeur en secondes pour l'intervalle
entre deux interrogations. La page relit alors les
statistiques de l'appliance de sécurité et
s'actualise automatiquement. Pour modifier
l'intervalle entre deux interrogations, cliquez sur le
bouton Stop puis cliquez sur Start pour redémarrer
l'actualisation automatique.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 223

État
Page Device Status 10

Page Wireless Statistics for the SA520W

Cette page affiche le total cumulé des statistiques pertinentes pour le réseau sans
fil et ses points d'accès configurés. Les compteurs sont réinitialisés lorsque le
périphérique est redémarré.

Radio Statistics

Le réseau radio peut présenter plusieurs points d'accès virtuels configurés et
actifs simultanément. Ce tableau indique les statistiques cumulatives pour le
réseau radio.

Device Status > Radio Statistics

Access Point Statistics

Ce tableau affiche les données d'émission ou de réception d'un point d'accès
donné.

Start Active l'actualisation automatique de page.

Stop Désactive l'actualisation automatique de page.

Radio ID numérique du réseau radio.

Packets Nombre de paquets sans fil transmis ou reçus (tx/
rx) signalés au réseau radio, sur tous les points
d'accès configurés.

Bytes Nombre d'octets d'informations transmis ou reçus
(tx/rx) signalés au réseau radio, sur tous les points
d'accès configurés.

Errors Nombre d'erreurs de paquets transmis ou reçus
(tx/rx) signalées au réseau radio, sur tous les points
d'accès configurés.

Dropped Le nombre de paquets transmis ou reçus (tx/rx)
rejetés par le réseau radio, sur tous les points
d'accès configurés.

Multicast Nombre de paquets de multidiffusion envoyés sur
le réseau radio.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 224

État
Page VPN Status 10

Device Status > Access Point Statistics

Page VPN Status

Page IPsec VPN Status

Utilisez cette page pour afficher les statistiques actuelles des connexions IPsec.
Vous pouvez utiliser les boutons de la page pour démarrer ou arrêter une
connexion. La page s'actualise aussi automatiquement pour afficher le dernier état
d'un SA.

Nom du SSID Nom du point d'accès.

Radio Numéro radio sur lequel est configuré le point
d'accès.

Packets Nombre de paquets sans fil transmis ou reçus (tx/
rx) sur le point d'accès.

Bytes Nombre d'octets d'informations transmis ou reçus
(tx/rx) sur le point d'accès.

Errors Nombre d'erreurs de paquets transmis ou reçus
(tx/rx) signalées au point d'accès.

Dropped Nombre de paquets transmis ou reçus (tx/rx)
rejetés par le point d'accès.

Multicast Nombre de paquets de multidiffusion envoyés sur
ce point d'accès.

Poll Interval Saisissez une valeur en secondes pour l'intervalle
entre deux interrogations. Pour modifier l'intervalle
entre deux interrogations, cliquez sur le bouton
Stop puis cliquez sur Start pour redémarrer
l'actualisation automatique à l'aide de l'intervalle
entre deux interrogations spécifié.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 225

État
Page VPN Status 10

Status > VPN Status > IPsec Status

Page SSL VPN Status

Cette page affiche les statistiques actuelles des connexions du tunnel VPN SSL.
Vous pouvez utiliser les boutons de la page pour démarrer ou arrêter les
connexions.

Status > VPN Status > SSL VPN Status

Policy Name Nom de la stratégie IKE ou VPN.

Endpoint Affiche l'adresse IP de la passerelle ou du client
VPN distant.

Tx (KB) Données transmises en kilooctets.

Tx (Packets) Nombre de paquets IP transmis.

State Affiche l'état actuel des stratégies IKE. L'état peut
être Not Connected ou IPsec SA Established.

Action Cliquez sur Connect pour établir une connexion
SA inactive ou Drop pour terminer une connexion
SA active.

Lorsqu'une stratégie VPN est en place et activée,
tout trafic correspondant à la stratégie déclenche
une connexion et le tunnel VPN est configuré
automatiquement. Toutefois, vous pouvez utiliser le
bouton Connect/Disconnect manuellement pour
connecter ou déconnecter le tunnel VPN.

User Name Nom d'utilisateur de l'utilisateur connecté.

IP Address Adresse IP Internet à partir de laquelle
l'établissement du tunnel a été initialisé.

Tunnel Specific Fields

Local ppp interface Nom de l'interface PPP sur le routeur associé au
tunnel sslvpn.

Peer PPP Interface IP Adresse IP attribuée à l'interface PPP du côté du
client distant à partir duquel le tunnel est établi.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 226

État
Page VPN Status 10

Page Quick VPN Status

Cette page affiche l'état des connexions QuickVPN et vous permet de terminer
(DROP) toutes les connexions actives (ONLINE) existantes.

Tx Packets Nombre de paquets associés au tunnel transférés
par le client distant.

Tx Dropped Packets Nombre de paquets associés au tunnel rejetés au
cours du transfert, par le client distant.

Tx Bytes (KB) Volume total du trafic envoyé (en kilooctets)
associé au tunnel.

Rx Packets Nombre de paquets associés au tunnel reçus par
le client distant.

Rx Dropped Packets Nombre de paquets associés au tunnel rejetés au
cours de la réception, par le client distant.

Rx Bytes (KB) Volume total du trafic reçu (en kilooctets) associé
au tunnel.

Connection Status Cliquez sur Disconnect pour terminer une session
d'utilisateur active et le tunnel SSLVPN associé (le
cas échéant).

REMARQUE Si le tunnel n'est pas établi par l'utilisateur,
les champs spécifiques du tunnel ne contiendront
aucune valeur.

Poll Interval Saisissez une valeur en secondes pour l'intervalle
entre deux interrogations. Pour modifier l'intervalle
entre deux interrogations, cliquez sur le bouton
Stop puis cliquez sur Start pour redémarrer
l'actualisation automatique à l'aide de l'intervalle
entre deux interrogations spécifié.

Start Cliquez sur cette option pour activer la
fonctionnalité d'actualisation automatique de page.

Stop Cliquez sur Stop pour désactiver la fonctionnalité
d'actualisation automatique de page.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 227

État
Page Active Users 10

Status > VPN Status > Quick VPN Status

Page Active Users

Cette page répertorie les utilisateurs administrateurs et VPN SSL actuellement
connectés au périphérique. Un bouton sur la page permet de déconnecter tout
utilisateur.

User Name Nom de l'utilisateur IPsec associé au tunnel
QuickVPN.

Remote IP Affiche l'adresse IP du client QuickVPN distant. Il
peut s'agir d'une IP NAT ou publique si le client se
trouve derrière le routeur NAT.

Status Affiche l'état actuel du client QuickVPN. OFFLINE
signifie que le tunnel QuickVPN n'est PAS initié ou
établi par l'utilisateur IPsec. ONLINE signifie que ce
tunnel QuickVPN, initié ou établi par l'utilisateur
IPsec, est actif.

Action Cliquez sur Drop pour terminer une connexion
active ou ONLINE et changer l'état du client
QuickVPN client en OFFLINE.

Poll Interval Durée, en secondes, après laquelle la page se
recharge automatiquement. Pour modifier
l'intervalle entre deux interrogations, cliquez sur le
bouton Stop et utilisez Start pour redémarrer
l'actualisation automatique.

Start Cliquez sur cette option pour activer la
fonctionnalité d'actualisation automatique de page.

Stop Cliquez sur Stop pour désactiver la fonctionnalité
d'actualisation automatique de page.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 228

État
Page View Logs 10

Status > Active Users

Page View Logs

Page View All Logs

Utilisez cette page pour afficher le contenu du journal des messages système
générés par niveau de gravité et type d'installation.

Pour obtenir des informations sur la configuration des journaux, consultez
Configurer les options de journalisation, page 198.

ÉTAPE 1 Cliquez sur Status > View Logs > View All Logs.

ÉTAPE 2 Sélectionnez les journaux à afficher.

Log Severity : choisissez un niveau de gravité pour le journal. Vous pouvez choisir
parmi les niveaux suivants : Emergency, Alert, Critical, Error, Warning, Notification,
Information ou Debugging. Pour obtenir une description de ces niveaux, consultez
Fenêtre Logs Facility and Severity, page 203.

Par exemple : si vous sélectionnez Critical, tous les messages répertoriés sous
Critical, Error Warning, Notification, Information et Debugging s'affichent. Les
catégories Emergency et Alert ne sont pas affichées.

Log Facility : choisissez l'installation à partir de laquelle les journaux doivent être
affichés.

User Name Identifiant unique pour l'utilisateur.

Group Groupe auquel appartient l'utilisateur connecté.

IP address Adresse IP de l'hôte à partir de laquelle l'utilisateur a accédé au
routeur.

Login Time Horodatage de la première connexion de l'utilisateur au routeur.

Disconnect Termine une session d'utilisateur active et le tunnel SSLVPN
associé (le cas échéant).

All Affiche tous les journaux d'installation.

Kernel logs Affiche les journaux appartenant au code de noyau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 229

État
Page View Logs 10

ÉTAPE 3 Saisissez l'adresse IP source et de destination pour filtrer les journaux du pare-feu.

Les caractères génériques tels que l'astérisque (*) et le point (.) sont autorisés dans
les champs d'adresse source et de destination

ÉTAPE 4 Cliquez sur Apply pour enregistrer les paramètres.

Les informations de journal sont affichées dans la zone Log Area. Elle comprend
les informations suivantes :

• Cliquez sur Refresh Logs pour afficher les entrées ajoutées après l'ouverture
de la page.

• Cliquez sur Clear Logs pour supprimer toutes les entrées de la fenêtre de
journal.

• Cliquez sur Send Logs pour envoyer par courrier électronique des messages
de journal actuellement affichés dans la fenêtre de journal. Les journaux sont
envoyés aux adresses électroniques que vous avez configurées sur la page

System logs Affiche les journaux des applications de l'espace utilisateur tels
que NTP, Session et DHCP.

Wireless Affiche des journaux relatifs au réseau sans fil.

IPS Affiche des journaux générés par le système IPS (Intrusion
Prevention System).

ProtectLink Affiche les journaux de la passerelle ProtectLink et des
services de points de terminaison.

VPN Affiche les journaux relatifs à IKE et VPN SSL.

Firewall Affiche les journaux relatifs aux règles, aux attaques et au
filtrage de contenu de pare-feu

Network Affiche les journaux de routage DHCP, WAN, LAN et QoS.

Date Date et heure du journal correspondant.

Severity Gravité du journal correspondant.

Facility Installation du journal correspondant.

Source IP Adresse IP source du journal correspondant.

Destination IP Adresse IP de destination du journal correspondant.

Log Data Contenu de chaque journal.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 230

État
Page View Logs 10

Remote Logging Configuration. Pour obtenir plus d'informations, reportez-vous
au Fenêtre Remote Logging Config, page 201

Page IPsec VPN Logs

Utilisez cette page pour afficher le contenu du journal généré par toutes les
stratégies VPN IPsec. Les journaux sont générés automatiquement et n'ont pas
besoin d'être explicitement activés. Cette page affiche l'état de l'activité récente
du VPN IPsec.

Status > View Logs > IPsec VPN Logs

• Cliquez sur Refresh Logs pour afficher les entrées ajoutées après
l'ouverture de la page.

• Cliquez sur Clear Logs pour supprimer toutes les entrées de la fenêtre de
journal.

Page ProtectLink Logs

Utilisez cette page pour afficher les journaux des événements de services
ProtectLink.

Status > View Logs > ProtectLink Logs

• Cliquez sur Clear Logs pour supprimer toutes les entrées de la fenêtre de
journal

• Cliquez sur Refresh Logs pour afficher les entrées ajoutées après
l'ouverture de la page.

• Cliquez sur Send Logs pour envoyer par courrier électronique des
messages de journal actuellement affichés dans la fenêtre de journal.
Vérifiez que l'adresse électronique et les informations de serveur sont
configurées sur la page Firewall Logs & E-mail (sous le menu Administration)
avant de cliquer sur Send Log.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 231

État
Page CDP Neighbor 10

Page CDP Neighbor

Le protocole CDP (Cisco Discovery Protocol) fournit des informations sur d'autres
périphériques connectés à ce périphérique et qui prennent en charge le protocole
CDP. La page affiche des informations spécifiques au périphérique et identifie
l'interface réseau de ce périphérique sur lequel le voisin a été détecté. Pour
obtenir plus d'informations sur la configuration globale du protocole CDP,
consultez CDP, page 213.

Status > CDP Neighbor

Page LAN Devices

La page LAN Devices affiche tous les hôtes connectés au réseau LAN. Pour
chaque périphérique, la page affiche l'adresse IP et l'adresse MAC associée. Le
champ Name est également affiché pour les hôtes qui s'identifient à l'aide de
NETBIOS. Pour tous les autres périphériques le nom est affiché en tant que
« inconnu ».

Page Reports

Utilisez la page Reports pour afficher les 10 principaux sites Web visités ou les
10 principaux sites Web bloqués par des composants du filtrage de contenu ou
du filtrage URL ProtectLink. La page est uniquement active lorsque les
composants de filtrage de contenu ou de filtrage URL ProtectLink sont activés.
Pour ouvrir cette page, cliquez sur Status > Reports.

Device Id Affiche l'identifiant du périphérique annoncé par le voisin

Local Port Interface sur laquelle le voisin a été détecté.

Duration Nombre de minutes pendant lesquelles un périphérique a été
connecté.

Function Type de périphérique : R (routeur), T (pont de commutateur), S
(commutateur), H (hôte), I-(IGMP), r (répéteur).

Platform Nom de la plate-forme de l'équipement voisin.

Interface ID Identifiant de l'interface du voisin.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 232

État
Page Reports 10

Dans la liste déroulante Report View, choisissez le type de rapport à afficher,
Website Hits ou Website Blocks. Puis cliquez sur Apply pour enregistrer vos
modifications.

• Cliquez sur Refresh Data pour mettre à jour les données à l'écran.

• Cliquez sur Reset Data pour remettre les valeurs à 0.

REMARQUE Elapsed Collection Time indique la période de temps pendant laquelle les
données ont été collectées.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 233

A

Dépannage

Connexion Internet

Symptôme : sous ne pouvez pas accéder à l'utilitaire de configuration à partir d'un
PC sur votre réseau LAN.

Action recommandée :

ÉTAPE 1 Vérifiez la connexion Ethernet entre le PC et l'appliance de sécurité.

ÉTAPE 2 Vérifiez que l'adresse IP de votre PC se trouve sur le même sous-réseau que
l'appliance de sécurité. Si vous utilisez le schéma d'adressage recommandé,
l'adresse de votre PC doit être comprise entre 192.168.75.2 et 192.168.75.254.

ÉTAPE 3 Vérifiez l'adresse IP de votre PC. Si le PC ne peut pas à joindre un serveur DHCP,
certaines versions de Windows et de Mac OS génèrent et attribuent une adresse
IP. Ces adresses sont générées automatiquement dans la plage 169.254.x.x. Si
votre adresse IP se trouve dans cette plage, vérifiez la connexion du PC au pare-
feu et redémarrez votre PC.

ÉTAPE 4 Si votre adresse IP a changé et que vous ne la connaissez pas, rétablissez les
paramètres d'usine par défaut de l'appliance de sécurité (y compris l'adresse IP
192.168.75.1du pare-feu).

Si vous ne souhaitez pas rétablir les paramètres d'usine par défaut et perdre votre
configuration, redémarrez l'appliance de sécurité et utilisez un outil de surveillance
des paquets (par exemple Ethereal™) pour capturer les paquets envoyés au cours
du redémarrage. Regardez les paquets du protocole de résolution d'adresse
(ARP) pour localiser l'adresse de l'interface LAN.

ÉTAPE 5 Lancez le navigateur et vérifiez que java, Javascript ou ActiveX est activé. Si vous
utilisez Internet Explorer, cliquez sur Actualiser pour vérifier que l'applet Java est
chargé. Fermez le navigateur et relancez-le.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 234

Dépannage
Connexion Internet A

ÉTAPE 6 Vérifiez que vous utilisez les informations de connexion appropriées. Le nom de
connexion par défaut est cisco et le mot de passe est cisco. Vérifiez que VERR.
MAJ est désactivé lorsque vous saisissez ces informations.

Symptôme : l'appliance de sécurité n'enregistre pas mes modifications de
configuration.

Action recommandée :

ÉTAPE 1 En saisissant les paramètres de configuration, cliquez sur Apply avant de passer à
un autre menu ou onglet ; sinon vos modifications sont perdues.

ÉTAPE 2 Cliquez sur Actualiser ou Recharger dans le navigateur, ce qui effacera une copie
de l'ancienne configuration dans le cache.

Symptôme : l'appliance de sécurité ne peut pas accéder à Internet.

Cause possible : si vous utilisez des adresses IP dynamiques, votre appliance de
sécurité ne demande pas d'adresse IP au FAI.

Action recommandée :

ÉTAPE 1 Lancez le navigateur et vérifiez si vous pouvez vous connecter à un site externe tel
que www.google.com.

ÉTAPE 2 Lancez l'utilitaire de configuration.

ÉTAPE 3 Cliquez sur Status > Device Status > Device Status.

ÉTAPE 4 Dans la zone Dedicated WAN Info, recherchez l'adresse IPv4. Si 0.0.0.0 est
indiqué, votre pare-feu n'a pas obtenu d'adresse IP de votre FAI. Reportez-vous au
prochain symptôme.

Symptôme : l'appliance de sécurité ne peut pas obtenir d'adresse IP du FAI.

Action recommandée :

ÉTAPE 1 Coupez l'alimentation du câble ou du modem DSL.

ÉTAPE 2 Désactivez l'appliance de sécurité.

ÉTAPE 3 Attendez 5 minutes, puis rebranchez le câble ou le modem DSL à l'alimentation.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 235

Dépannage
Connexion Internet A

ÉTAPE 4 Lorsque les voyants DEL du modem indiquent qu'il est resynchronisé avec le FAI,
rebranchez l'appliance de sécurité à l'alimentation. Si l'appliance de sécurité ne
peut toujours pas obtenir d'adresse du FAI, reportez-vous au prochain symptôme.

Symptôme : l'appliance de sécurité ne peut toujours pas obtenir d'adresse IP du
FAI.

Action recommandée :

ÉTAPE 1 Cliquez sur Networking > WAN > IPv4 Config.

ÉTAPE 2 Posez à votre FAI les questions suivantes :

• Une connexion est-elle nécessaire pour votre connexion Internet ? Si oui, de
quel type ? Sur la page IPv4 WAN Configuration, sélectionnez la case
Internet Connection Requires a Login. Choisissez le type de connexion au
FAI correct, puis saisissez les informations de compte comme spécifiées
par le FAI (nom d'utilisateur, mot de passe et secret, le cas échéant).

• Votre FAI vérifie-t-il le nom d'hôte de votre PC ? Si oui, dans le champ User
Name, saisissez le nom d'hôte du PC requis pour votre compte FAI.

• Votre FAI s'attend-il à ce que vous vous connectiez à partir d'une adresse
MAC Ethernet particulière ? Si oui, dans la zone Router’s MAC Address,
choisissez Use this MAC Address pour la MAC Address Source, puis
saisissez l'adresse MAC requise dans le champ prévu à cet effet.

Symptôme : l'appliance de sécurité peut obtenir une adresse IP, mais le PC ne
peut pas charger les pages Internet.

Action recommandée :

ÉTAPE 1 Demandez à votre FAI les adresses de ses serveurs DNS (Domain Name System)
désignés. Configurez votre PC pour qu'il identifie ces adresses. Pour plus de
détails, reportez-vous à la documentation de votre système d'exploitation.

ÉTAPE 2 Sur votre PC, configurez l'appliance de sécurité en tant que passerelle TCP/IP.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 236

Dépannage
Date et heure A

Date et heure

Symptôme : la date affichée est le 1er janvier 2000.

Cause possible : l'appliance de sécurité n'a pas encore pu atteindre de serveur
NTS (Network Time Server).

Action recommandée :

ÉTAPE 1 Si vous venez de configurer l'appliance de sécurité, attendez au moins 5 minutes,
cliquez sur Administration > Time Zone.

ÉTAPE 2 Vérifiez les paramètres de date et heure.

ÉTAPE 3 Vérifiez vos paramètres d'accès à Internet.

Symptôme : l'heure de l'appliance retarde d'une heure.

Cause possible : l'appliance de sécurité ne se met pas automatiquement à l'heure
d'été.

Action recommandée :

ÉTAPE 1 Cliquez sur Administration > Time Zone.

ÉTAPE 2 Vérifiez ou désélectionnez Automatically adjust for Daylight Savings Time.

ÉTAPE 3 Cliquez sur Apply pour enregistrer les paramètres.

Effectuer un test ping pour tester la connectivité LAN

La plupart des périphériques de terminal TCP/IP et des pare-feu contient un
utilitaire de ping qui envoie un paquet de demande d'écho ICMP au périphérique
désigné. Le périphérique répond par un écho. Le dépannage d'un réseau TCP/IP
est grandement facilité par l'utilitaire de ping de votre PC ou station de travail.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 237

Dépannage
Effectuer un test ping pour tester la connectivité LAN A

Évaluation du chemin LAN de votre PC à votre appliance de sécurité

ÉTAPE 1 Sur votre PC, cliquez sur le bouton Démarrer de Windows, puis cliquez sur
Exécuter.

ÉTAPE 2 Saisissez le ping <IP_address> où <IP_address> est l'adresse IP de l'appliance de
sécurité. Exemple : ping 192.168.75.1.

ÉTAPE 3 Cliquez sur OK.

ÉTAPE 4 Observez le résultat qui s'affiche :

• Si le chemin fonctionne, cette séquence de message s'affiche :

Pinging <IP address> with 32 bytes of data

Reply from <IP address>: bytes=32 time=NN ms TTL=xxx

• Si le chemin ne fonctionne pas, cette séquence de message s'affiche :

Pinging <IP address> with 32 bytes of data

Request timed out

ÉTAPE 5 Si le chemin ne fonctionne pas, testez les connexions physiques entre le PC et
l'appliance de sécurité :

• Si le voyant DEL du port LAN est éteinte, accédez à la section « Affichages
des voyants DEL », page B-1 et suivez les instructions concernant « Les
voyants DEL du port Internet ou LAN ne sont pas allumées ».

• Vérifiez que les voyants DEL de liaison correspondantes sont allumées pour
votre carte d'interface réseau et pour tous les ports du concentrateur
connectés à votre station de travail et à votre pare-feu.

ÉTAPE 6 Si le chemin n'est toujours pas actif, testez la configuration réseau :

• Vérifiez que le logiciel du pilote de la carte Ethernet et le logiciel TCP/IP sont
installés et configurés sur le PC.

• Vérifiez que l'adresse IP de l'appliance de sécurité et du PC sont correctes
et se trouvent sur le même sous-réseau.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 238

Dépannage
Effectuer un test ping pour tester la connectivité LAN A

Évaluation du chemin LAN de votre PC à un périphérique distant

ÉTAPE 1 Sur votre PC, cliquez sur le bouton Démarrer de Windows, puis cliquez sur
Exécuter.

ÉTAPE 2 Saisissez le ping -n10 <IP_address> où -n10 spécifie un maximum de 10 essais
et <IP address> est l'adresse IP du périphérique distant, par exemple le serveur
DNS de votre prestataire de services. Exemple : ping -n 10 10.1.1.1.

ÉTAPE 3 Cliquez sur OK puis observez le résultat qui s'affiche (reportez-vous à la
procédure précédente).

ÉTAPE 4 Si le chemin ne fonctionne pas, procédez comme suit :

• Vérifiez que l'adresse IP de votre pare-feu est répertoriée comme passerelle
par défaut. (Si la configuration IP de votre PC est attribuée par DHCP, ces
informations ne sont pas visibles dans l'application Réseau du Panneau de
Configuration de votre PC.)

• Vérifiez que l'adresse réseau (sous-réseau) de votre PC est différente de
l'adresse réseau du périphérique distant.

• Vérifiez que le câble ou le modem DSL est connecté et fonctionne.

• Contactez votre FAI et posez-lui les questions répertoriées dans
Symptôme : l'appliance de sécurité ne peut toujours pas obtenir
d'adresse IP du FAI.

• Demandez à votre FAI s'il rejette les adresses MAC Ethernet de tous vos
ordinateurs sauf un. De nombreux FAI de haut débit limitent l'accès en
acceptant le trafic uniquement de l'adresse MAC de votre modem haut
débit. Certains FAI restreignent encore l'accès à l'adresse MAC d'un seul PC
connecté à ce modem. Dans ce cas, configurez votre pare-feu pour cloner
ou usurper l'adresse MAC du PC autorisé. Pour obtenir plus d'informations,
reportez-vous à la section Configuration de la connexion WAN, page 37.
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 239

Dépannage
Restauration des paramètres de la configuration d'usine par défaut A

Restauration des paramètres de la configuration d'usine par
défaut

Pour rétablir les paramètres de la configuration d'usine par défaut, effectuez l'une
de ces opération :

• Lancez l'utilitaire de configuration et connectez-vous. Cliquez sur
Administration > Firmware & Configuration > Network. Dans la zone
Backup/Restore Settings, cliquez sur Default.

OU

• Appuyez et maintenez enfoncé le bouton Reset de la façade avant de
l'appliance de sécurité pendant environ 10 secondes, jusqu'à ce que le
voyant DEL de test s'allume et clignote. Relâchez le bouton et attendez que
l'appliance de sécurité redémarre. Si l'appliance de sécurité ne redémarre
pas automatiquement, redémarrez-la manuellement pour appliquer les
paramètres par défaut.

Après la restauration des valeurs d'usine par défaut, les paramètres suivants
s'appliquent :

• LAN IP address : 192.168.75.1

• Nom d'utilisateur : cisco

• Password: cisco

• DHCP server on LAN : activé

• WAN port configuration : Get configuration via DHCP
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 240

B

Services standard

L'appliance de sécurité est configurée avec la liste suivante de services standard
disponibles pour le transfert de port et la configuration du pare-feu. Si vous voulez
configurer une règle de transfert de port ou une règle de pare-feu pour un service
qui n'est pas sur cette liste, vous pouvez créer un service personnalisé dans cet
objectif. Voir aussi Création de services personnalisés, page 108.

TOUTE

AIM

BGP

BOOTP_CLIENT

BOOTP_SERVER

CU-SEEME:UDP

CU-SEEME:TCP

DNS:UDP

DNS:TCP

FINGER

FTP

HTTP

HTTPS

ICMP-TYPE-3

ICMP-TYPE-4

ICMP-TYPE-5
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 241

Services standard B

ICMP-TYPE-6

ICMP-TYPE-7

ICMP-TYPE-8

ICMP-TYPE-9

ICMP-TYPE-10

ICMP-TYPE-11

ICMP-TYPE-13

ICQ

IMAP2

IMAP3

IRC

NEWS

NFS

NNTP

PING

POP3

PPTP

RCMD

REAL-AUDIO

REXEC

RLOGIN

RTELNET

RTSP:TCP

RTSP:UDP

SFTP

SMTP

SNMP:TCP
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 242

Services standard B

SNMP:UDP

SNMP-TRAPS:TCP

SNMP-TRAPS:UDP

SQL-NET

SSH:TCP

SSH:UDP

STRMWORKS

TACACS

TELNET

TFTP

VDOLIVE
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 243

C

Spécifications techniques et
environnementales

Fonctionnalité SA520 SA520W SA540

Normes • lEEE 802.3 CSMA1CD

• lEEE 802.3i 10BASE-T

• lEEE 802.3U 100BASE-TX

• lEEE 802.3x (contrôle de flux
en duplex intégral)

• lEEE 802.3ab (1000BASE-T)

• Auto MDl1MDlX

• lEEE 802.3Z (1000BASE-X)

• lEEE 802.3 CSMA1CD

• lEEE 802.3i 10BASE-T

• lEEE 802.3U 100BASE-TX

• lEEE 802.3x (contrôle de flux
en duplex intégral)

• lEEE 802.3ab (1000BASE-T)

• Auto MDl1MDlX

• lEEE 802.3Z (1000BASE-X)

• lEEE 802.11n

• lEEE 802.1b, g et n

• IEEE 802.3 CSMA/CD

• IEEE 802.3 10BASE-T

• IEEE 802.3u
100BASE-TX

• IEEE 802.3ab
1000BASE-T

• IEEE 802.3x (contrôle
de flux en duplex)

• Auto MDI/MDIX

Interfaces
physiques

• 4 connecteurs RJ-45 pour
le port LAN

• 1 connecteur RJ-45 pour le
port WAN

• 1 connecteur RJ-45 pour le
port LAN, WAN ou DMZ

• 1 connecteur USB pour
USB 2.0

• 1 commutateur
d'alimentation

• 4 connecteurs RJ-45 pour le
port LAN

• 1 connecteur RJ-45 pour le
port WAN

• 1 connecteur RJ-45 pour le
port LAN, WAN ou DMZ

• 1 connecteur USB pour
USB 2.0

• 1 commutateur
d'alimentation

• 3 antennes externes

• 8 connecteurs RJ-45
pour 10BASE-T,
100BASE-TX,
1000BASE-T

• 1 connecteur RJ-45
pouvant être un port
LAN, WAN ou DMZ

• 1 connecteur RJ-45
pour le port WAN

• 1 connecteur USB
pour USB 2.0

Température de
fonctionnement

 De 0 à 40 ºC (de 32 à 104 ºF) De 0 à 40 ºC (de 32 à 104 ºF) De 0 à 40 ºC (de 32 à
104 ºF)
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 244

Spécifications techniques et environnementales C

Température de
stockage

-20 à 70°C (-4 à 158°F) -20 à 70°C (-4 à 158°F) -20 à 70°C (-4 à 158°F)

Humidité de
fonctionnement

Humidité relative de 10 à 90 %,
sans condensation

Humidité relative de 10 à 90 %,
sans condensation

Humidité relative de 10 à
90 %, sans condensation

Humidité de
stockage

Humidité relative de 5 à 95 %,
sans condensation

Humidité relative de 5 à 95 %,
sans condensation

Humidité relative de 5 à
95 %, sans condensation

Alimentation interne

Plage de
tension

90 à 264 VCA, MONOPHASÉ 90 à 264 VCA, MONOPHASÉ 90 à 264 VCA,
MONOPHASÉ

Bande de
fréquences en
entrée

De 47 Hz à 63 Hz De 47 Hz à 63 Hz De 47 Hz à 63 Hz

Régulation de la
tension de
sortie

11.4 V ~ 12.6 V 11.4 V ~ 12.6 V 11.4 V ~ 12.6 V

Courant de
sortie

MAX 2.5 A MAX 2.5 A MAX 2.5 A

Puissance
d'émission (par
défaut)

N/A 11 dBm N/A

Spécifications physiques

Format Possibilité de montage sur bâti
(rack) 1 RU, 19 pouces

Possibilité de montage sur bâti
(rack) 1 RU, 19 pouces

Possiblité de montage
sur bâti (rack) 1 RU,
19 pouces

Dimensions
(H x W x D)

44 x 308 x 180 mm (1-3/4 x 12-
1/8 x 7-1/8 pouces)

44 x 308 x 180 mm (1-3/4 x 12-1/
8 x 7-1/8 pouces)

L'antenne ajoute
approximativement 171 mm (6-
3/4 pouces) de hauteur et
30 mm (1-2/8 pouces) de
profondeur.

44 x 308 x 180 mm (1-3/4
x 12-1/8 x 7-1/8 pouces)

Poids (avec
alimentation)

4,91 lb 5.15 5,14 lb

Fonctionnalité SA520 SA520W SA540
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 245

D

Paramètres d'usine par défaut

Paramètres généraux

Fonctionnalité Paramètre

Host Name Numéro de modèle

Device Name Numéro de modèle

Administrator Username cisco

Administrator Password cisco

Allow ICMP echo replies (good
for validating connectivity)

désactiver

Date and Time - Automatic Time
Update

activer

Date and Time - Daylight Savings
Time

activer

Date and Time - Protocol NTP

Date and Time - Time Zone Heure du Pacifique (USA & Canada)

DDNS désactiver

HTTP Remote Access activer

HTTPS Remote Access activer

SNMP - Trusted Peer adresse IP

SNMP Agent désactiver
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 246

Paramètres d'usine par défaut
Paramètres généraux D

SNMP Version SNMP V1 & V2c, SNMP V3

SNMP Read-Only Community
String

public

SNMP Read-Write Community
String

privé

SNMP Traps désactiver

System Logging - Notify Level À titre de information

System Logging désactiver

System Logging - Log
UnAuthorized Login Attempts

activer

System Logging - Log Authorized
Login Attempts

activer

System Logging - Log System
Errors

activer

System Logging - Configuration
Changes

activer

Email Server Requires
Authentication

désactiver

Cisco Discovery Protocol activé sur le LAN / désactivé sur le port
WAN

Bonjour activé sur le LAN / désactivé sur le port
WAN

UPnP désactiver

Radius Server Port 1812

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 247

Paramètres d'usine par défaut
Paramètres du routeur D

Paramètres du routeur

Fonctionnalité Paramètre

VLAN - Voice, Name Voice VLAN

VLAN - Voice, VLAN Number
(802.1q tagged packets)

100

VLAN - Voice, IP Address 10.1.1.1

VLAN - Voice, IP Address
Distribution

DHCP Server

VLAN - Voice, Start IP Address 10.1.1.50

VLAN - Voice, End IP Address 10.1.1.254

VLAN - Voice, Subnet Mask 255.255.255.0

VLAN - Data, Lease Time in
Minutes

1440

HTTP Remote Access désactiver

HTTPS Remote Access désactiver

VLAN - Data, Name Data VLAN

VLAN - Data, VLAN Number
(untagged packets)

1

VLAN - Data, IP Address Voir l'onglet Product

VLAN - Data, IP Address
Distribution

DHCP Server

VLAN - Data, Start IP Address 192.168.x.50

VLAN - Data, End IP Address 192.168.x.254

VLAN - Data, Subnet Mask 255.255.255.0

VLAN - Data, Lease Time in
Minutes

1440

HTTP Remote Access activer
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 248

Paramètres d'usine par défaut
Paramètres du routeur D

HTTPS Remote Access activer

WAN1 IP address assignment DHCP Client

WAN1 - MTU 1500

WAN1- Outgoing Traffic
Bandwidth Limit

désactiver

Allow ICMP echo replies (good
for validating connectivity)

désactiver

HTTPS Remote Access désactiver

WAN2 IP address assignment DHCP Client

WAN2 - MTU 1500

WAN2- Outgoing Traffic
Bandwidth Limit

désactiver

Allow ICMP echo replies (good
for validating connectivity)

désactiver

HTTPS Remote Access désactiver

Routing (RIP1/2) désactiver

Inter-VLAN routing activer / désactiver le VLAN DMS

Static Routing désactiver

IPv4 and IPv6 IPv4 uniquement

IPSec - Signaling Authentication
- Key Exchange Method

Automatique

IPSec - Signaling Authentication
- Auto Reconnect

activer

IPSec - Signaling Authentication
- Local Subnet (Data VLAN
subnet)

192.168.10.0

IPSec - Signaling Authentication
- Local Subnet (Data VLAN
subnet mask)

255.255.255.0

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 249

Paramètres d'usine par défaut
Paramètres du routeur D

IPSec - Signaling Authentication
- Keying Mode

IKE avec PSK

IPSec - Signaling Authentication
- Phase 1 - Mode

Mode principal

IPSec - Signaling Authentication
- Phase 1 - Encryption Algorithm

3DES-CBC, AES 256

IPSec - Signaling Authentication
- Phase 1 - Hash Algorithm

SHA1

IPSec - Signaling Authentication
- Phase 1 - Group Description
Attribute

Groupe 2 DH (1024 bits)

IPSec - Signaling Authentication
- Phase 1 - Lifetime in Seconds

28800

IPSec - Signaling Authentication
- Phase 1 - Rekey Margin

540

IPSec - Signaling Authentication
- Phase 1 - Rekey Fuzz Percent

100

IPSec - Signaling Authentication
- Phase 1 - Negotiation Attempts

Infini

IPSec - Signaling Authentication
- Phase 2 - Encryption Algorithm

3DES-CBC, AES 256

IPSec - Signaling Authentication
- Phase 2 - Authentication
Algorithm

SHA1

IPSec - Signaling Authentication
- Phase 2 - Use PFS

désactiver

IPSec - Signaling Authentication
- Phase 2 - Group Description
Attribute

Groupe 2 DH (1024 bits)

IPSec - Signaling Authentication
- Phase 2 - Hash Algorithm

SHA1

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 250

Paramètres d'usine par défaut
Paramètres sans fil D

Paramètres sans fil

IPSec - Signaling Authentication
- Phase 2 - Lifetime in Seconds

3600

IPSec Pass through activer

PPTP Pass through activer

L2TP Pass through activer

Fonctionnalité Paramètre

Fonctionnalité Paramètre

VLAN - Voice, VLAN Number
(802.1q tagged packets)

100

VLAN - Voice, Name (optional) Voice VLAN

SSID Name cisco-voice

SSID Broadcast désactiver

Wireless Isolation (within SSID): désactiver

802.1q Priority 5

802.11e Priority 6

VLAN - Data, VLAN Number
(untagged packets)

1

VLAN - Data, IP Address
Assignment (Management)

DHCP Client

VLAN - Data, IP Address (Failover
when no DHCP Server Available)

Voir l'onglet Product

VLAN - Data, Subnet Mask
(Failover when no DHCP Server
Available)

255.255.255.0

VLAN - Data, Name (optional) Data VLAN
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 251

Paramètres d'usine par défaut
Paramètres sans fil D

SSID Name cisco-data

SSID Broadcast désactiver

Wireless Isolation (within SSID): désactiver

802.1q Priority 0

Radius Server Port 1812

Key Renewal Timeout 3600

Connection Control (MAC
address filtering)

Désactivée

Wireless Isolation (between
SSIDs):

activé

Wireless Network Mode Mixte (802.11b, g, n)

Wireless Channel Auto

CTS Protection Mode désactivé

Basic Data Rates (Advertised) Toutes

Beacon Interval 100 ms

DTIM Interval 2 ms

RTS Threshold 2347

Fragmentation Threshold 2346

Power Output 100%

Radio désactivé

802.1x supplicant désactivé

Clustering of Access Points -
unique to AP54x

désactivé

Broadcast / Multicast Rate
Limiting

désactivé

Broadcast / Multicast Rate Limit 50 pps

Multicast traffic rate per radio auto

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 252

Paramètres d'usine par défaut
Paramètres sans fil D

MAC Authentication Default
Action

Autoriser

Load Balancing Mode désactivé

802.1d Spanning tree mode on
wired / WDS link

désactivé

Country or Band code for Radio
such as FCC, ETSI etc.

Dépend de SKU

Channel Bandwidth 40 Mhz

Maximum associations
supported

200

Antenna Selection, automatically
selects best antenna

Auto

WMM APSD Power mode setting Allumé

AP Detection for neighbor AP -
both rogue and known APs

activé

For a multiple-radio AP, which
radio this WDS link is using

Radio1

 Arbitration Inter Frame Spacing
(AIFS)

4 files d'attente = 1 ms, 1 ms, 3 ms, 7 ms

Minimum contention window 4 files d'attente = 3 ms, 7 ms, 15 ms,
15 ms

Maximum Burst 4 files d'attente - 1,5 ms, 3 ms, 0 ms, 0 ms

Maximum contention window 4 files d'attente = 7 ms, 15 ms, 15 ms,
15 ms

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 253

Paramètres d'usine par défaut
Stockage D

Stockage

Fonctionnalité Paramètre

VLAN - Data, IP Address
Assignment (Management)

DHCP Client

VLAN - Data, IP Address (Failover
when no DHCP Server Available)

Voir l'onglet Product

VLAN - Data, Subnet Mask
(Failover when no DHCP Server
Available)

255.255.255.0

Windows workgroup name WORKGROUP

HTTP Access Administration 80

HTTP File Access 8080

FTP File Access 21

HTTPS Administration Access 443

Dual Link Mode (802.3ad Link
Aggregation, Active Backup)

Sauvegarde active

Idle Drive Spin Down (1-8 hours,
1 day)

8 heures

Public access to share Lecture seule

Idle Disconnect Timeout 5 minutes

Banner Welcome to the Cisco Small Business FTP
Server

Allow Anonymous Access désactiver

Allow Anonymous File Upload désactiver

Allow Anonymous File Download activer

Maximum Anonymous Transfer
Rate (0 - unlimited) in KB/s

0

Disconnect Idle Sessions 5 minutes
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 254

Paramètres d'usine par défaut
Paramètres de sécurité D

Paramètres de sécurité

Disconnect Stalled Sessions 5 minutes

Maximum Connections per IP
Address

5

Default File Creation Attributes
(Group Read/Write, Everyone
Read/Write

activer

Enable users to delete and
rename other's files and folders

activer

Fonctionnalité Paramètre

Fonctionnalité Paramètre

UpNP Désactivée

Remote Management Désactivée

CDP. Enabled on LAN, disabled
on WAN

Désactivé sur le WAN

Firewall Entrant : rejeter / sortant : autoriser

Respond to Ping on internet Désactivée

Enable Stealth Mode Activer

Block TCP Flood Activer

Block UDP Flood Activer

Block ICMP Notification Activer

Block Fragmented Packets Activer

Block Multicast Packets Activer

SYN Flood Detect Rate 128 max/sec

Echo Storm (ping packets/sec) 15 paquets/sec
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 255

Paramètres d'usine par défaut
Paramètres de sécurité D

ICMP Flood (ICMP packets/sec) 100 paquets/sec

Fonctionnalité Paramètre
Guide d’administration des appliances de sécurité de la gamme Cisco SA500 256

E

Guide d’administration des appliances de sécurité de la gamme Cisco SA500 257

Pour en savoir plus

Cisco propose une vaste gamme de ressources pour vous aider à tirer pleinement
parti du périphériques de sécurité de la gamme SA500.

Ressources sur les produits

Prise en charge

Communauté d'assistance
Cisco Small Business

www.cisco.com/go/smallbizsupport

Assistance technique et
documentation en ligne

www.cisco.com/support
(Identifiants de connexion requis)

Ressources et
assistance Cisco Small Business

www.cisco.com/go/smallbizhelp

Coordonnées de l’assistance
téléphonique

www.cisco.com/go/sbsc

Logiciels

Logiciel QuickVPN www.cisco.com/go/qvpn

Cisco VPN Client www.cisco.com/go/ciscovpnclient

Téléchargement de
microprogrammes SA500

www.cisco.com/go/sa500software

Documentation sur les produits

Documentation technique SA500 www.cisco.com/go/sa500resources

Cisco Small Business

Partenaires et revendeurs
Cisco pour les PME (identification
partenaire obligatoire)

www.cisco.com/web/partners/sell/smb

Accueil Cisco Small Business www.cisco.com/smb

http://www.cisco.com/go/smallbizsupport
http://www.cisco.com/support
http://www.cisco.com/go/smallbizhelp
www.cisco.com/go/sbsc
http://www.cisco.com/go/qvpn
www.cisco.com/go/ciscovpnclient
www.cisco.com/go/sa500software
www.cisco.com/go/sa500resources
http://www.cisco.com/web/partners/sell/smb
http://www.cisco.com/smb

	Pour commencer
	Présentation des caractéristiques
	Présentation du périphérique
	Panneau avant
	Panneau arrière

	Installation
	Options d'installation
	Installation du matériel

	Mise en route à l'aide de l'utilitaire de configuration
	Connexion au dispositif de configuration
	Utilisation des pages de la section Getting Started
	Naviguer à travers le dispositif de configuration
	Utilisation du système d'aide

	À propos des paramètres par défaut
	Tâches de base
	Modifier le nom d'utilisateur et le mot de passe par défaut
	Sauvegarde de la configuration
	Mise à jour du microprogramme

	Scénarios communs de configuration

	Mise en réseau
	Configuration de la connexion WAN
	Afficher l'état du WAN
	Création de profils PPPoE
	Configuration d'un alias IP

	Configuration de la zone LAN
	À propos des paramètres LAN par défaut
	Configuration de la zone LAN
	Afficher l'état du LAN
	Configuration VLAN
	IP DHCP réservées
	Clients soumis au bail DHCP
	Configuration d'un proxy IGMP
	Configuration du port facultatif comme port LAN

	Configuration du WAN facultatif
	Configuration du renvoi automatique, de l'équilibrage de charge et de la détection des défaillances
	Configuration des liaisons de protocole pour l'équilibrage de charge

	Configuration d'un DMZ
	Configuration des paramètres du DMZ
	IP DMZ réservées
	Clients soumis au bail DHCP DMZ

	Routage
	Routage
	Routage statique
	Routage dynamique

	Gestion des ports
	Configuration des ports
	Configuration de SPAN (mise en miroir des ports)

	Profils de bande passante QoS
	Création des profils de bande passante QoS pour les interfaces WAN
	Sélecteurs de trafic
	QoS du LAN
	Activation de QoS LAN
	Mappage CoS de port
	Mappage DSCP de port
	Nouveau marquage DSCP

	DNS dynamique
	Configuration de l'adressage IPv6
	Mode de routage IP
	Configuration de la connexion WAN IPv6
	Configuration du LAN IPv6
	Pools d'adresses LAN IPv6
	Multi-LAN IPv6
	Routage statique IPv6
	Routage (RIPng)
	Tunnellisation 6to4
	État des tunnels IPv6
	Tunnels ISATAP
	Tunnels MLD
	RADVD (Router Advertisement Daemon)
	Configuration des annonces du routeur
	Ajouter des préfixes RADVD

	Configuration sans fil pour le SA520W
	Configuration d'un point d'accès
	Étape 1 : configuration des profils sans fil
	Configuration avancée du profil
	Configuration des paramètres de qualité de service pour un profil sans fil
	Contrôle de l'accès sans fil par le biais des adresses MAC
	Étape 2 : configuration des points d'accès

	Configuration du réseau radio
	Configuration radio de base
	Page Advanced Radio Settings

	Configuration du pare-feu
	Configuration des règles de pare-feu pour contrôler le trafic entrant et sortant
	Tâches préliminaires pour les règles de pare-feu
	Configuration de la stratégie sortante par défaut
	Configuration d'une règle de pare-feu pour le trafic sortant
	Configuration d'une règle de pare-feu pour le trafic entrant

	Attribution de priorité aux règles de pare-feu
	Exemples de configuration de règles de pare-feu
	Utilisation d'autres outils pour éviter les attaques, limiter les accès et contrôler le trafic entrant
	Configuration des contrôles d'attaque
	Configuration du filtrage MAC pour autoriser ou bloquer le trafic
	Fenêtre IP/MAC Binding

	Déclenchement de port
	Configuration d'une règle de déclenchement de port pour diriger le trafic vers les ports spécifiés
	Affichage de l'état de déclenchement de port
	Configuration des paramètres de session pour l'analyse des paquets entrants

	Utilisation d'autres outils pour contrôler l'accès à Internet
	Configuration du filtrage du contenu pour autoriser ou bloquer les composants Web
	Configuration des URL approuvées pour autoriser l'accès aux sites Web
	Configuration des URL bloquées pour empêcher l'accès aux sites Web
	Configuration de l'association IP/MAC pour éviter l'usurpation d'adresse

	SIP

	Système de prévention des intrusions
	Configuration de la traduction d'adresses réseau (IPS)
	Configuration de la politique IPS
	Configuration des paramètres d'inspection de protocole
	Configuration du blocage homologue-à-homologue et de la messagerie instantanée

	Utilisation des services Cisco ProtectLink Security
	La configuration VPN
	À propos du VPN
	Configuration d'un tunnel VPN de site à site
	Configuration d'un tunnel VPN IPsec d'accès à distance avec un client VPN
	Configuration de la base de données utilisateur pour l'accès à distance VPN IPsec

	Configuration avancée du VPN IPsec
	Affichage des valeurs par défaut des paramètres de base pour VPN IPsec
	Configuration des stratégies IKE pour VPN IPsec
	Configuration des stratégies VPN IPsec

	Configuration d'un VPN SSL pour un accès à distance à partir d'un navigateur
	Accédez aux options du VPN SSL
	Conseils de sécurité pour le VPN SSL
	Éléments du VPN SSL
	Étape 1 du scénario : personnalisation de la présentation du portail
	Étape 2 du scénario : ajouter des utilisateurs du VPN SSL.
	Création de stratégies VPN SSL
	Spécifier les ressources réseau pour le VPN SSL
	Configuration du transfert de port VPN SSL
	Configuration du client du tunnel VPN SSL
	Afficher le portail du client VPN SSL

	Configuration de la protection d'identité VeriSign™
	Configuration de la protection d'identité VeriSign
	Gestion des informations d'identification des utilisateurs du service VeriSign

	Administration
	Users
	Fenêtre Domains
	Fenêtre Groups
	Ajouter ou modifier les paramètres utilisateur
	Ajouter ou modifier les stratégies de connexion utilisateur

	Microprogramme et configuration
	Mettre à niveau le microprogramme et travailler avec des fichiers de configuration
	Gérer le périphérique USB
	Utiliser le microprogramme secondaire

	Diagnostics
	Mesurer et limiter le trafic avec l'utilitaire de contrôle du trafic
	Configurer les paramètres de date/heure
	Configurer les options de journalisation
	Fenêtre Local Logging Config
	Fenêtre IPV6 Logging
	Fenêtre Remote Logging Config
	Fenêtre Logs Facility and Severity

	Gérer les certificats pour l'authentification
	Configurer les enregistrements du serveur RADIUS
	Gestion des licences

	Gestion du réseau
	RMON (Gestion à distance)
	CDP
	SNMP
	Fenêtre SNMP
	Fenêtre SNMP System Info

	UPnP
	Bonjour
	Fenêtre Bonjour Configuration
	Fenêtre VLAN Association

	État
	Page Device Status
	Page Device Status
	Page Resource Utilization
	Page Interface Statistics
	Page Port Statistics
	Page Wireless Statistics for the SA520W

	Page VPN Status
	Page IPsec VPN Status
	Page SSL VPN Status
	Page Quick VPN Status

	Page Active Users
	Page View Logs
	Page View All Logs
	Page IPsec VPN Logs
	Page ProtectLink Logs

	Page CDP Neighbor
	Page LAN Devices
	Page Reports

	Dépannage
	Connexion Internet
	Date et heure
	Effectuer un test ping pour tester la connectivité LAN
	Restauration des paramètres de la configuration d'usine par défaut

	Services standard
	Spécifications techniques et environnementales
	Paramètres d'usine par défaut
	Paramètres généraux
	Paramètres du routeur
	Paramètres sans fil
	Stockage
	Paramètres de sécurité

	Pour en savoir plus

