
8.1
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
Kontrola

transmisji portów
sieciowych

8.2
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• funkcjonalność bezpieczeństwa portu (Port Security) pozwala na

ograniczenie dostępu do portu przełącznika, poprzez ograniczenie

liczby adresów oraz/lub zweryfikowanie adresów fizycznych MAC,

mogących podłączyć się do danego portu

• wskazanie bezpiecznych adresów MAC portu, uniemoŜliwi

prawidłową transmisję urządzeniom prezentującym się,

innymi od zdefiniowanych, źródłowymi adresami fizycznymi

• w zaleŜności od źródła pozyskania wartości bezpiecznej adresacji

fizycznej, rozróŜnia się trzy typy bezpiecznych adresów MAC:

• statyczne (Static)

• dynamiczne (Dynamic)

• przyczepne (Sticky)

Port Security

� porty przełącznika, dla których będzie uruchamiana funkcjonalność, muszą
znajdować się w trybie dostępowym (mode access)

8.3
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• statyczne wpisy MAC (Secure Static MAC address)

• statyczny adres skonfigurowany manualnie, przechowywany w pliku

konfiguracji bieŜącej, startowej oraz w tablicy przełączania

• wpis permanentny

• dynamiczne wpisy MAC (Secure Dynamic MAC address)

• adres dodawany dynamicznie według kolejności ogłaszania swojej

obecności w ramach portu

• w wyniku poznania adresu MAC dodawany jest wpis statyczny w tablicy

przełączania, który zerowany jest po ponownym uruchomieniu urządzenia

oraz w sytuacjach dezaktywacji portu,

• brak moŜliwości zachowania bezpiecznego adresu MAC

Port Security

8.4
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• przyczepne wpisy MAC (Secure Sticky MAC address)

• adres dodawany dynamicznie według kolejności ogłaszania swojej

obecności w ramach portu

• w wyniku poznania adresu MAC, dodawany jest wpis statyczny w tablicy

przełączania oraz wpis w konfiguracji bieŜącej (po zapisaniu takŜe

startowej)

• wpis zerowany jest po ponownym uruchomieniu urządzenia

• zapisanie konfiguracji przed ponownym uruchomieniem zapewnia

zachowanie wpisów z adresami MAC -> wpis permanentny

Port Security

8.5
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• naruszenie określonych zasad bezpieczeństwa ma miejsce w sytuacjach:

• próby dodania do tablicy przełączania większej (od zadeklarowanej)

liczby dopuszczalnych adresów fizycznych MAC

• wykrycia tego samego adresu, który został nauczony dynamicznie lub

był wpisany statycznie, w ramach innego portu

tej samej sieci wirtualnej VLAN

• w stosunku do portu, który naruszył zasady bezpieczeństwa, mogą zostać

podjęte następujące akcje:

• protekcja portu (protect) –> w sytuacji, gdy liczba bezpiecznych

adresów osiągnęła wartość maksymalną, ramki z nieznaną adresacją

źródłową będą odrzucane do momentu powiększenia maksymalnej

liczby adresów dopuszczalnych w ramach portu lub usunięcia bieŜących

wpisów statycznych -> brak powiadomienia administracyjnego

o złamaniu zasad bezpieczeństwa

Port
Security

8.6
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• w stosunku do portu który naruszył zasady bezpieczeństwa, mogą zostać

podjęte następujące kroki:

• ograniczenie portu (restrict) –> w sytuacji, gdy liczba bezpiecznych

adresów osiągnęła wartość maksymalną zadeklarowaną dla portu, ramki

z nieznaną adresacją źródłową będą odrzucane do momentu

powiększenia maksymalnej liczby adresów dopuszczalnych w ramach

portu lub usunięcia bieŜących wpisów statycznych -> naruszenie zasad

bezpieczeństwa generuje pułapkę SNMP, wiadomość dla dziennika

zdarzeń (Syslog) oraz inkrementuje licznik statystyk

• wyłączenie portu (shutdown) -> naruszenie zasad bezpieczeństwa

portu wymusza wyłączenie portu poprzez przejście w stan error-disabled

-> inkrementowany jest licznik statystyk, generowana jest pułapka SNMP

oraz wiadomość dla dziennika zdarzeń (Syslog); opcja domyślna

Port Security

8.7
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

TypTyp ProtectProtect RestrictRestrict ShutdownShutdown

TransmisjaTransmisja -- -- --

Pułapka SNMPPułapka SNMP -- taktak taktak

Dziennik zdarze ńDziennik zdarze ń -- taktak taktak

Licznik statystykLicznik statystyk -- taktak taktak

Wyłączenie portuWyłączenie portu -- -- taktak

• zestawienie składowych akcji, które mogą zostać podjęte, w stosunku

do portu który naruszył zasady bezpieczeństwa warstwy 2 modelu ISO/OSI

Port Security

� prawidłowe funkcjonowanie protokołu SNMP oraz dziennika zdarzeń (Syslog),
wymaga prawidłowej konfiguracji serwisów w/w mechanizmów

8.8
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
(config-if)# switchport port-security(config-if)# switchport port-security

(config-if)# switchport port-security violation { pro tect | restrict | shutdown } (config-if)# switchport port-security violation { pro tect | restrict | shutdown }

• uruchomienie funkcjonalności portu bezpiecznego w ramach

interfejsu sieciowego

Port Security

• określenie polityki, w stosunku do portu, który naruszył zasady

bezpieczeństwa

� protect konfiguracja akcji protekcji portu

� restrict konfiguracja akcji ograniczenia portu

� shutdown konfiguracja akcji wyłączenia portu, wartość domyślna

8.9
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
(config-if)# switchport port-security maximum max_mac(config-if)# switchport port-security maximum max_mac

show port-security [address] [interface intf_type number]# show port-security [address] [interface intf_type number]

• określenie maksymalnej dopuszczalnej liczby adresów MAC,

mogących pracować w ramach portu

Port Security

• wyświetlenie podstawowej konfiguracji portów bezpiecznych

� max_mac maksymalna liczba adresów fizycznych, których przekroczenie
spowoduje naruszenie zasad bezpieczeństwa portu,
zakres: 1 – 132 adresów fizycznych, domyślnie 1

� intf_type number odwołanie do interfejsu fizycznego

� address wyświetlenie bezpiecznych adresów MAC

8.10
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• dla podanego poniŜej przykładu interfejsu Fa0/1, włączona zostaje

funkcjonalność portów bezpiecznych oraz określona zostaje polityka

w przypadku naruszenia zasad bezpieczeństwa -> wyłączenie

interfejsu (tryb err-disabled)

Port Security

� violation shutdown – to opcja domyślna, z tego powodu moŜe nie być widoczna

w konfiguracji przełącznika

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security violation shutdown

Fa0/1

MAC:
1234.1234.1234

hub

8.11
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#show port-security interface FastEthernet 0/1
Port Security : Enabled
Port Status : Secure-up
Violation Mode : Shutdown
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 1
Total MAC Addresses : 1
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1234.1234.1234
Security Violation Count : 0

• przykład weryfikacji

funkcjonalności bezpiecznych

portów

• funkcjonalność włączona

na interfejsie Fa0/1 oraz

wyłączona na Fa0/2

Port Security

sw1#sho port-security interface FastEthernet 0/2
Port Security : Disabled
Port Status : Secure-down
Violation Mode : Shutdown
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 1
Total MAC Addresses : 0
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1212.1212.1212
Security Violation Count : 0

8.12
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

sw1#show mac-address-table interface FastEthernet 0/1

Mac Address Table

Vlan Mac Address Type Ports

---- ----------- -------- -----

1 1234.1234.1234 STATIC Fa0/1

Total Mac Addresses for this criterion: 1

• w tablicy przełączania, automatycznie dodany zostanie wpis statyczny,

reprezentujący bezpieczny adres

• wpis adresu MAC będzie obowiązywał do czasu:

• wyłączenia administracyjnego portu

• ponownego uruchomienia przełącznika

• wyłączenia bezpośredniego połączenia do portu, przykładowo

poprzez wyłączenie podłączonego komputera lub urządzenia

aktywnego

• manualnego wyczyszczenia portów bezpiecznych

Port Security

8.13
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#show port-security
Secure Port MaxSecureAddr CurrentAddr SecurityViolation Security Action

(Count) (Count) (Count)

Fa0/1 1 1 0 Shutdown

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

sw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureDynamic Fa0/1 -

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024
sw1#

• przykład weryfikacji

funkcjonalności

bezpiecznych portów

w trybie wyłączenia portu

Port Security

8.14
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
clear port-security dynamic [address hhhh.hhhh.hhhh.hhhh]# clear port-security dynamic [address hhhh.hhhh.hhhh.hhhh]

• wyczyszczenie bezpiecznego adresu nauczonego dynamicznie

Port Security

• wyczyszczenie bezpiecznych adresów nauczonych dynamicznie

w ramach określonego portu

� intf_type number odwołanie do interfejsu fizycznego

� hhhh.hhhh.hhhh wartość bezpiecznego adresu fizycznego

clear port-security dynamic [interface intf_type number]# clear port-security dynamic [interface intf_type number]

8.15
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#sho port-security address

Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------

1 000f.8f12.7a86 SecureDynamic Fa0/24 -

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

sw1#clear port-security dynamic address 000f.8f12.7a86

sw1#clear port-security dynamic interface FastEthernet 0/2 4

sw1#

sw1#sho port-security address

Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

• przykład manualnego

czyszczenia wartości

bezpiecznych adresów

MAC

Port Security

8.16
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• domyślnie maksymalna liczba dopuszczalnych bezpiecznych

adresów MAC dla kaŜdego interfejsu wynosi 1

• podłączenie drugiego uŜytkownika do połączenia interfejsu Fa0/1,

spowoduje złamanie załoŜeń bezpieczeństwa portu i wyłączenie

interfejsu z powodu wykrytego błędu (err-disabled)

• powyŜsza sytuacja uniemoŜliwi transmisję wszystkim podłączonym

do tego portu urządzeniom

Port Security
sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 1
switchport port-security violation shutdown

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

err-disabled
hub

8.17
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

sw1#
12:20:11: %PM-4-ERR_DISABLE: psecure-violation error detected on Fa0/1, putting
Fa0/1 in err-disable state
sw1#
12:20:11: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation occurred,
caused by MAC address 1212.1212.1212 on port FastEthernet0/1.
sw1#
12:20:12: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1,
changed state to down
sw1#
12:20:13: %LINK-3-UPDOWN: Interface FastEthernet0/1, changed state to down
sw1#sho int fa0/1
FastEthernet0/1 is down, line protocol is down (err-dis abled)

Hardware is Fast Ethernet, address is 000d.bd12.9b41 (bia 000d.bd12.9b41)
MTU 1500 bytes, BW 100000 Kbit, DLY 1000 usec,

reliability 255/255, txload 1/255, rxload 1/255
Encapsulation ARPA, loopback not set

….

• ponowna aktywacja interfejsu wymaga jego wyłączenia

(shutdown) oraz ponownego uruchomienia (no shutdown)

• warunkiem prawidłowej aktywacji, jest pozytywne spełnienie

nałoŜonych warunków bezpieczeństwa -> w naszym przypadku

będzie to usunięcie kolejno przyłączonego węzła lub zwiększenie

dopuszczalnej liczby bezpiecznych MAC adresów

Port Security

8.18
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#show port-security
Secure Port MaxSecureAddr CurrentAddr SecurityViolation Security Action

(Count) (Count) (Count)

Fa0/1 1 0 1 Shutdown

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

sw1#

• poniewaŜ złamanie załoŜeń

bezpieczeństwa portu, wprowadza

interfejs w stan wyłączenia

(err-disbled), z tablicy przełączania

oraz tablicy bezpiecznych portów

usuwane są odpowiednie wpisy MAC

• inkrementowany jest jednocześnie

licznik załoŜeń bezpieczeństwa

(Security Violation)

Port Security

sw1#show port-security interface FastEthernet 0/1
Port Security : Enabled
Port Status : Secure-shutdown
Violation Mode : Shutdown
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 1
Total MAC Addresses : 0
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1212.1212.1212
Security Violation Count : 1

8.19
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• przykład konfiguracji bezpiecznych portów dla dwóch

urządzeń dołączonych do jednego interfejsu przełącznika

Port Security

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation shutdown

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.20
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• sposobem automatycznego wyprowadzenia interfejsu ze stanu błędu

(err-disbled) jest zastosowanie mechanizmu odzyskiwania portów

• warunkiem prawidłowej aktywacji, jest pozytywne spełnienie

nałoŜonych warunków bezpieczeństwa

• uruchomienie mechanizmu odzyskiwania portów ze stanu błędu,

którego źródłem jest polityka bezpieczeństwa

Port
Security(config)# errdisable recovery cause psecure-violation(config)# errdisable recovery cause psecure-violation

� recovery_sec czasookres prób odzyskania transmisji dla portu w stanie
błędu, zakres: 30 – 86400 sekund, domyślnie: 300 sekund

� polecenie dotyczy wszystkich interfejsów sieciowych

(config)# errdisable recovery interval recovery_sec(config)# errdisable recovery interval recovery_sec

• mechanizm w odstępach 5 minutowych (domyślnie) będzie próbował

aktywować interfejs

• modyfikacja czasu kolejnych prób odzyskania portu

8.21
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• przykład automatycznego

wyprowadzenia interfejsu

ze stanu błędu (err-disbled)

za pomocą mechanizmu

odzyskiwania portów

Port Security

sw1#
Oct 30 11:48:18: %PM-4-ERR_DISABLE: psecure-violation error detected on Fa0/1, putting
Fa0/1 in err-disable state
Oct 30 11:48:18: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1234 on port FastEthernet0/1.
Oct 30 11:48:19: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1,
changed state to down
Oct 30 11:48:20: %LINK-3-UPDOWN: Interface FastEthernet0/1, changed state to down
sw1#
Oct 30 11:52:59 : %PM-4-ERR_RECOVER: Attempting to recover from psecu re-violation
err-disable state on Fa0/1

Oct 30 11:53:03: %LINK-3-UPDOWN: Interface FastEthernet0/1, changed state to up
Oct 30 11:53:04: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1,
changed state to up
sw1#

sw1

errdisable recovery cause psecure-violation
interface FastEthernet 0/1

switchport port-security
switchport port-security maximum 2
switchport port-security violation shutdown

Fa0/1

MAC:
1234.1234.1234 MAC:

1212.1212.1212

hub

8.22
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• tryb restrykcji portu, analogicznie jak tryb błędu, dodaje wpis

statyczny do tablicy przełączania oraz tablicy bezpieczeństwa

• główna róŜnica w stosunku do trybu wyłączenia polega

na zachowaniu portu w sytuacji złamania zasad bezpieczeństwa

• interfejs w takiej sytuacji pozostaje aktywny, nowy adres który

spowodował złamanie polityki bezpieczeństwa nie zostanie wpisany

w tablicę przełączania, ani teŜ dodany do tablicy adresów

bezpiecznych

• zachowanie takie umoŜliwia dalszą prawidłową transmisję

urządzeniom zarejestrowanym w tablicy MAC oraz tablicy

bezpieczeństwa, natomiast urządzenia przekraczające dopuszczalne

limity będą blokowane

• przełącznik jednocześnie będzie generował pułapki SNMP

oraz wiadomości dziennika zdarzeń dla adresu łamiącego zasady

bezpieczeństwa oraz inkrementował licznik statystyk

Port Security

8.23
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• przykład konfiguracji

oraz weryfikacji

funkcjonalności restrykcji

portów bezpiecznych

Port Security

sw1#sho port-security interface fastEthernet 0/1
Port Security : Enabled
Port Status : Secure-up
Violation Mode : Restrict
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 2
Total MAC Addresses : 2
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1234.1234.1235
Security Violation Count : 243

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation restrict

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.24
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#
14:11:35: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:11:40: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:11:45: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:11:50: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:11:55: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:12:00: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:12:05: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:12:10: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.
sw1#
14:12:15: %PORT_SECURITY-2-PSECURE_VIOLATION: Security violation
occurred, caused by MAC address 1234.1234.1235 on port FastEthernet0/1.

• przykład weryfikacji trybu restrykcji portu -> powiadomienia

będą generowane co 5 sekund (o ile ma miejsce naruszająca

zasady bezpieczeństwa transmisja)

Port Security

8.25
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• tryb protekcji portu, analogicznie jak tryby błędu oraz restrykcji,

dodaje wpis statyczny do tablicy przełączania oraz tablicy

bezpieczeństwa

• w sytuacji złamania zasad bezpieczeństwa interfejs pozostaje

aktywny -> nowy adres który spowodował złamanie polityki

bezpieczeństwa, nie zostanie wpisany w tablicę przełączania,

ani teŜ dodany do tablicy adresów bezpiecznych

• zachowanie takie umoŜliwia dalszą prawidłową transmisję

urządzeniom zarejestrowanym w tablicy MAC oraz tablicy

bezpieczeństwa, natomiast urządzenia przekraczające

dopuszczalne limity będą blokowane

• przełącznik nie będzie generował pułapek SNMP czy wiadomości

dziennika zdarzeń dla adresu łamiącego zasady bezpieczeństwa,

nie będzie takŜe inkrementowany licznik statystyk

Port Security

8.26
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• przykład konfiguracji

oraz weryfikacji

funkcjonalności protekcji

portów bezpiecznych

Port Security

sw1#sho port-security interface FastEthernet 0/1
Port Security : Enabled
Port Status : Secure-up
Violation Mode : Protect
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 2
Total MAC Addresses : 2
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1234.1234.1235
Security Violation Count : 243

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation protect

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.27
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• wszystkie rozwiązania poznane do tej pory bazowały na

dynamicznym poznawaniu bezpiecznej adresacji źródłowej MAC

• alternatywą dla rozwiązań bezpiecznych adresów poznawanych

dynamicznie są bezpieczne adresy statyczne

• bezpieczny adres statyczny wymaga konfiguracji manualnej,

przechowywany jest w pliku konfiguracji bieŜącej, a po zapisaniu

takŜe w startowej oraz w tablicy przełączania -> wpis

permanentny

Port Security

(config-if)# switchport port-security mac-address hhhh.hhhh.hhhh(config-if)# switchport port-security mac-address hhhh.hhhh.hhhh

� hhhh.hhhh.hhhh wartość bezpiecznego adresu fizycznego

8.28
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
Port Security

• uruchomienie funkcjonalności portu bezpiecznego ze

statyczną konfiguracją bezpiecznego adresu MAC

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security violation shutdown
switchport port-security mac-address 1234.1234.1234

Fa0/1

MAC:
1234.1234.1234

sw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureConfigured Fa0/1 -

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

8.29
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

Port Security

• podłączenie większej liczby

urządzeń ze statyczną konfiguracją

bezpiecznych adresów MAC,

wymaga jawnej deklaracji ich

maksymalnej dopuszczalnej liczby

(domyślnie 1)

sw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureConfigured Fa0/1 -
1 1212.1212.1212 SecureConfigured Fa0/1 -

Total Addresses in System (excluding one mac per port) : 1
Max Addresses limit in System (excluding one mac per port) : 1024

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation protect
switchport port-security mac-address 1234.1234.1234
switchport port-security mac-address 1212.1212.1212

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.30
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

Port Security

• w sytuacji, gdy liczba adresów

statycznie skonfigurowanych

jest mniejsza od zdefiniowanej

maksymalnej liczby adresów

bezpiecznych, pozostałe adresy

poznawane są jako dynamicznesw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureConfigured Fa0/1 -
1 1212.1212.1212 SecureDynamic Fa0/1 -

Total Addresses in System (excluding one mac per port) : 1
Max Addresses limit in System (excluding one mac per port) : 1024

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation protect
switchport port-security mac-address 1234.1234.1234

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.31
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
clear port-security static [address hhhh.hhhh.hhhh.hhhh]# clear port-security static [address hhhh.hhhh.hhhh.hhhh]

• wyczyszczenie z konfiguracji statycznego bezpiecznego adresu MAC

Port Security

• wyczyszczenie z konfiguracji wszystkich bezpiecznych statycznych

adresów MAC przypisanych w ramach określonego portu

� intf_type number odwołanie do interfejsu fizycznego

� hhhh.hhhh.hhhh wartość bezpiecznego adresu fizycznego

clear port-security static [interface intf_type number]# clear port-security static [interface intf_type number]

8.32
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• alternatywą dla rozwiązań statycznych bezpiecznych adresów

są statycznie przylepne (Sticky) adresy bezpieczne

• przylepny bezpieczny adres statyczny nie wymaga konfiguracji

manualnej, przechowywany jest w pliku konfiguracji bieŜącej,

a po zapisaniu takŜe w startowej oraz w tablicy przełączania

• zapisanie konfiguracji przed ponownym uruchomieniem

zapewnia zachowanie wpisów z adresami MAC -> wpis

permanentny

Port Security

(config-if)# switchport port-security mac-address stic ky [hhhh.hhhh.hhhh](config-if)# switchport port-security mac-address stic ky [hhhh.hhhh.hhhh]

� hhhh.hhhh.hhhh wartość bezpiecznego adresu fizycznego

� statyczne przyczepne adresy MAC nie wymagają jawnej konfiguracji

8.33
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
Port Security

• uruchomienie funkcjonalności portu bezpiecznego z konfiguracją

przylepnych adresów MAC-> wartość statycznego adresu

przyczepnego zostanie dodana automatycznie do konfiguracji

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security violation shutdown
switchport port-security mac-address sticky
switchport port-security mac-address sticky 1234.1234. 1234

Fa0/1

MAC:
1234.1234.1234

sw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureSticky Fa0/1 -

Total Addresses in System (excluding one mac per port) : 0
Max Addresses limit in System (excluding one mac per port) : 1024

8.34
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

Port Securitysw1#show port-security address
Secure Mac Address Table

Vlan Mac Address Type Ports Remaining Age

(mins)
---- ----------- ---- ----- -------------
1 1234.1234.1234 SecureSticky Fa0/1 -
1 1212.1212.1212 SecureSticky Fa0/1 -

Total Addresses in System (excluding one mac per port) : 1
Max Addresses limit in System (excluding one mac per port) : 1024

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation protect
switchport port-security mac-address sticky
switchport port-security mac-address sticky 1234.1234. 1234
switchport port-security mac-address sticky 1212.1212. 1212

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub
• podłączenie większej liczby

urządzeń z przylepną konfiguracją

bezpiecznych adresów MAC,

wymaga jawnej deklaracji ich

maksymalnej dopuszczalnej liczby

(domyślnie 1)

8.35
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
clear port-security static [address hhhh.hhhh.hhhh.hhhh]# clear port-security static [address hhhh.hhhh.hhhh.hhhh]

• wyczyszczenie z konfiguracji statycznego przylepnego adresu MAC

Port Security

• wyczyszczenie z konfiguracji wszystkich bezpiecznych przylepnych

adresów w ramach określonego portu

� hhhh.hhhh.hhhh wartość bezpiecznego adresu fizycznego

� intf_type number odwołanie do interfejsu fizycznego

clear port-security static [interface intf_type number]# clear port-security static [interface intf_type number]

8.36
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

(config-if)# switchport port-security aging time age_time(config-if)# switchport port-security aging time age_time

• bezpieczne wpisy adresów MAC w ramach portów przełącznika

mogą wygasać -> są one usuwane z konfiguracji oraz tablicy

adresów bezpiecznych

• wygasanie domyślnie dotyczy adresów nauczonych dynamicznie

• określenie czasu po którym wygasną adresy bezpieczne

Port Security

� age_time czas wygaśnięcia adresów w minutach, dla wartości 0
wygasanie adresów jest wyłączone, zakres: 0 – 1440 minut,
domyślnie czas wygasania ustawiony jest 0 minut

8.37
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
• czas wygasania moŜe być określony jako:

• absolute (bezwzględny) -> wygaśnięcie adresu następuje

po określonym czasie, opcja domyślna

• inactivity (brak aktywności) -> wygaśnięcie adresu następuje

w sytuacji braku transmisji przez określony czas

(config-if)# switchport port-security aging type { i nactivity | absolute }(config-if)# switchport port-security aging type { i nactivity | absolute }

Port Security

8.38
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

(config-if)# switchport port-security aging static(config-if)# switchport port-security aging static

• uruchomienie funkcjonalności wygasania adresów statycznych

powoduje wygaśnięcie statycznego adresu po określonym czasie

i uniemoŜliwia przypisanie nowych adresów statycznych w ramach

danego portu

• wygaśnięcie adresu statycznego skutkuje usunięciem bezpiecznego

wpisu z konfiguracji bieŜącej oraz tablic: przełączania i portów

bezpiecznych -> jeŜeli urządzenie jest aktywne adres zostanie poznany

jako dynamiczny

• przyczepne adresy statyczne nie podlegają mechanizmom wygasania

• uruchomienie funkcjonalności wygasania adresów statycznych

Port Security

8.39
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl

• przykład konfiguracji oraz weryfikacji

funkcjonalności wygasania statycznych

oraz dynamicznych adresów portów

bezpiecznych po 60 minutach

• wygaśniecie nastąpi w przypadku

braku aktywności ze strony urządzenia

Port Security

sw1#sho port-security interface FastEthernet 0/1
Port Security : Enabled
Port Status : Secure-up
Violation Mode : Shutdown
Aging Time : 60 mins
Aging Type : Inactivity
SecureStatic Address Aging : Enabled
Maximum MAC Addresses : 2
Total MAC Addresses : 2
Configured MAC Addresses : 0
Sticky MAC Addresses : 0
Last Source Address : 1234.1234.1235
Security Violation Count : 243

sw1

interface FastEthernet 0/1
switchport port-security
switchport port-security maximum 2
switchport port-security violation shutdown
switchport port-security aging time 60
switchport port-security aging type inactivity
switchport port-security aging static

Fa0/1

MAC:
1234.1234.1234

MAC:
1212.1212.1212

hub

8.40
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl
sw1#debug port-security
000403: 03:33:19: %SYS-5-CONFIG_I: Configured from console by console
sw1#
000404: 03:33:34: PSECURE:
PSECURE: Address 000f.8f12.7a86 aged out
000405: 03:33:34: PSECURE: Deleting secure MAC address 000f.8f12.7a86 on port: Fa0/2
000406: 03:33:34: PSECURE: Delete dynamic secure address: 000f.8f12.7a86
000407: 03:33:34: PSECURE: Delete dynamic secure address:000f.8f12.7a86
000408: 03:33:34: PSECURE: psecure_platform_del_mac_addrs: Do nothing, called to
delete <1,000f.8f12.7a86> to FastEthernet0/2

000409: 03:33:34: PSECURE: psecure_delete_address_not_ok address <1,000f.8f12.7a86>
allowed
000410: 03:33:37: PSECURE: Adding 000f.8f12.7a86 as dynamic on port Fa0/2 for vlan 1
000411: 03:33:37: PSECURE: Adding address vlan 1 000f.8f12.7a86 to port-security
000412: 03:33:37: PSECURE: psecure_platform_add_mac_addrs: Do nothing, called to add
<1,000f.8f12.7a86> to FastEthernet0/2
sw1#

• weryfikacja dodawania oraz usuwania portów bezpiecznych

Port Security

8.41
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• ograniczenia funkcjonalności bezpieczeństwa portów:

• interfejs musi się znajdować w trybie dostępowym (access),

trybie magistralowym (trunk; negocjacje magistrali nie są

dopuszczalne) lub trybie tunelu 802.1Q (802.1Q Tunnel)

• nie moŜe być portem dostępu dynamicznego

• nie moŜe być portem docelowym analizy transmisji (SPAN)

• nie moŜe naleŜeć do grup agregujących porty (EtherChannel)

• uruchomienie opcji bezpieczeństwa dla portu dostępowego

(access) skutkuje uruchomieniem bezpieczeństwa dla portu sieci

głosowej

• nie moŜna konfigurować statycznych lub przyczepnych adresów

dla sieci głosowych (Voice VLAN)

Port Security

8.42
Copyright  2001-2009, www.MNet.com.pl

www.M
Net.c

om.pl• ograniczenia funkcjonalności bezpieczeństwa portów:

• opcje protekcji (Protect) i ograniczenia (Shutdown) portu nie

mogą być jednocześnie aktywowane

• przełącznik nie wspiera czasów bezczynności dla przyczepnych

adresów MAC

• w sytuacji konfiguracji głosowej sieci VLAN w ramach portu

z adresami przyczepnymi, przełącznik poznaje adresy głosowej

sieci VLAN jako adresy dynamiczne, pozostałe adresy sieci danych

są odnotowywane jako przyczepne

• konfiguracja sieci głosowych Voice VLAN wymaga ustawienia

liczby dopuszczalnych adresów na wartość minimalnie dwóch

• wpisy statyczne w tablicy przełączania (mac-address-table static)

mają priorytet nad mechanizmami portów bezpiecznych

Port Security

