

Nota tecnica sulla risoluzione dei problemi relativi ai debug ASA IPsec e IKE (modalità aggressiva IKEv1)

Sommario

[Introduzione](#)

[Problema principale](#)

[Scenario](#)

[Comandi di debug usati](#)

[Configurazione ASA](#)

[Debug](#)

[Verifica tunnel](#)

[ISAKMP](#)

[IPSec](#)

[Informazioni correlate](#)

Introduzione

In questo documento vengono descritti i debug su Cisco Adaptive Security Appliance (ASA) quando si usano la modalità aggressiva e la chiave precondivisa (PSK). Viene inoltre descritta la conversione di alcune righe di debug nella configurazione. Cisco raccomanda una conoscenza di base di IPsec e IKE (Internet Key Exchange).

In questo documento non viene parlato del traffico di passaggio dopo la creazione del tunnel.

Problema principale

I debug IKE e IPsec a volte sono criptici, ma è possibile usarli per capire i problemi relativi alla definizione del tunnel VPN con IPsec.

Scenario

La modalità aggressiva viene in genere utilizzata in caso di Easy VPN (EzVPN) con client software (Cisco VPN Client) e hardware (Cisco ASA 5505 Adaptive Security Appliance o Cisco IOS[?] Router software), ma solo quando viene utilizzata una chiave già condivisa. A differenza della modalità principale, la modalità aggressiva è costituita da tre messaggi.

I debug vengono eseguiti da un'ASA con software versione 8.3.2 e funziona come server EzVPN.

Il client EzVPN è un client software.

Comandi di debug usati

Di seguito sono riportati i comandi di debug usati nel documento:

```
debug crypto isakmp 127
debug crypto ipsec 127
```

Configurazione ASA

La configurazione ASA di questo esempio è strettamente di base; non vengono utilizzati server esterni.

```
interface GigabitEthernet0/0
nameif outside
security-level 0
ip address 10.48.67.14 255.255.254.0

crypto ipsec transform-set TRA esp-aes esp-sha-hmac

crypto ipsec security-association lifetime seconds 28800
crypto ipsec security-association lifetime kilobytes 4608000

crypto dynamic-map DYN 10 set transform-set TRA
crypto dynamic-map DYN 10 set reverse-route

crypto map MAP 65000 ipsec-isakmp dynamic DYN
crypto map MAP interface outside
crypto isakmp enable outside

crypto isakmp policy 10
 authentication pre-share
 encryption aes
 hash sha
 group 2
 lifetime 86400

username cisco password cisco
username cisco attributes
vpn-framed-ip-address 192.168.1.100 255.255.255.0

tunnel-group EZ type remote-access
tunnel-group EZ general-attributes
 default-group-policy EZ
tunnel-group EZ ipsec-attributes
 pre-shared-key *****

group-policy EZ internal
group-policy EZ attributes
 password-storage enable
 dns-server value 192.168.1.99
 vpn-tunnel-protocol ikev1
 split-tunnel-policy tunnelall
 split-tunnel-network-list value split
 default-domain value jyoungta-labdomain.cisco.com
```

Debug

Nota: consultare le [informazioni importanti sui comandi di debug prima di usare i comandi di debug](#).

Descrizione messaggio server	Debug	Descrizione messaggio client
	<p>49711:28:30.28908/24/12Sev=Info/6IKE/0x6300003B Tentativo di stabilire una connessione con 64.102.156.88.</p> <p>49811:28:30.29708/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_INITIALEvent: INIZIATORE_EV</p> <p>49911:28:30.29708/24/12Sev=Info/4IKE/0x63000001 Avvio della negoziazione IKE fase 1</p> <p>50011:28:30.29708/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_SND_MSG1Event: EV_GEN_DHKEY</p> <p>50111:28:30.30408/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_SND_MSG1Event: EV_BLD_MSG</p> <p>50211:28:30.30408/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_SND_MSG1Event: EV_START_RETRY_TMR</p> <p>50311:28:30.30408/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_SND_MSG1Event: EV_SND_MSG</p>	<p>Inizia la modalità aggressiva. Costruire AM1. Questo processo include: - HDR ISAKMP - appliance di sicurezza (SA) che contiene tutti i payload di trasformazione e le proposte supportate dal client - Payload scambio chiave - ID iniziatore fase 1 - Nessuna</p>
	<p>50411:28:30.30408/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK AG (SA, KE, NON, ID, VID(Xauth), VID(dpd), VID(Frag), VID(Nat-T), VID(Unity)) al 64.102.156.88</p>	<p>Invia AM1.</p>
	<p><===== Messaggio aggressivo 1 (AM1) =====</p>	
<p>Ricevi AM1 dal client.</p>	<p>24 ago 11:31:03 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=0) con</p> <p>50611:28:30.3308/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=0000000000000000CurState: AM_WAIT_MSG2Event: EV_NO_EVENT</p>	<p>Attendere la risposta del server.</p>

	accettabileCorrisponde alla voce IKE globale n. 1	
Costruire AM2. Questo processo include: - criteri scelti - Diffie-Hellman (DH) - ID risponditore -auth - Payload del rilevamento NAT (Network Address Translation)	<p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload SA ISAKMP</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload della chiave</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload nonce</p> <p>Ago 24 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, Generazione delle chiavi per il risponditore in corso...</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload ID</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload hash</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, Hash di calcolo per ISAKMP</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload VID Cisco Unity</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload VID Xauth V6</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload dpd vid</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione di NAT-Traversal VID ver 02 payload</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload di individuazione NAT</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, calcolo dell'hash di rilevamento NAT</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload di individuazione NAT</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, calcolo dell'hash di rilevamento NAT</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione della frammentazione VID + payload delle funzionalità estese</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload VID</p> <p>24 ago 11:31:03 [IKEv1 DEBUG]Gruppo = ipsec, IP = 64.102.156.87, Invia Altiga/Cisco VPN3000/Cisco ASA GW VID</p>	
Invia AM2.	Ago 24 11:31:03 [IKEv1]IP = 64.102.156.87, IKE_DECODE SENDING Message (msgid=0) con payload: HDR + SA (1) + KE (4) + NONCE (10) + ID (5) + HASH (8) + FORNITORE (13) + FORNITORE (13) + FORNITORE (13) + FORNITORE (13) + NAT-D (130) + NAT-D (130) + FORNITORE (13) + FORNITORE (13) + NONE (0) lunghezza totale: 444	
	===== Messaggio aggressivo 2 (AM2) =====	
	=====>	

	<p>50711:28:30.40208/24/12Sev=Info/5IKE/0x6300002F Pacchetto ISAKMP ricevuto: peer = 64.102.156,8 50811:28:30.40308/24/12Sev=Info/4IKE/0x63000014 RICEZIONE DI <<< ISAKMP OAK AG (SA, KE, NON, ID, HASH, VID(Unity), VID(Xauth), VID(dpd), VID(Nat- T), NAT-D, NAT-D, VID(Frag), VID(?) da 64.102.156.88 5101:28:30.41208/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_WAIT_MSG2Event: EV_RCVD_MSG</p>	Ricevere AM2.
	<p>5111:28:30.41208/24/12Sev=Info/5IKE/0x63000001 Peer è un peer conforme a Cisco-Unity 51211:28:30.41208/24/12Sev=Info/5IKE/0x63000001 Il peer supporta XAUTH 51311:28:30.41208/24/12Sev=Info/5IKE/0x63000001 Peer supporta DPD 51411:28:30.41208/24/12Sev=Info/5IKE/0x63000001 Peer supporta NAT-T 51511:28:30.41208/24/12Sev=Info/5IKE/0x63000001 Il peer supporta payload di frammentazione IKE 51611:28:30.41208/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_WAIT_MSG2Event: EV_GEN_IDCHIAVE 51711:28:30.42208/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_WAIT_MSG2Event: EV_AUTHENTICATE_PEER 51811:28:30.42208/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_WAIT_MSG2Event: EV_ADJUST_PORT 51911:28:30.42208/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_WAIT_MSG2Event: EV_CRITTOGRAFIA_ATTIVA</p>	Elaborare AM 2.
	<p>5201:28:30.4208/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_SND_MSG3Evento: EV_BLD_MSG] 5211:28:30.42208/24/12Sev=Debug/8IKE/0x63000001 IOS Vendor ID: costruzione avviata 52211:28:30.42208/24/12Sev=Info/6IKE/0x63000001 IOS Vendor ID Creazione completata</p>	Costruire AM3. Questo processo include l'autenticazione client. A questo punto tutti i dati rilevanti per la crittografia sono già stati scambiati.
	<p>52311:28:30.42308/24/12Sev=Debug/7IKE/0x63000007 6</p>	Inviare il messaggio AM3.

	NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: AM_SND_MSG3Evento: EV_SND_MSG 52411:28:30.42308/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK AG *(HASH, NOTIFY:STATUS_INITIAL_CONTACT, NAT-D, NAT-D, VID(?), VID(Unity)) a 64.102.156.88	
	<===== Messaggio aggressivo 3 (AM3) =====	
Ricevi AM3 dal client.	24 ago 11:31:03 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=0) con payload: HDR + HASH (8) + NOTIFY (11) + NAT-D (130) + NAT-D (130) + VENDOR (13) + VENDOR (13) + NONE (0) lunghezza totale: 168	
Elaborare AM 3. Confermare l'utilizzo NAT traversal (NAT- T). Entrambe le parti sono ora pronte ad avviare la crittografia del traffico.	24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione payload hash 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, Hash di calcolo per ISAKMP 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione del payload di notifica 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione payload NAT-Discovery 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, calcolo dell'hash di rilevamento NAT 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione payload NAT-Discovery 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, calcolo dell'hash di rilevamento NAT 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione payload VID Aug 24 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, Elaborazione payload ID fornitore IOS/PIX (versione: 1.0.0, funzionalità: 00000408) 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, elaborazione payload VID 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, ricevuto VID client Cisco Unity 24 ago 11:31:03 [IKEv1]Group = ipsec, IP = 64.102.156.87, Rilevamento NAT automatico Stato:estremità remotalSdietro a un dispositivo NATuesta estremità NON dietro un dispositivo NAT	
Avviare la fase 1.5 (XAUTH) e richiedere le credenziali dell'utente.	24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload hash vuoto 24 ago 11:31:03 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, costruzione del payload hash qm 24 ago 11:31:03 [IKEv1]IP = 64.102.156.87, messaggio di INVIO IKE_DECODE (msgid=fb709d4d) con payload: HDR + HASH (8) + ATTR (14) + NONE (0) lunghezza totale: 72	
	===== XAuth - Richiesta credenziali =====>	
	53511:28:30.43008/24/12Sev=Info/4IKE/0x63000014	Ricevi richiesta

	<p>RICEZIONE DI <<< ISAKMP OAK TRANS *(HASH, ATTR) DA 64.102.156.88 53611:28:30.43108/24/12Sev=Decode/11IKE/0x63000001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Tipo di cambio:Transazione Flag:(Crittografia) MessageID(Hex):FB709D4D Lunghezza:76 Hash payload Payload successivo: Attributi Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): C779D5CBC5C75E3576C478A15A7CAB8A83A232D0 Attributi payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 20 Tipo: RICHIESTA_CFG_ISAKMP Reserved: 00 Identificativo: 0000 Tipo XAUTH: Generico Nome utente XAUTH: (vuoto) Password utente XAUTH: (vuoto) 53711:28:30.43108/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->TM:MsgID=FB709D4DCurState: TM_INITIALEvent: EV_RCVD_MSG</p>	<p>di autenticazione. Il payload decrittografato mostra campi di nome utente e password vuoti.</p>
	<p>53811:28:30.43108/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->TM:MsgID=FB709D4DCurState: TM_PCS_XAUTH_REQUESTvent: EV_INIT_XAUTH 53911:28:30.43108/24/12 Sev=Debug/7IKE/0x630000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_PCS_XAUTH_REQUESTvent: EV_START_RETRY_TMR 5401:28:30.43208/24/12Sev=Debug/7IKE/0x630000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_WAIT_4EVENTO UTENTE: EV_NO_EVENT 541 11:28:36.41508/24/12Sev=Debug/7IKE/0x630000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_WAIT_4EVENTO UTENTE: EV_RCVD_INPUT_UTENTE</p>	<p>Avviare la fase 1.5 (XAUTH). Avviare il timer dei tentativi in attesa dell'input dell'utente. Quando il timer dei tentativi scade, la connessione viene automaticamente interrotta.</p>
	<p>54211:28:36.41508/24/12Sev=Debug/7IKE/0x63000007 6 NAV Trace->TM:MsgID=FB709D4DCurState:</p>	<p>Dopo aver ricevuto l'input dell'utente,</p>

	<p>TM_WAIT_4EVENTO UTENTE: EV_SND_MSG 54311:28:36.41508/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK TRANS *(HASH, ATTR) to 64.102.156.88 54411:28:36.41508/24/12Sev=Decode/11IKE/0x63000 001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Tipo di cambio:Transazione Flag:(Crittografia) MessageID(Hex):FB709D4D Lunghezza:85 Hash payload Payload successivo: Attributi Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): 1A3645155BE9A81CB80FCDB5F7F24E03FF8239F5 Attributi payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 33 Tipo: ISAKMP_CFG_REPLY Reserved: 00 Identificativo: 0000 Tipo XAUTH: Generico Nome utente XAUTH: (dati non visualizzati) Password utente XAUTH: (dati non visualizzati)</p>	<p>inviare le credenziali dell'utente al server. Il payload decriptografato mostra i campi di nome utente e password compilati (ma nascosti). Richiesta di configurazione della modalit� di invio (vari attributi).</p>
	<p style="text-align: center;"><===== Xauth - Credenziali utente =====</p>	
<p>Ricevi credenziali utente.</p>	<p>24 ago 11:31:09 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=fb709d4d) con payload: HDR + HASH (8) + ATTR (14) + NESSUNO (0) lunghezza totale: 85 24 ago 11:31:09 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, process_attr(): Inserire!</p>	
<p>Elabora credenziali utente. Verificare le credenziali e generare il payload di configurazione della modalit�. Configurazione pertinente:</p> <p>username cisco password cisco</p>	<p>Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, IP = 64.102.156.87, Elaborazione attributi di risposta MODE_CFG. Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: DNS primario = 192.168.1.99 Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: DNS secondario = cancellato Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: WINS primario = cancellato Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec,</p>	

	<p>Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: WINS secondario = cancellato Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: split tunneling list = split Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: dominio predefinito = jyoungta-labdomain.cisco.com Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: Compressione IP = disabilitata Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: Criterio Tunneling Ripartito = Disabilitato Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: Impostazione proxy browser = nessuna modifica Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKEGetUserAttributes: Ignora proxy browser locale = disattiva 24 ago 11:31:09 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Utente (user1) autenticato.</p>	
<p>Invia risultato xuath.</p>	<p>Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash vuoto 24 ago 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash qm 24 ago 11:31:09 [IKEv1]IP = 64.102.156.87, messaggio di INVIO IKE_DECODE (msgid=5b6910ff) con payload: HDR + HASH (8) + ATTR (14) + NONE (0) lunghezza totale: 64</p>	
	<p>===== XAuth - Risultato autorizzazione =====➔</p>	
	<p>54511:28:36.41608/24/12Sev=Debug/7IKE/0x6300007 6 NAV Trace->TM:MsgID=FB709D4DCurState: TM_XAUTHREQ_DONEEvent: EV_XAUTHREQ_DONE 54611:28:36.41608/24/12Sev=Debug/7IKE/0x6300007 6 NAV Trace->TM:MsgID=FB709D4DCurState: TM_XAUTHREQ_DONEEvent: EV_NO_EVENT 54711:28:36.42408/24/12Sev=Info/5IKE/0x6300002F Pacchetto ISAKMP ricevuto: peer = 64.102.156.88 54811:28:36.42408/24/12Sev=Info/4IKE/0x63000014 RICEZIONE DI <<< ISAKMP OAK TRANS *(HASH, ATTR) DA 64.102.156.88 54911:28:36.42508/24/12Sev=Decode/11IKE/0x63000</p>	<p>Ricezione dei risultati di autenticazione ed elaborazione dei risultati.</p>

	001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Tipo di cambio:Transazione Flag:(Crittografia) MessageID(Hex):5B6910FF Lunghezza:76 Hash payload Payload successivo: Attributi Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): 7DCF47827164198731639BFB7595F694C9DDFE85 Attributi payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 12 Tipo: SET_CFG_ISAKMP Reserved: 00 Identificativo: 0000 Stato XAUTH: Superato 55011:28:36.42508/24/12Sev=Debug/7IKE/0x63000076 6 Traccia NAV->TM:MsgID=5B6910FFCurState: TM_INITIALEvent: EV_RCVD_MSG 5511:28:36.42508/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->TM:MsgID=5B6910FFCurState: TM_PCS_XAUTH_SETTvent: EV_INIT_XAUTH 55211:28:36.42508/24/12Sev=Debug/7IKE/0x63000076 6 Traccia NAV->TM:MsgID=5B6910FFCurState: TM_PCS_XAUTH_SETTvent: RISULTATO_AUTH_EV	
	55311:28:36.42508/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK TRANS *(HASH, ATTR) to 64.102.156.88	Risultato ACK.
	<===== Xauth - Conferma =====	
ricevere ed elaborare ACK; nessuna risposta dal server.	24 ago 11:31:09 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=5b6910ff) con payload: HDR + HASH (8) + ATTR (14) + NONE (0) lunghezza totale: 60 Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, process_attr(): Inserire! Ago 24 11:31:09 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Elaborazione attributi ACK cfg	
	55511:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 6 Traccia NAV->TM:MsgID=5B6910FFCurState:	Generare la richiesta mode- config. Il payload

	<p>TM_XAUTH_DONEEvent: EV_XAUTH_DONE_SUC 55611:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->TM:MsgID=5B6910FFCurState: TM_XAUTH_DONEEvent: EV_NO_EVENT 55711:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_XAUTHREQ_DONEEvent: RICHIESTA_TERMINI_EV 55811:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_FREEEvent: _RIMUOVI 55911:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=FB709D4DCurState: TM_FREEEvent: EV_NO_EVENT 5601:28:36.42608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: CMN_XAUTH_PROGEvent: EV_XAUTH_DONE_SUC 5611:28:38.40608/24/12Sev=Debug/8IKE/0x6300004C Avvio del timer DPD per IKE SA (I_Cookie=D56197780D7BE3E5) R_Cookie=1B301D2DE710EDA0) (sa->stato = 1, sa->dpd.CONCERN_freq(mSec) = 5000 56211:28:38.40608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: CMN_MODECFG_PROGEvent: EV_INIT_MODECFG 56311:28:38.40608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: CMN_MODECFG_PROGEvent: EV_NO_EVENT 56411:28:38.40608/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=84B4B653CurState: TM_INITIAEvent: EV_INIT_MODECFG 56511:28:38.40808/24/12Sev=Info/5IKE/0x6300005E Il client invia una richiesta firewall al concentratore 56611:28:38.40908/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=84B4B653CurState: TM_SND_MODECFGREQEvent: EV_START_RETRY_TMR</p>	<p>decrittografato mostra i parametri richiesti dal server.</p>
	<p>56711:28:38.40908/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=84B4B653CurState: TM_SND_MODECFGREQEvent: EV_SND_MSG</p>	<p>Invia richiesta mode-config.</p>

	<p>56811:28:38.40908/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK TRANS *(HASH, ATTR) to 64.102.156.88 56911:28:38.62708/24/12Sev=Decode/11IKE/0x63000 001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Tipo di cambio:Transazione Flag:(Crittografia) MessageID(Hex):84B4B653 Lunghezza: 183</p> <p>Hash payload Payload successivo: Attributi Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): 81BFBF6721A744A815D69A315EF4AAA571D6B687</p> <p>Attributi payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 131 Tipo: RICHIESTA_CFG_ISAKMP Reserved: 00 Identificativo: 0000 Indirizzo IPv4: (vuoto) Netmask IPv4: (vuoto) DNS IPv4: (vuoto) WINS (IPv4 NBNS): (vuoto) Scadenza indirizzo: (vuoto) Estensione Cisco: Banner: (vuoto) Estensione Cisco: Salva PWD: (vuoto) Estensione Cisco: Nome dominio predefinito: (vuoto) Estensione Cisco: Includi divisione: (vuoto) Estensione Cisco: Nome DNS diviso: (vuoto) Estensione Cisco: Esegui PFS: (vuoto) Sconosciuto: (vuoto) Estensione Cisco: Server di backup: (vuoto) Estensione Cisco: Disconnessione rimozione smart card: (vuoto) Versione applicazione: Cisco Systems VPN Client 5.0.07.0290:WinNT Estensione Cisco: Tipo di firewall: (vuoto) Estensione Cisco: Nome host DNS dinamico: ATBASU-LABBOX</p>		
	<p><===== Richiesta configurazione modalità =====</p>		
<p>Ricevi richiesta di configurazione</p>	<p>24 ago 11:31:11</p>	<p>57011:28:38.62808/24/12Sev= Debug/7IKE/0x63000076</p>	<p>Attendere la risposta del</p>

<p>modalità.</p>	<pre>[IKEv1]IP = 64.102.156.87, messaggio IKE_DECODE RICEVUTO (msgid=84b4b 653) con payload: HDR + HASH (8) + ATTR (14) + NONE (0) lunghezza totale: 183 Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, process_attr(): Inserire!</pre>	<pre>NAV Trace- >TM:MsgID=84B4B653CurState: TM_WAIT_MODECFGREPLYEvent: EV_NO_EVENT</pre>	<p>server.</p>
<p>Richiesta di configurazione modalità processo. Molti di questi valori sono in genere configurati nei Criteri di gruppo. Tuttavia, poiché il server in questo esempio ha una configurazione di base, non è possibile visualizzarla qui.</p>	<pre>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Elaborazione attributi richiesta cfg Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di indirizzo IPV4. Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: Ricevuta richiesta per la maschera di rete IPV4. Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di indirizzo del server DNS. Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di indirizzo del server WINS. Ago 24 11:31:11 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Received unsupported transaction mode attribute: 5 Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: Richiesta banner ricevuta. Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di impostazione Salva PW. Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG:</pre>		

	<p>È stata ricevuta una richiesta per il nome di dominio predefinito.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta per l'elenco di split tunnel.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di suddivisione del DNS.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di impostazione PFS.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di impostazione proxy del browser client.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta per l'elenco peer IP-sec di backup.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di impostazione di disconnessione per la rimozione della smart card client.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: È stata ricevuta una richiesta di versione dell'applicazione.</p> <p>Ago 24 11:31:11 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Tipo di client: Versione applicazione client WinNTC: 5.0.07.0290</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: Ricevuta richiesta di FWTYPE.</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, MODE_CFG: La richiesta ricevuta per il nome host DHCP per DNS è: ATBASU-LABBOX!</p>	
<p>Costruire la risposta mode-config con tutti i valori configurati. Configurazione pertinente: In questo caso, all'utente viene sempre assegnato lo stesso indirizzo IP.</p> <pre>username cisco attributes vpn-framed-ip-address 192.168.1.100 255.255.255.0 group-policy EZ internal</pre>	<p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Obived IP addr (192.168.1.100) before initiating Mode Cfg (XAuth abilitato)</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Invio subnet mask (255.255.255.0) al client remoto</p> <p>Ago 24 11:31:11 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Assegnato indirizzo IP privato 192.168.1.100 all'utente remoto</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash vuoto</p> <p>Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, constructct_cfg_set: dominio predefinito = jyoungta-</p>	

<pre>group-policy EZ attributes password-storage enabledns-server value 192.168.1.129 vpn-tunnel-protocol ikev1 split-tunnel-policy tunnelall split-tunnel-network- list value split default- domain value jyoungta- labdomain.cisco.com</pre>	<pre>labdomain.cisco.com Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Send Client Browser Proxy Attributes! Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Browser Proxy impostato su No-Modify (Nessuna modifica). I dati proxy del browser NON verranno inclusi nella risposta mode-cfg Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Send Cisco Smartcard Removal Disconnect enable!! Ago 24 11:31:11 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash qm</pre>	
<pre>Invia risposta mode- config.</pre>	<pre>24 ago 11:31:11 [IKEv1]IP = 64.102.156.87, messaggio di INVIO IKE_DECODE (msgid=84b4b653) con payload: HDR + HASH (8) + ATTR (14) + NONE (0) lunghezza totale: 215</pre>	
	<pre>=====Risposta Mode-config===== =====></pre>	
	<pre>5711:28:38.63808/24/12Sev=Info/5IKE/0x6300002F Pacchetto ISAKMP ricevuto: peer = 64.102.156.88 57211:28:38.63808/24/12Sev=Info/4IKE/0x63000014 RICEZIONE DI <<< ISAKMP OAK TRANS *(HASH, ATTR) DA 64.102.156.88 57311:28:38.63908/24/12Sev=Decode/11IKE/0x63000 001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Tipo di cambio:Transazione Flag:(Crittografia) MessageID(Hex):84B4B653 Lunghezza: 220 Hash payload Payload successivo: Attributi Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): 6DE2E70ACF6B1858846BC62E590C00A66745D14D Attributi payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 163 Tipo: ISAKMP_CFG_REPLY Reserved: 00 Identificativo: 0000 Indirizzo IPv4: 192.168.1.100 Netmask IPv4: 255.255.255.0 DNS IPv4: 192.168.1.99</pre>	<pre>Ricevere i valori dei parametri mode-config dal server.</pre>

	<p>Estensione Cisco: Salva PWD: No Estensione Cisco: Nome dominio predefinito: jyoungta-labdomain.cisco.com Estensione Cisco: Esegui PFS: No Versione applicazione: Cisco Systems, Inc ASA5505 versione 8.4(4)1 costruita dai costruttori su Thu 14-Jun-12 11:20 Estensione Cisco: Disconnessione rimozione smart card: Sì</p>		
<p>La fase 1 viene completata sul server. Avviare il processo in modalità rapida (QM).</p>	<p>24 ago 11:31:13 [DECODIFICA IKEv1]IP = 64.102.156.87, QM iniziale del risponditore IKE: id messaggio = 0e83792e 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Elaborazione in modalità rapida ritardata, DSID Cert/Trans Exch/RM in corso 24 ago 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Gratuitous ARP inviato per 192.168.1.100 Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87,</p>	<p>57411:28:38.63908/24/12Sev= Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=84B4B653CurState: TM_WAIT_MODECFGREPLYEvent: EV_RCVD_MSG 57511:28:38.63908/24/12Sev= Info/5IKE/0x63000010 MODE_CFG_REPLY: Attributo = INTERNAL_IPV4_ADDRESS:, valore = 192.168.1.100 57611:28:38.63908/24/12Sev=Info/5IKE/0x63000010 MODE_CFG_REPLY: Attributo = INTERNAL_IPV4_NETMASK:, valore = 255.255.255.0 57711:28:38.63908/24/12Sev= Info/5IKE/0x63000010 MODE_CFG_REPLY: Attributo = INTERNAL_IPV4_DNS(1): , valore = 192.168.1.99 57811:28:38.63908/24/12Sev=Info/5IKE/0x6300000D MODE_CFG_REPLY: Attributo = MODECFG_UNITY_SAVEPWD: , valore = 0x00000000 57911:28:38.63908/24/12Sev=Info/5IKE/0x6300000E MODE_CFG_REPLY: Attributo = DOMINIO_UNITÀ_MODECFG: , valore = jyoungta-labdomain.cisco.com 58011:28:38.63908/24/12Sev= Info/5IKE/0x6300000D MODE_CFG_REPLY: Attributo = MODECFG_UNITY_PFS: , valore = 0x00000000 5811:28:38.63908/24/12Sev=Info/5IKE/0x6300000E MODE_CFG_REPLY: Attributo = APPLICATION_VERSION, value = Cisco Systems, Inc ASA5505 versione 8.4(4)1 compilato da Costruttori su Thu 14-Jun-12 11:20</p>	<p>Elaborare i parametri e configurarsi di conseguenza.</p>

	<p>Riprendi elaborazione in modalità rapida, DSID Cert/Trans Exch/RM completato 24 ago 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, FASE 1 COMPLETATA</p>	<p>58211:28:38.63908/24/12Sev=Info/5IKE/0x6300000D MODE_CFG_REPLY: Attributo = MODECFG_UNITY_SMARTCARD_RE MOVAL_DISCONNECT: , valore = 0x00000001 58311:28:38.63908/24/12Sev=Info/5IKE/0x6300000D MODE_CFG_REPLY: Attributo = Ricevuto e utilizzo di NAT-T numero porta , valore = 0x00001194 58411:28:39.36708/24/12Sev=Debug/9IKE/0x63000093 Il valore del parametro INI EnableDNSRedirection è 1 58511:28:39.36708/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->TM:MsgID=84B4B653CurState: TM_MODECFG_DONEEvent: EV_MODECFG_DONE_SUC</p>	
<p>Costruire e inviare DPD per il client.</p>	<p>24 ago 11:31:13 [IKEv1]IP = 64.102.156.87, tipo Keep-alive per questa connessione: DPD 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Avvio del timer di reimpostazione chiave P1: 82080 secondi. 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, invio messaggio di notifica Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash vuoto 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash qm Ago 24 11:31:13 [IKEv1]IP = 64.102.156.87, messaggio di INVIO IKE_DECODE (msgid=be8f7821) con payload: HDR + HASH (8) + NOTIFY (11) + NONE (0) lunghezza totale: 92</p>		
	<p>=====Rilevamento peer inattivi (DPD)===== =====></p>		
	<p>58811:28:39.79508/24/12Sev=Debug/7IKE/0x63000015 intf_data&colon; lcl=0x0501A8C0, mask=0x00FFFFFF, bcast=0xFF01A8C0, bcast_vra=0xFF07070A 58911:28:39.79508/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:I_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: CMN_MODECFG_PROGEvent: EV_INIT_P2 59011:28:39.79508/24/12Sev=Info/4IKE/0x63000056 Richiesta chiave ricevuta dal driver: IP locale = 192.168.1.100, IP GW = 64.102.156.88, IP remoto =</p>		<p>Avviare QM, Fase 2. Costruire QM1. Questo processo include: - Hash - SA con tutte le proposte di fase 2 supportate dal client, tipo di tunnel e crittografia</p>

	0.0.0.0 5911:28:39.79508/24/12Sev=Debug/7IKE/0x63000076 NAV Trace->SA:l_Cookie=D56197780D7BE3E5 R_Cookie=1B301D2DE710EDA0CurState: CMN_ACTIVEEvent: EV_NO_EVENT 59211:28:39.79508/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_INITIALEvent: INIZIATORE_EV 59311:28:39.79508/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_BLD_MSG1Event: V_CHK_PFS 59411:28:39.79608/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_BLD_MSG1Event: EV_BLD_MSG 59511:28:39.79608/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_SND_MSG1Event: EV_START_RETRY_TMR	- Nessuna - ID client - ID proxy
	59611:28:39.79608/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_SND_MSG1Event: EV_SND_MSG 59711:28:39.79608/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK QM *(HASH, SA, NON, ID, ID) a 64.102.156.88	Inviare QM1.
	<===== Messaggio in modalit� rapida 1 (QM1) =====>	
Ricevere QM1.	Ago 24 11:31:13 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=e83792e) con payload: HDR + HASH (8) + SA (1) + NONCE (10) + ID (5) + ID (5) + NONE (0) lunghezza totale: 1026	
Elaborare QM1. Configurazione pertinente: crypto dynamic-map DYN 10 set transform-set TRA	24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, elaborazione payload hash 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, elaborazione del payload SA 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, elaborazione payload nonce Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, payload ID elaborazione Ago 24 11:31:13 [IKEv1 DECODE]Group = ipsec, Username = user1, IP = 64.102.156.87, ID_IPV4_ADDR ID ricevuto 192.168.1.100 Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Ricevuti dati host proxy remoto in ID Payload:Address 192.168.1.100, Protocol	

	<p>0, Port 0 Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, payload ID elaborazione Ago 24 11:31:13 [IKEv1 DECODE]Group = ipsec, Username = user1, IP = 64.102.156.87, ID_IPV4_ADDR_SUBNET ID ricevuto—0.0.0—0.0.0 Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Ricevuti dati subnet proxy IP locale in ID Payload:Indirizzo 0.0.0.0, Maschera 0.0.0, Protocollo 0, Porta 0 Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, QM IsRekeyed old sa non trovato da addr 24 ago 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Controllo mappa crittografica statica, Controllo mappa = out-map, seq = 10... Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Controllo mappa crittografica statica ignorato: Voce mappa crittografica incompleta. 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, selezione solo delle modalità UDP-Encapsulated-Tunnel e UDP-Encapsulated-Transport definite da NAT-Traversal 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, selezione solo delle modalità UDP-Encapsulated-Tunnel e UDP-Encapsulated-Transport definite da NAT-Traversal Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, IKE Remote Peer configurato per la mappa crittografica: out-dyn-map 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, elaborazione payload SA IPsec</p>	
<p>Costruire QM2. Configurazione pertinente:</p> <pre>tunnel-group EZ type remote-access ! (tunnel type ra = tunnel type remote-access) crypto ipsec transform- set TRA esp-aes esp- sha-hmac crypto ipsec security- association lifetime seconds 28800 crypto ipsec security- association lifetime</pre>	<p>ago 24 11:31:13 [IKEv1 DEBUG]Gruppo = ipsec, Nome utente = utente1, IP = 64.102.156.87, Proposta SA IPsec n. 12, Trasforma n. 1 accettabileCorrisponde alla voce SA IPsec globale n. 10 Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, IKE: richiesta SPI! IPSEC Nuova associazione di sicurezza embrionale creata @ 0xcfdffc90, SCB 0xcfdffb58, Direzione: in entrata SPI: 0x9E18ACB2 ID sessione: 0x00138000 Numero VPIF: 0x00000004 Tipo di tunnel: ra Protocollo: esp Durata: 240 secondi Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, IKE ha</p>	

<pre>kilobytes 4608000 crypto dynamic-map DYN 10 set transform- set TRA crypto map MAP 65000 ipsec-isakmp dynamic DYN crypto map MAP interface outside</pre>	<p>ottenuto un SPI dal motore della chiave: SPI = 0x9e18acb2</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, oakley costruendo modalità rapida</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash vuoto</p> <p>24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload SA IPsec</p> <p>24 ago 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, ignorando la durata della rigenerazione delle chiavi IPsec dell'iniziatore da 2147483 a 86400 secondi</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload nonce IPsec</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione ID proxy</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, ID proxy di trasmissione:</p> <p>Host remoto: 192.168.1.100Protocollo 0Porta 0 Subnet locale:0.0.0.0maschera 0.0.0 Protocollo 0porta 0</p> <p>Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Invio della notifica della durata del RESPONDER all'iniziatore</p> <p>24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, costruzione del payload hash qm</p>	
<p>Inviare QM2.</p>	<p>Ago 24 11:31:13 [IKEv1 DECODE]Group = ipsec, Username = user1, IP = 64.102.156.87, Il risponditore IKE invia il secondo pacchetto QM: id messaggio = 0e83792e</p> <p>Ago 24 11:31:13 [IKEv1]IP = 64.102.156.87, IKE_DECODE SENDING Message (msgid=e83792e) con payload: HDR + HASH (8) + SA (1) + NONCE (10) + ID (5) + ID (5) + NOTIFY (11) + NONE (0) lunghezza totale: 184</p>	
	<p>=====Messaggio in modalità rapida 2 (QM2)=====></p>	
	<p>60811:28:39.96208/24/12Sev=Info/4IKE/0x63000014 RICEZIONE <<< ISAKMP OAK QM *(HASH, SA, NON, ID, ID, NOTIFY:STATUS_RESP_LIFETIME) da 64.102.156.88</p>	<p>Ricevere QM2.</p>
	<p>60911:28:39.96408/24/12Sev=Decode/11IKE/0x63000001 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0</p>	<p>Elabora QM2. Il payload decrittografato mostra le proposte scelte.</p>

Payload successivo:Hash
Ver (Hex):10
Exchange, Tipo:Modalità Rapida
Flag:(Crittografia)
MessageID(Hex):E83792E
Lunghezza: 188
Hash payload
Payload successivo: Associazione di protezione
Reserved: 00
Lunghezza payload: 24
Dati (Esadecimale):
CABF38A62C9B88D1691E81F3857D6189534B2EC0
Associazione di sicurezza payload
Payload successivo: Nonce
Reserved: 00
Lunghezza payload: 52
DOI: IPSec
Situazione: (SIT_IDENTITY_ONLY)

Proposta payload
Payload successivo: Nessuna
Reserved: 00
Lunghezza payload: 40
Proposta n.: 1
ID protocollo: PROTO_IPSEC_ESP
Dimensione SPI: 4
N. di trasformazioni: 1
SPI: 9E18ACB2

Trasformazione payload
Payload successivo: Nessuna
Reserved: 00
Lunghezza payload: 28
Trasformazione n.: 1
ID trasformazione: ESP_3DES
Riservato2: 0000
Tipo di vita: Secondi
Durata (Esadecimale): 0020C49B
Modalità incapsulamento: Tunnel UDP
Algoritmo di autenticazione: SHA1
Nonce payload
Payload successivo: Identificazione
Reserved: 00
Lunghezza payload: 24
Dati (Esadecimale):
3A079B75DA512473706F235EA3FCA61F1D15D4CD
Identificazione payload
Payload successivo: Identificazione
Reserved: 00
Lunghezza payload: 12
Tipo ID: Indirizzo IPv4
ID protocollo (UDP/TCP, ecc.): 0
Port: 0

	<p>ID &due punti; 192.168.1.100 Identificazione payload Payload successivo: Notifica Reserved: 00 Lunghezza payload: 16 Tipo ID: Subnet IPv4 ID protocollo (UDP/TCP, ecc.): 0 Port: 0 ID &due punti; 0.0.0.0/0.0.0.0 Notifica payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 28 DOI: IPSec ID protocollo: PROTO_IPSEC_ESP Dimensione spi: 4 Tipo di notifica: STATUS_RESP_LIFETIME SPI: 9E18ACB2 &Due punti dati; Tipo di vita: Secondi Durata (Esadecimale): 00015180</p>	
	<p>6101:28:39.96508/24/12Sev=Debug/7IKE/0x63000076 Traccia NAV->QM:MsgID=0E83792ECurState: QM_WAIT_MSG2Event: EV_RCVD_MSG 6111:28:39.96508/24/12Sev=Info/5IKE/0x63000045 Il valore della notifica RESPONDER-LIFETIME è 86400 secondi 61211:28:39.96508/24/12Sev=Debug/7IKE/0x6300007 6 Traccia NAV->QM:MsgID=0E83792ECurState: QM_WAIT_MSG2Event: V_CHK_PFS 61311:28:39.96508/24/12Sev=Debug/7IKE/0x6300007 6</p>	<p>Elaborare QM2.</p>
	<p>Traccia NAV->QM:MsgID=0E83792ECurState: QM_BLD_MSG3Event: EV_BLD_MSG 61411:28:39.96508/24/12Sev=Debug/7IKE/0x6300007 6 Intestazione ISAKMP COOKIE iniziatore:D56197780D7BE3E5 COOKIE del risponditore:1B301D2DE710EDA0 Payload successivo:Hash Ver (Hex):10 Exchange, Tipo:Modalità Rapida Flag:(Crittografia) MessageID(Hex):E83792E Lunghezza:52 Hash payload Payload successivo: Nessuna Reserved: 00 Lunghezza payload: 24 Dati (Esadecimali): CDDC20D91EB4B568C826D6A5770A5CF020141236</p>	<p>Costruire QM3. Payload decriptato per QM3 mostrato di seguito. Questo processo include hash.</p>

	61511:28:39.96508/24/12Sev=Debug/7IKE/0x6300007 6 Traccia NAV->QM:MsgID=0E83792ECurState: QM_SND_MSG3Event: EV_SND_MSG 61611:28:39.96508/24/12Sev=Info/4IKE/0x63000013 INVIO >>> ISAKMP OAK QM *(HASH) a 64.102.156.88	Inviare QM3. Il client è pronto per la crittografia e la decrittografia.
	<===== Messaggio 3 in modalità rapida (QM3) =====>	
Ricevere QM3.	Ago 24 11:31:13 [IKEv1]IP = 64.102.156.87, IKE_DECODE RECEIVED Message (msgid=e83792e) con payload: HDR + HASH (8) + NONE (0) lunghezza totale : 52	
Elaborare QM3. Creare gli indici dei parametri di sicurezza (SPI) in entrata e in uscita. Aggiungere la route statica per l'host. Configurazione pertinente: <pre> crypto ipsec transform- set TRA esp-aes esp- sha-hmac crypto ipsec security- association lifetime seconds 28800 crypto ipsec security- association lifetime kilobytes 4608000 crypto dynamic-map DYN 10 set transform- set TRA crypto dynamic-map DYN 10 set reverse- route </pre>	24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, elaborazione payload hash 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, caricamento di tutte le SA IPSEC 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Generazione della chiave in modalità rapida! 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, regola di crittografia NP per la ricerca di ACL corrispondenti out-dyn-map della mappa crittografica 10 Sconosciuto: restituito cs_id=cc107410; rule=00000000 24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Generazione della chiave in modalità rapida! IPSEC Nuova SA embrionale creata @ 0xccc9ed60, SCB 0xCF7F59E0, Direzione: in uscita SPI: 0xC055290A ID sessione: 0x00138000 Numero VPIF: 0x00000004 Tipo di tunnel: ra Protocollo: esp Durata: 240 secondi IPSEC Aggiornamento OBSA host completato, SPI 0xC055290A IPSEC Creazione del contesto VPN in uscita, SPI 0xC055290A Flag: 0x00000025 SA: 0xccc9ed60 SPI: 0xC055290A MTU: 1500 byte VCID: 0x00000000 Peer: 0x00000000 SCB 0xA5922B6B Canale: 0xc82afb60 IPSEC Contesto VPN in uscita completato, SPI	

0xC055290A
Handle VPN: 0x0015909c
IPSEC Nuova regola di crittografia in uscita, SPI
0xC055290A
Indirizzo origine: 0.0.0.0
Maschera origine: 0.0.0.0
Indirizzo destinazione: 192.168.1.100
Maschera distr.: 255.255.255.255
Porte Src
Superiore: 0
Inferiore: 0
Operazione: ignorare
Porte Dst
Superiore: 0
Inferiore: 0
Operazione: ignorare
Protocollo: 0
Protocollo di utilizzo: falso
SPI: 0x00000000
Usa SPI: falso
IPSEC Regola di crittografia in uscita completata, SPI
0xC055290A
ID regola: 0xcb47a710
IPSEC Nuova regola di autorizzazione in uscita, SPI
0xC055290A
Indirizzo origine: 64.102.156.88
Maschera origine: 255.255.255.255
Indirizzo destinazione: 64.102.156.87
Maschera distr.: 255.255.255.255
Porte Src
Superiore: 4500
Inferiore: 4500
Operazione: uguale
Porte Dst
Superiore: 58506
Inferiore: 58506
Operazione: uguale
Protocollo: 17
Protocollo di utilizzo: vero
SPI: 0x00000000
Usa SPI: falso
IPSEC Regola autorizzazioni in uscita completata, SPI
0xC055290A
ID regola: 0xcdf3cfa0
24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec,
Username = user1, IP = 64.102.156.87, regola di
crittografia NP per la ricerca di ACL corrispondenti out-
dyn-map della mappa crittografica 10 Sconosciuto:
restituito
cs_id=cc107410; rule=00000000
24 ago 11:31:13 [IKEv1]Group = ipsec, Username =
user1, IP = 64.102.156.87, Negoziazione della
sicurezza completata per l'utente (user1)Responder,

Inbound SPI = 0x9e18acb2, In uscita
SPI = 0xc055290a
24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec,
Username = user1, IP = 64.102.156.87, IKE
ricevuto messaggio KEY_ADD per SA: SPI =
0xc055290a
IPSEC Aggiornamento IBSA host completato, SPI
0x9E18ACB2
IPSEC Creazione del contesto VPN in ingresso, SPI
0x9E18ACB2
Flag: 0x00000026
SA: 0xcfdffc90
SPI: 0x9E18ACB2
MTU: 0 byte
VCID: 0x00000000
Peer: 0x0015909C
SCB 0xA5672481
Canale: 0xc82afb60
IPSEC Contesto VPN in ingresso completato, SPI
0x9E18ACB2
Handle VPN: 0x0016219c
IPSEC Aggiornamento del contesto VPN in uscita
0x0015909C, SPI 0xC05290A
Flag: 0x00000025
SA: 0xccc9ed60
SPI: 0xC055290A
MTU: 1500 byte
VCID: 0x00000000
Peer: 0x0016219C
SCB 0xA5922B6B
Canale: 0xc82afb60
IPSEC Contesto VPN in uscita completato, SPI
0xC055290A
Handle VPN: 0x0015909c
IPSEC Regola interna in uscita completata, SPI
0xC055290A
ID regola: 0xcb47a710
IPSEC Regola SPD esterno in uscita completata, SPI
0xC055290A
ID regola: 0xcdf3cfa0
IPSEC Nuova regola di flusso del tunnel in entrata, SPI
0x9E18ACB2
Indirizzo origine: 192.168.1.100
Maschera origine: 255.255.255.255
Indirizzo destinazione: 0.0.0.0
Maschera distr.: 0.0.0.0
Porte Src
Superiore: 0
Inferiore: 0
Operazione: ignorare
Porte Dst
Superiore: 0
Inferiore: 0

Operazione: ignorare
Protocollo: 0
Protocollo di utilizzo: falso
SPI: 0x00000000
Usa SPI: falso
IPSEC Regola di flusso del tunnel in entrata
completata. SPI 0x9E18ACB2
ID regola: 0xcdf15270
IPSEC Nuova regola di decrittografia in ingresso, SPI
0x9E18ACB2
Indirizzo origine: 64.102.156.87
Maschera origine: 255.255.255.255
Indirizzo destinazione: 64.102.156.88
Maschera distr.: 255.255.255.255
Porte Src
Superiore: 58506
Inferiore: 58506
Operazione: uguale
Porte Dst
Superiore: 4500
Inferiore: 4500
Operazione: uguale
Protocollo: 17
Protocollo di utilizzo: vero
SPI: 0x00000000
Usa SPI: falso
IPSEC Regola di decrittografia in ingresso completata.
SPI 0x9E18ACB2
ID regola: 0xce03c2f8
IPSEC Nuova regola autorizzazioni in ingresso, SPI
0x9E18ACB2
Indirizzo origine: 64.102.156.87
Maschera origine: 255.255.255.255
Indirizzo destinazione: 64.102.156.88
Maschera distr.: 255.255.255.255
Porte Src
Superiore: 58506
Inferiore: 58506
Operazione: uguale
Porte Dst
Superiore: 4500
Inferiore: 4500
Operazione: uguale
Protocollo: 17
Protocollo di utilizzo: vero
SPI: 0x00000000
Usa SPI: falso
IPSEC Regola autorizzazioni in ingresso completata,
SPI 0x9E18ACB2
ID regola: 0xcf6f58c0
Ago 24 11:31:13 [IKEv1 DEBUG]Group = ipsec,
Username = user1, IP = 64.102.156.87, Pitcher:
ricevuto KEY_UPDATE, spi 0x9e18acb2

	<p>24 ago 11:31:13 [IKEv1 DEBUG]Group = ipsec, Username = user1, IP = 64.102.156.87, Avvio del timer di reimpostazione chiave P2: 82080 secondi.</p> <p>Ago 24 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, Aggiunta della route statica per l'indirizzo del client: 192.168.1.100</p>	
<p>Fase 2 completata. Entrambe le parti stanno crittografando e decrittografando ora.</p>	<p>24 ago 11:31:13 [IKEv1]Group = ipsec, Username = user1, IP = 64.102.156.87, PHASE 2 COMPLETED (msgid=0e83792e)</p>	
<p>Per i client hardware, viene ricevuto un ulteriore messaggio in cui il client invia informazioni su se stesso. Se si osserva attentamente, è necessario individuare il nome host del client EzVPN, il software in esecuzione sul client e la posizione e il nome del software</p>	<p>24 ago 11:31:13 [IKEv1]: IP = 10.48.66.23, IKE_DECODE RECEIVED Message (msgid=91faccia9) con payload: HDR + HASH (8) + NOTIFY (11) + NONE (0) lunghezza totale: 184</p> <p>ago 24 11:31:13 [IKEv1 DEBUG]: Group = EZ, Username = cisco, IP = 10.48.66.23, elaborazione payload hash</p> <p>ago 24 11:31:13 [IKEv1 DEBUG]: Group = EZ, Username = cisco, IP = 10.48.66.23, elaborazione del payload di notifica</p> <p>ago 24 11:31:13 [IKEv1 DECODE]: DESCRITTORE OBSOLETO - INDICE 1</p> <p>ago 24 11:31:13 [IKEv1 DECODE]: 0000: 00000000 7534000B 62736E73 2D383731 u4.bsns-871 0010: 2D332E75 32000943 6973636F 20383731 - 3.u2.Cisco 871 0020: 7535000B 46484B30 3934341 32513675 u5.FHK094412Q6u 0030: 36000932 32383538 39353638 75390009 6,228589568u9. 0040: 31343532 3136331 32753300 2B666C61 145216312u3.+fla 0050: 73683A63 3837302D 6164769 70736572 sh:c870-advisor 0060: 76696365 736B392D 6D7A2E31 32342D32 vicesk9-mz.124-2 0070: 302E5435 2E62696E 0.T5.bin</p> <p>ago 24 11:31:13 [IKEv1 DEBUG]: Group = EZ, Username = cisco, IP = 10.48.66.23, Hash PSK di elaborazione</p> <p>24 ago 11:31:13 [IKEv1]: Gruppo = EZ, Nome utente = cisco, IP = 192.168.1.100, Dimensioni hash PSK incoerenti</p> <p>ago 24 11:31:13 [IKEv1 DEBUG]: Gruppo = EZ, Nome utente = cisco, IP = 10.48.66.23, Verifica hash PSK non riuscita.</p>	

Verifica tunnel

ISAKMP

L'output del comando `sh cry isa det` è:

```
Active SA: 1
Rekey SA: 0 (A tunnel will report 1 Active and 1 Rekey SA during rekey)
Total IKE SA: 1

1 IKE Peer: 10.48.66.23
  Type : user Role : responder
  Rekey : no State : AM_ACTIVE
  Encrypt : aes Hash : SHA
  Auth : preshared Lifetime: 86400
  Lifetime Remaining: 86387
  AM_ACTIVE - aggressive mode is active.
```

IPSec

Poiché per attivare il tunnel viene utilizzato il protocollo Internet Control Message Protocol (ICMP), è attiva solo un'associazione di protezione IPsec. Il protocollo 1 è ICMP. Si noti che i valori SPI sono diversi da quelli negoziati nei debug. Questo è, infatti, lo stesso tunnel dopo il reindirizzamento della fase 2.

L'output del comando `sh crypto ipsec sa` è:

```
interface: outside
Crypto map tag: DYN, seq num: 10, local addr: 10.48.67.14

local ident (addr/mask/prot/port): (0.0.0.0/0.0.0.0/0/0)
remote ident (addr/mask/prot/port): (192.168.1.100/255.255.255.255/0/0)
current_peer: 10.48.66.23, username: cisco
dynamic allocated peer ip: 192.168.1.100

#pkts encaps: 5, #pkts encrypt: 5, #pkts digest: 5
#pkts decaps: 5, #pkts decrypt: 5, #pkts verify: 5
#pkts compressed: 0, #pkts decompressed: 0
#pkts not compressed: 5, #pkts comp failed: 0, #pkts decomp failed: 0
#pre-frag successes: 0, #pre-frag failures: 0, #fragments created: 0
#PMTUs sent: 0, #PMTUs rcvd: 0, #decapsulated frgs needing reassembly: 0
#send errors: 0, #recv errors: 0

local crypto endpt.: 10.48.67.14/0, remote crypto endpt.: 10.48.66.23/0
path mtu 1500, ipsec overhead 74, media mtu 1500
current outbound spi: C4B9A77C
current inbound spi : EA2B6B15

inbound esp sas:
spi: 0xEA2B6B15 (3928714005)
transform: esp-aes esp-sha-hmac no compression
in use settings ={RA, Tunnel, }
slot: 0, conn_id: 425984, crypto-map: DYN
sa timing: remaining key lifetime (sec): 28714
IV size: 16 bytes
```

```
replay detection support: Y
Anti replay bitmap:
0x00000000 0x0000003F
outbound esp sas:
spi: 0xC4B9A77C (3300501372)
transform: esp-aes esp-sha-hmac no compression
in use settings ={RA, Tunnel, }
slot: 0, conn_id: 425984, crypto-map: DYN
sa timing: remaining key lifetime (sec): 28714
IV size: 16 bytes
replay detection support: Y
Anti replay bitmap:
0x00000000 0x00000001
```

Informazioni correlate

- [Articolo di Wikipedia su IPsec](#)
- [Risoluzione dei problemi IPsec: descrizione e uso dei comandi di debug](#)
- [Documentazione e supporto tecnico – Cisco Systems](#)