WORKING CONFIGURATION – IKEV2 w/Pre-share key

1941left#sho run
Building configuration...

Current configuration : 4221 bytes
!
! Last configuration change at 19:22:44 UTC Wed Jan 9 2013 by csfc
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname 1941left
!
boot-start-marker
boot-end-marker
!
!
logging buffered 51200 warnings
!
no aaa new-model
!
!
no ipv6 cef
ip auth-proxy max-login-attempts 5
ip admission max-login-attempts 5
!
!
!
!
!
no ip domain lookup
ip domain name csfc.com
no ip cef
!
multilink bundle-name authenticated
!
crypto pki token default removal timeout 0
!
crypto pki trustpoint TP-self-signed-4143218528
 enrollment selfsigned
 subject-name cn=IOS-Self-Signed-Certificate-4143218528
 revocation-check none
 rsakeypair TP-self-signed-4143218528
!
!
crypto pki certificate chain TP-self-signed-4143218528
 certificate self-signed 01
  3082022B 30820194 A0030201 02020101 300D0609 2A864886 F70D0101 05050030
  31312F30 2D060355 04031326 494F532D 53656C66 2D536967 6E65642D 43657274
  69666963 6174652D 34313433 32313835 3238301E 170D3132 31323236 31383035
  30305A17 0D323030 31303130 30303030 305A3031 312F302D 06035504 03132649
  4F532D53 656C662D 5369676E 65642D43 65727469 66696361 74652D34 31343332
  31383532 3830819F 300D0609 2A864886 F70D0101 01050003 818D0030 81890281
  8100C8BB 64D01559 7CBFE01F 885B99E7 E5640209 3F84C46D 6F3A595F F5745506
  45371BB7 D253D24D 925B671B 0F43F6C8 F8DDE9A8 AC8EC6F2 99FC6506 80CC0A78
  258399DF 4902F5C0 C5B3CA30 FF537101 6F00EC50 DC57F74E 599543F1 55BD4862
  E7365E72 6571C732 5A2A062F 32A5C911 1142565C 49BBFBDF E61C1291 60D408B9
  259F0203 010001A3 53305130 0F060355 1D130101 FF040530 030101FF 301F0603
  551D2304 18301680 142D4C15 64CF6D09 DCBFD495 E3CF93C0 6ED1F8D4 83301D06
  03551D0E 04160414 2D4C1564 CF6D09DC BFD495E3 CF93C06E D1F8D483 300D0609
  2A864886 F70D0101 05050003 8181007D DBD143FB EC1678D0 6D388A20 1FF4BC81
  CDE10DF9 5E874E1E 40AD505F 2B898DD0 5B048C04 BBAE8A86 CF951124 C9F02957
  C7448810 662F2110 097AC530 B4C7E7A6 1B63A094 4EB5EC7E 12B3EF0F 81FB7DF3
  09D23135 4EB0BEC1 F13030E2 6EF5F2BE 58F1ACDC AC88A7FF C0F2746D 100270B6
  E92C9696 3627E2B0 8279AC5A 5CE2AA
        quit
license udi pid CISCO1941/K9 sn FTX162181L3
!
!
username admin privilege 15 secret 4 4Q5iiIH2YznVeGHA3p6Qjm8oBj4LWNDTHjsG21MxgXU
username cisco privilege 15 secret 4 4Q5iiIH2YznVeGHA3p6Qjm8oBj4LWNDTHjsG21MxgXU
username csfc privilege 15 secret 4 4Q5iiIH2YznVeGHA3p6Qjm8oBj4LWNDTHjsG21MxgXU
!
redundancy
!
crypto ikev2 proposal prop-1
 encryption aes-cbc-256
 integrity sha256
 group 19
!
crypto ikev2 policy policy1
 proposal prop-1
!
crypto ikev2 keyring kr
 peer grumpy
  address 192.168.11.42
  pre-shared-key abc
 !
!
!
crypto ikev2 profile LEFT
 match identity remote address 192.168.11.42 255.255.255.252
 authentication local pre-share
 authentication remote pre-share
 keyring local kr
 dpd 100 5 on-demand
!
no crypto ikev2 http-url cert
!
!
!
!
!
crypto ipsec transform-set Sec esp-aes esp-sha256-hmac
!
no crypto ipsec profile default
!
crypto ipsec profile ipsec
 set transform-set Sec
 set ikev2-profile LEFT
!
!
!
!
!
!
interface Tunnel0
 ip address 10.0.0.1 255.255.255.252
 keepalive 4 5
 tunnel source GigabitEthernet0/1
 tunnel mode ipsec ipv4
 tunnel destination 192.168.11.42
 tunnel protection ipsec profile ipsec
!
interface Embedded-Service-Engine0/0
 no ip address
 shutdown
!
interface GigabitEthernet0/0
 ip address 192.168.1.40 255.255.255.0
 duplex full
 speed auto
!
interface GigabitEthernet0/1
 ip address 192.168.11.41 255.255.255.252
 duplex full
 speed auto
!
ip default-gateway 192.168.11.42
ip forward-protocol nd
!
ip http server
ip http authentication local
ip http secure-server
ip http timeout-policy idle 60 life 86400 requests 10000
!
ip route 0.0.0.0 0.0.0.0 Tunnel0
ip route 192.168.2.0 255.255.255.0 Tunnel0
!
!
no cdp advertise-v2
!
!
control-plane
!
!
!
line con 0
 login local
line aux 0
line 2
 no activation-character
 no exec
 transport preferred none
 transport input all
 transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
 stopbits 1
line vty 0 4
 privilege level 15
 login local
 transport input telnet ssh
line vty 5 15
 privilege level 15
 login local
 transport input telnet ssh
!
scheduler allocate 20000 1000
!
end

1941left#sho ip int bri
Interface                  IP-Address      OK? Method Status                Protocol
Embedded-Service-Engine0/0 unassigned      YES NVRAM  administratively down down
GigabitEthernet0/0         192.168.1.40    YES NVRAM  up                    up
GigabitEthernet0/1         192.168.11.41   YES NVRAM  up                    up
Tunnel0                    10.0.0.1        YES NVRAM  up                    up
1941left#sho crypto ikev2 sa
 IPv4 Crypto IKEv2  SA

Tunnel-id Local                 Remote                fvrf/ivrf            Status
1         192.168.11.41/500     192.168.11.42/500     none/none            READY
      Encr: AES-CBC, keysize: 256, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK
      Life/Active Time: 86400/55 sec

 IPv6 Crypto IKEv2  SA

1941left#sho crypto ikev2 sa det
 IPv4 Crypto IKEv2  SA

Tunnel-id Local                 Remote                fvrf/ivrf            Status
1         192.168.11.41/500     192.168.11.42/500     none/none            READY
      Encr: AES-CBC, keysize: 256, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK
      Life/Active Time: 86400/62 sec
      CE id: 1001, Session-id: 1
      Status Description: Negotiation done
      Local spi: CC17E1707AFD39DC       Remote spi: A3E32347BDCBA007
      Local id: 192.168.11.41
      Remote id: 192.168.11.42
      Local req msg id:  0              Remote req msg id:  2
      Local next msg id: 0              Remote next msg id: 2
      Local req queued:  0              Remote req queued:  2
      Local window:      5              Remote window:      5
      DPD configured for 100 seconds, retry 5
      NAT-T is not detected
      Cisco Trust Security SGT is disabled

 IPv6 Crypto IKEv2  SA
1941left#sho vers
Cisco IOS Software, C1900 Software (C1900-UNIVERSALK9-M), Version 15.2(2)T1, RELEASE SOFTWARE (fc1)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2012 by Cisco Systems, Inc.
Compiled Wed 29-Feb-12 19:19 by prod_rel_team

ROM: System Bootstrap, Version 15.0(1r)M15, RELEASE SOFTWARE (fc1)

1941left uptime is 38 minutes
System returned to ROM by reload at 18:52:38 UTC Wed Jan 9 2013
System restarted at 18:54:10 UTC Wed Jan 9 2013
System image file is "flash0:c1900-universalk9-mz.SPA.152-2.T1.bin"
Last reload type: Normal Reload
Last reload reason: Reload Command


This product contains cryptographic features and is subject to United
States and local country laws governing import, export, transfer and
use. Delivery of Cisco cryptographic products does not imply
third-party authority to import, export, distribute or use encryption.
Importers, exporters, distributors and users are responsible for
compliance with U.S. and local country laws. By using this product you
agree to comply with applicable laws and regulations. If you are unable
to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be found at:
http://www.cisco.com/wwl/export/crypto/tool/stqrg.html

If you require further assistance please contact us by sending email to
export@cisco.com.

Cisco CISCO1941/K9 (revision 1.0) with 491520K/32768K bytes of memory.
Processor board ID FTX162181L3
2 Gigabit Ethernet interfaces
1 terminal line
1 Virtual Private Network (VPN) Module
DRAM configuration is 64 bits wide with parity disabled.
255K bytes of non-volatile configuration memory.
250880K bytes of ATA System CompactFlash 0 (Read/Write)


License Info:

License UDI:

-------------------------------------------------
Device#   PID                   SN
-------------------------------------------------
*0        CISCO1941/K9          FTX162181L3


Technology Package License Information for Module:'c1900'

-----------------------------------------------------------------
Technology    Technology-package           Technology-package
              Current       Type           Next reboot
------------------------------------------------------------------
ipbase        ipbasek9      Permanent      ipbasek9
security      securityk9    Permanent      securityk9
data          None          None           None

Configuration register is 0x2102


1941right#sho run
Building configuration...

Current configuration : 4349 bytes
!
! Last configuration change at 20:21:30 UTC Wed Jan 9 2013 by csfc
version 15.3
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname 1941right
!
boot-start-marker
boot system flash flash:c1900-mz.SPA.153-1.T.bin
boot-end-marker
!
!
logging buffered 51200 warnings
enable secret 5 $1$JoAn$Qr8LEFOxNIyLVAmb8TgE81
!
no aaa new-model
!
no ip cef
!
!
!
!
!
!
no ip domain lookup
ip domain name csfc.com
ipv6 multicast rpf use-bgp
no ipv6 cef
!
multilink bundle-name authenticated
!
!
crypto pki trustpoint TP-self-signed-1884840158
 enrollment selfsigned
 subject-name cn=IOS-Self-Signed-Certificate-1884840158
 revocation-check none
 rsakeypair TP-self-signed-1884840158
!
!
crypto pki certificate chain TP-self-signed-1884840158
 certificate self-signed 01
  3082022B 30820194 A0030201 02020101 300D0609 2A864886 F70D0101 05050030
  31312F30 2D060355 04031326 494F532D 53656C66 2D536967 6E65642D 43657274
  69666963 6174652D 31383834 38343031 3538301E 170D3133 30313039 31393337
  30395A17 0D323030 31303130 30303030 305A3031 312F302D 06035504 03132649
  4F532D53 656C662D 5369676E 65642D43 65727469 66696361 74652D31 38383438
  34303135 3830819F 300D0609 2A864886 F70D0101 01050003 818D0030 81890281
  8100B9AA 8BBFD8BE 0CFB58E5 A87DA795 98C43663 78646763 E080A700 3EE66BFA
  FA2DA29B 37C5958A 26D16C6B B0DA321A 0DEC337A 93AA92B0 A6CE4F4D 0D2D1984
  4A42DB85 806D4BCE 3F8D2DCC F5BA7EC6 585C181B 484A40AB C16A05BC 8E306CDA
  B6B873F4 E482F2E9 0F8C1749 6B40BDE0 17BE64AD 1AF6AB09 001BEAC6 690A84F0
  780F0203 010001A3 53305130 0F060355 1D130101 FF040530 030101FF 301F0603
  551D2304 18301680 146D4BEA 8EE821DC 3CAFB24C 413ECAB2 FB86A551 75301D06
  03551D0E 04160414 6D4BEA8E E821DC3C AFB24C41 3ECAB2FB 86A55175 300D0609
  2A864886 F70D0101 05050003 8181004F 32AEC62A 29700BDD 3872C910 496C24EF
  676137CD 2FF7F4F8 6DB55149 DCC14A19 9FDA12BE 6A386852 EE65A93C 2F87406A
  4DEB0A5F F418D610 72C19406 0AFA5390 D180A26C F108AC7F DDED59C6 889A02F9
  5BC7BA3C 5ED9A50D D3546636 C8288590 291B9363 5A4BD071 7C81C209 46654094
  F49FC90E 4B8AF69F 183C620E 4EE2B8
        quit
license udi pid CISCO1941/K9 sn FTX1405YVF5
!
!
username admin privilege 15 secret 5 $1$6lK/$Y4uQDAonPluiKMTy1OhB71
username csfc privilege 15 secret 5 $1$Pmys$AtbSH3l.lPnf.Ofh8vZqa/
!
redundancy
!
crypto ikev2 proposal prop-1
 encryption aes-cbc-256
 integrity sha256
 group 19
!
crypto ikev2 policy policy1
 proposal prop-1
!
crypto ikev2 keyring KR
 peer happy
  address 192.168.11.41
  pre-shared-key abc
 !
!
!
crypto ikev2 profile RIGHT
 match identity remote address 192.168.11.41 255.255.255.252
 authentication remote pre-share
 authentication local pre-share
 keyring local KR
 dpd 100 5 on-demand
!
no crypto ikev2 diagnose error
no crypto ikev2 http-url cert
crypto ikev2 certificate-cache 750
!
!
csdb tcp synwait-time 30
csdb tcp idle-time 3600
csdb tcp finwait-time 5
csdb tcp reassembly max-memory 1024
csdb tcp reassembly max-queue-length 16
csdb udp idle-time 30
csdb icmp idle-time 10
csdb session max-session 65535
!
crypto logging ikev2
!
!
crypto ipsec transform-set Sec esp-aes esp-sha256-hmac
 mode tunnel
!
!
crypto ipsec profile ipSec
 set transform-set Sec
 set ikev2-profile RIGHT
!
!
!
!
!
!
interface Tunnel0
 ip address 10.0.0.2 255.255.255.252
 ip mtu 1000
 keepalive 4 5
 tunnel source GigabitEthernet0/1
 tunnel mode ipsec ipv4
 tunnel destination 192.168.11.41
 tunnel protection ipsec profile ipSec
!
interface Embedded-Service-Engine0/0
 no ip address
 shutdown
!
interface GigabitEthernet0/0
 ip address 192.168.2.40 255.255.255.0
 duplex full
 speed auto
!
interface GigabitEthernet0/1
 ip address 192.168.11.42 255.255.255.252
 duplex full
 speed auto
!
ip default-gateway 192.168.11.41
ip forward-protocol nd
!
ip http server
ip http access-class 23
ip http authentication local
ip http secure-server
ip http timeout-policy idle 60 life 86400 requests 10000
!
ip route 0.0.0.0 0.0.0.0 Tunnel0
ip route 192.168.1.0 255.255.255.0 Tunnel0
!
no cdp advertise-v2
!
!
!
control-plane
!
!
!
line con 0
 login local
line aux 0
line 2
 no activation-character
 no exec
 transport preferred none
 transport input all
 transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
 stopbits 1
line vty 0 4
 login
 transport input all
!
scheduler allocate 20000 1000
!
end

1941right#


OTHER COMMANDS
Debug crypto ikev2 packet
debug crypto ikev2 error

ping 192.168.1.1 source e0/1

sh cry ikev2 sa det

sho crypto ipsec sa detail (will show the SPIs)

show crypto session detail

1941right#sho crypto ikev2 sa det
 IPv4 Crypto IKEv2  SA

Tunnel-id Local                 Remote                fvrf/ivrf            Status
1         192.168.11.42/500     192.168.11.41/500     none/none            READY
      Encr: AES-CBC, keysize: 256, Hash: SHA256, DH Grp:19, Auth sign: PSK, Auth verify: PSK
      Life/Active Time: 86400/2515 sec
      CE id: 1001, Session-id: 1
      Status Description: Negotiation done
      Local spi: A3E32347BDCBA007       Remote spi: CC17E1707AFD39DC
      Local id: 192.168.11.42
      Remote id: 192.168.11.41
      Local req msg id:  2              Remote req msg id:  0
      Local next msg id: 2              Remote next msg id: 0
      Local req queued:  2              Remote req queued:  0
      Local window:      5              Remote window:      5
      DPD configured for 100 seconds, retry 5
      Fragmentation not configured.
      Extended Authentication not configured.
      NAT-T is not detected
      Cisco Trust Security SGT is disabled
      Initiator of SA : Yes

 IPv6 Crypto IKEv2  SA

1941right#sho crypto ipsec sa detail

interface: Tunnel0
    Crypto map tag: Tunnel0-head-0, local addr 192.168.11.42

   protected vrf: (none)
   local  ident (addr/mask/prot/port): (0.0.0.0/0.0.0.0/0/0)
   remote ident (addr/mask/prot/port): (0.0.0.0/0.0.0.0/0/0)
   current_peer 192.168.11.41 port 500
     PERMIT, flags={origin_is_acl,}
    #pkts encaps: 3133925, #pkts encrypt: 3133925, #pkts digest: 3133925
    #pkts decaps: 3133929, #pkts decrypt: 3133929, #pkts verify: 3133929
    #pkts compressed: 0, #pkts decompressed: 0
    #pkts not compressed: 0, #pkts compr. failed: 0
    #pkts not decompressed: 0, #pkts decompress failed: 0
    #pkts no sa (send) 0, #pkts invalid sa (rcv) 0
    #pkts encaps failed (send) 0, #pkts decaps failed (rcv) 0
    #pkts invalid prot (recv) 0, #pkts verify failed: 0
    #pkts invalid identity (recv) 0, #pkts invalid len (rcv) 0
    #pkts replay rollover (send): 0, #pkts replay rollover (rcv) 0
    ##pkts replay failed (rcv): 0
    #pkts tagged (send): 0, #pkts untagged (rcv): 0
    #pkts not tagged (send): 0, #pkts not untagged (rcv): 0
    #pkts internal err (send): 0, #pkts internal err (recv) 0

     local crypto endpt.: 192.168.11.42, remote crypto endpt.: 192.168.11.41
     path mtu 1500, ip mtu 1500, ip mtu idb GigabitEthernet0/1
     current outbound spi: 0x6684464D(1719944781)
     PFS (Y/N): N, DH group: none

     inbound esp sas:
      spi: 0xC6899B53(3330906963)
        transform: esp-aes esp-sha256-hmac ,
        in use settings ={Tunnel, }
        conn id: 2, flow_id: SW:2, sibling_flags 80000040, crypto map: Tunnel0-head-0
        sa timing: remaining key lifetime (k/sec): (3905041/1073)
        IV size: 16 bytes
        replay detection support: Y
        Status: ACTIVE(ACTIVE)

     inbound ah sas:

     inbound pcp sas:

     outbound esp sas:
      spi: 0x6684464D(1719944781)
        transform: esp-aes esp-sha256-hmac ,
        in use settings ={Tunnel, }
        conn id: 1, flow_id: SW:1, sibling_flags 80000040, crypto map: Tunnel0-head-0
        sa timing: remaining key lifetime (k/sec): (3905041/1073)
        IV size: 16 bytes
        replay detection support: Y
        Status: ACTIVE(ACTIVE)

     outbound ah sas:

     outbound pcp sas:
1941right#sho crypto session detail
Crypto session current status

Code: C - IKE Configuration mode, D - Dead Peer Detection
K - Keepalives, N - NAT-traversal, T - cTCP encapsulation
X - IKE Extended Authentication, F - IKE Fragmentation

Interface: Tunnel0
Uptime: 00:42:17
Session status: UP-ACTIVE
Peer: 192.168.11.41 port 500 fvrf: (none) ivrf: (none)
      Phase1_id: 192.168.11.41
      Desc: (none)
  IKEv2 SA: local 192.168.11.42/500 remote 192.168.11.41/500 Active
          Capabilities:D connid:1 lifetime:23:17:43
  IPSEC FLOW: permit ip 0.0.0.0/0.0.0.0 0.0.0.0/0.0.0.0
        Active SAs: 2, origin: crypto map
        Inbound:  #pkts dec'ed 3148841 drop 0 life (KB/Sec) 3903235/1063
        Outbound: #pkts enc'ed 3148837 drop 0 life (KB/Sec) 3903236/1063

1941right#


