

Configurazione dei client Cisco IOS e Windows 2000 per L2TP con Microsoft IAS

Sommario

[Introduzione](#)

[Prerequisiti](#)

[Requisiti](#)

[Componenti usati](#)

[Convenzioni](#)

[Configurazione](#)

[Esempio di rete](#)

[Configurazione di Windows 2000 Advanced Server per Microsoft IAS](#)

[Configurazione di client RADIUS](#)

[Configurazione degli utenti su IAS](#)

[Applicazione di un criterio di accesso remoto all'utente di Windows](#)

[Configurazione del client Windows 2000 per L2TP](#)

[Disattivazione di IPSec per il client Windows 2000](#)

[Configurazione di Cisco IOS per L2TP](#)

[Per abilitare la crittografia](#)

[Comandi debug e show](#)

[Tunneling ripartito](#)

[Risoluzione dei problemi](#)

[Problema 1: IPSec non disabilitato](#)

[Problema 2: Errore 789](#)

[Problema 3: Problema di autenticazione tunnel](#)

[Informazioni correlate](#)

[Introduzione](#)

In questo documento viene spiegato come configurare il software Cisco IOS® e i client Windows 2000 per il protocollo L2TP (Layer 2 Tunnel Protocol) con Microsoft Internet Authentication Server (IAS).

Per ulteriori informazioni su come configurare L2TP over IP Security (IPSec) da client remoti Microsoft Windows 2000/2003 e XP a una sede aziendale di un'appliance di sicurezza PIX, utilizzando chiavi già condivise con Microsoft Windows 2003 RADIUS Server per l'autenticazione dell'utente, fare riferimento a [L2TP over IPsec tra PC Windows 2000/XP e PIX/ASA 7.2 Using Pre-shared Key Configuration Example](#) for more user authentication ([esempio di utilizzo della configurazione delle chiavi già condivise](#)).

Per ulteriori informazioni su come configurare L2TP su IPSec da client Windows 2000 o XP a un

concentratore Cisco VPN serie 3000 utilizzando chiavi già condivise da client Microsoft Windows 2000 e XP remoti a un sito aziendale utilizzando un metodo crittografato, fare riferimento a [Configurazione di L2TP su IPSec da un client Windows 2000 e XP remoto a un sito aziendale.](#)

Prerequisiti

Requisiti

Non sono previsti prerequisiti specifici per questo documento.

Componenti usati

Le informazioni fornite in questo documento si basano sulle seguenti versioni software e hardware:

- Componente facoltativo di Microsoft IAS installato in un server avanzato di Microsoft 2000 con Active Directory
- Un router Cisco 3600
- Software Cisco IOS release c3640-io3s56i-mz.121-5.T

Le informazioni discusse in questo documento fanno riferimento a dispositivi usati in uno specifico ambiente di emulazione. Su tutti i dispositivi menzionati nel documento la configurazione è stata ripristinata ai valori predefiniti. Se la rete è operativa, valutare attentamente eventuali conseguenze derivanti dall'uso dei comandi.

Convenzioni

Per ulteriori informazioni sulle convenzioni usate, consultare il documento [Cisco sulle convenzioni nei suggerimenti tecnici.](#)

Configurazione

In questa sezione vengono presentate le informazioni necessarie per configurare le funzionalità descritte più avanti nel documento.

Nota: per ulteriori informazioni sui comandi menzionati in questo documento, usare lo [strumento di ricerca](#) dei comandi (solo utenti [registrati](#)).

Esempio di rete

Nel documento viene usata questa impostazione di rete:

In questo documento vengono usati questi pool IP per client remoti:

- Router gateway: 192.168.1.2 ~ 192.168.1.254
- LNS: 172.16.10.1 ~ 172.16.10.1

[Configurazione di Windows 2000 Advanced Server per Microsoft IAS](#)

Verificare che Microsoft IAS sia installato. Per installare Microsoft IAS, accedere come amministratore e completare i seguenti passaggi:

1. In **Servizi di rete** verificare che tutte le caselle di controllo siano deselezionate.
2. Selezionare la casella di controllo **IAS (Internet Authentication Server)** e quindi fare clic su **OK**.
3. Nell'Aggiunta guidata componenti di Windows fare clic su **Avanti**. Se richiesto, inserire il CD di Windows 2000.
4. Una volta copiati i file necessari, fare clic su **Fine** e chiudere tutte le finestre. Non è necessario riavviare il sistema.

[Configurazione di client RADIUS](#)

Attenersi alla seguente procedura:

1. Da **Strumenti di amministrazione**, aprire la **console di Internet Authentication Server** e fare clic su **Client**.
2. Nella **casella Nome descrittivo** immettere l'indirizzo IP del server di accesso alla rete (NAS).
3. Fare clic su **Use This IP**.
4. Nell'elenco a discesa **Client-Vendor (Fornitore client)**, verificare che **RADIUS Standard** sia selezionato.
5. Nelle caselle **Segreto condiviso** e **Conferma segreto condiviso** immettere la password e quindi fare clic su **Fine**.
6. Nell'albero della console fare clic con il pulsante destro del mouse su **Servizio di autenticazione Internet** e quindi scegliere **Avvia**.

7. Chiudere la console.

Configurazione degli utenti su IAS

A differenza di CiscoSecure, il database utenti RADIUS (Remote Authentication Dial-In User Server) di Windows 2000 è strettamente associato al database utenti di Windows.

- Se Active Directory è installato nel server Windows 2000, creare i nuovi utenti remoti da **Utenti e computer di Active Directory**.
- Se Active Directory non è installato, è possibile utilizzare **Utenti e gruppi locali** da **Strumenti di amministrazione** per creare nuovi utenti.

Configurazione degli utenti in Active Directory

Completare la procedura seguente per configurare gli utenti con Active Directory:

1. Nella console **Utenti e computer di Active Directory** espandere il dominio.
2. Fare clic con il pulsante destro del mouse sullo **scorrimento Utenti** per selezionare **Nuovo utente**.
3. Creare un nuovo utente denominato tac.
4. Immettere la password nelle finestre di dialogo **Password** e **Conferma password**.
5. Deselezionare l'opzione **Cambiamento obbligatorio password all'accesso successivo** e fare clic su **Avanti**.
6. Aprire la casella **Proprietà** tac utente. Passare alla scheda **Connessione remota**.
7. In **Autorizzazioni di accesso remoto (chiamate in ingresso o VPN)** fare clic su **Consenti accesso**, quindi su **OK**.

Configurazione degli utenti se non è installato Active Directory

Completare la procedura seguente per configurare gli utenti se Active Directory non è installato:

1. Da **Strumenti di amministrazione**, fare clic su **Gestione computer**.
2. Espandere la console **Gestione computer** e fare clic su **Utenti e gruppi locali**.
3. Fare clic con il pulsante destro del mouse su **Utenti Scorrere** per selezionare **Nuovo utente**.
4. Immettere una password nelle finestre di dialogo **Password** e **Conferma password**.
5. Deselezionare l'opzione **Cambiamento obbligatorio password all'accesso successivo** e fare clic su **Avanti**.
6. Aprire la casella **Proprietà** nuovo utente tac. Passare alla scheda **Connessione remota**.
7. In **Autorizzazioni di accesso remoto (chiamate in ingresso o VPN)** fare clic su **Consenti accesso**, quindi su **OK**.

Applicazione di un criterio di accesso remoto all'utente di Windows

Per applicare un criterio di accesso remoto, completare i seguenti passaggi:

1. Da **Strumenti di amministrazione**, aprire la console **Internet Authentication Server** e fare clic su **Criteri di accesso remoto**.
2. Fare clic sul pulsante **Add** (Aggiungi) in **Specify the Conditions to Match** (Specifica le

- condizioni da soddisfare) e aggiungere **Service-type (Tipo di servizio)**. Scegliete il tipo disponibile **Cornice**. Aggiungetelo ai tipi selezionati e premete **OK**.
3. Fare clic sul pulsante **Add** (Aggiungi) in **Specify the Conditions to Match** (Specifica le condizioni da soddisfare) e aggiungere **Framed Protocol**. Scegliete il tipo disponibile **PPP**. Aggiungetelo ai tipi selezionati e premete **OK**.
 4. Fare clic sul pulsante **Add** (Aggiungi) in **Specify the Conditions to Match** (Specifica le condizioni da soddisfare) e aggiungere **Windows-Groups** (Gruppi di Windows) per aggiungere il gruppo di Windows a cui appartiene l'utente. Scegliere il gruppo e aggiungerlo ai tipi selezionati. Premere **OK**.
 5. In **Consenti accesso se l'autorizzazione di connessione remota è attivata Proprietà**, selezionare **Concedi autorizzazione di accesso remoto**.
 6. Chiudere la console.

[Configurazione del client Windows 2000 per L2TP](#)

Completare questa procedura per configurare il client Windows 2000 per L2TP:

1. Dal **menu Start**, scegliere **Impostazioni**, quindi seguire uno dei seguenti percorsi: **Pannello di controllo > Rete e connessioni remote** o **Rete e connessioni remote > Crea nuova connessione**
2. Utilizzare la procedura guidata per creare una connessione denominata **L2TP**. La connessione si connette a una rete privata tramite Internet. È inoltre necessario specificare l'indirizzo IP o il nome del gateway del tunnel L2TP.
3. La nuova connessione verrà visualizzata nella finestra **Rete e connessioni remote** nel **Pannello di controllo**. Fare clic con il pulsante destro del mouse per modificare le proprietà.
4. Nella scheda **Rete** verificare che il **tipo di server che si sta chiamando** sia impostato su L2TP.
5. Se si intende allocare un indirizzo interno dinamico al client dal gateway, tramite un pool locale o DHCP, selezionare **Protocollo TCP/IP**. Verificare che il client sia configurato in modo da ottenere automaticamente un indirizzo IP. È inoltre possibile rilasciare automaticamente le informazioni DNS. Il pulsante **Avanzate** consente di definire le informazioni statiche WINS e DNS. La scheda **Opzioni** consente di disattivare IPsec o assegnare un criterio diverso alla connessione. Nella scheda **Protezione** è possibile definire i parametri di autenticazione dell'utente, ad esempio PAP, CHAP o MS-CHAP oppure l'accesso al dominio Windows.
6. Una volta configurata la connessione, è possibile fare doppio clic su di essa per avviare la schermata di accesso, quindi **Connetti**.

[Disattivazione di IPsec per il client Windows 2000](#)

1. Modificare le proprietà della connessione remota L2TP appena creata. Fare clic con il pulsante destro del mouse sulla nuova connessione **L2TP** per visualizzare la finestra **Proprietà L2TP**.
2. Nella scheda **Rete** fare clic su **Proprietà protocollo Internet (TCP/IP)**. Fare doppio clic sulla scheda **Avanzate**. Selezionare la scheda **Options** (Opzioni), fare clic su **IP security properties** (Proprietà protezione IP) e, se è selezionata l'opzione **Do not use IPSEC** (Non utilizzare IPSEC), ricontrollarla.

Nota: i client Microsoft Windows 2000 dispongono di un servizio di accesso remoto e di Policy Agent predefinito che, per impostazione predefinita, crea un criterio per il traffico L2TP. Questo criterio predefinito non consente il traffico L2TP senza IPsec e crittografia. È possibile disattivare il

comportamento predefinito di Microsoft modificando l'Editor del Registro di sistema del client Microsoft. In questa sezione viene illustrata la procedura per modificare il Registro di sistema di Windows e disattivare i criteri predefiniti di IPsec per il traffico L2TP. Consultare la documentazione di Microsoft per la modifica del Registro di sistema di Windows.

Utilizzare l'Editor del Registro di sistema (Regedt32.exe) per aggiungere la nuova voce del Registro di sistema per disabilitare IPsec. Per ulteriori informazioni, consultare la documentazione di Microsoft o l'argomento della Guida in linea di Regedt32.exe.

È necessario aggiungere il valore ProhibitIpSec del Registro di sistema a ogni computer endpoint basato su Windows 2000 di una connessione L2TP o IPsec per impedire la creazione del filtro automatico per il traffico L2TP e IPsec. Quando il valore ProhibitIpSec del Registro di sistema è impostato su uno, il computer basato su Windows 2000 non crea il filtro automatico che utilizza l'autenticazione CA, ma verifica la presenza di un criterio IPsec locale o di Active Directory. Per aggiungere il valore ProhibitIpSec al Registro di sistema del computer Windows 2000, utilizzare Regedt32.exe per individuare questa chiave nel Registro di sistema:

```
HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\Rasman\Parameters
```

Aggiungere il valore del Registro di sistema alla chiave:

```
Value Name: ProhibitIpSec  
Data Type: REG_DWORD  
Value: 1
```

Nota: per rendere effettive le modifiche è necessario riavviare il computer con sistema operativo Windows 2000. Per ulteriori informazioni, fare riferimento ai seguenti articoli Microsoft:

- Q258261 - Disabilitazione dei criteri IPSEC utilizzati con L2TP
- Q240262- Come configurare una connessione L2TP/IPsec utilizzando una chiave già condivisa

[Configurazione di Cisco IOS per L2TP](#)

In queste configurazioni vengono descritti i comandi necessari per L2TP senza IPsec. Se la configurazione di base funziona, è inoltre possibile configurare IPsec.

angela

```
Building configuration...  
Current configuration : 1595 bytes  
!  
version 12.1  
no service single-slot-reload-enable  
service timestamps debug datetime msec  
service timestamps log datetime msec  
no service password-encryption  
!  
hostname angela  
!  
logging rate-limit console 10 except errors  
!--- Enable AAA services here. aaa new-model aaa  
authentication login default group radius local aaa  
authentication login console none aaa authentication ppp  
default group radius local aaa authorization network
```

```
default group radius local enable password ww ! memory-
size iomem 30 ip subnet-zero ! ! no ip finger no ip
domain-lookup ip host rund 172.17.247.195 ! ip audit
notify log ip audit po max-events 100 ip address-pool
local ! ! !--- Enable VPN/VPDN services and define
groups and !--- specific variables required for the
group. vpdn enable no vpdn logging ! vpdn-group
L2TP_Windows 2000Client !--- Default L2TP VPDN group. !-
-- Allow the Router to accept incoming requests. accept-
dialin protocol L2TP virtual-template 1 no L2TP tunnel
authentication !--- Users are authenticated at the NAS
or LNS !--- before the tunnel is established. This is
not !--- required for client-initiated tunnels. ! ! call
rsvp-sync ! ! ! ! ! ! controller E1 2/0 ! ! interface
Loopback0 ip address 172.16.10.100 255.255.255.0 !
interface Ethernet0/0 ip address 10.200.20.2
255.255.255.0 half-duplex ! interface Virtual-Template1
ip unnumbered Loopback0 peer default ip address pool
default ppp authentication ms-chap ! ip local pool
default 172.16.10.1 172.16.10.10 ip classless ip route
0.0.0.0 0.0.0.0 10.200.20.1 ip route 192.168.1.0
255.255.255.0 10.200.20.250 no ip http server ! radius-
server host 10.200.20.245 auth-port 1645 acct-port 1646
radius-server retransmit 3 radius-server key cisco !
dial-peer cor custom ! ! ! ! ! line con 0 exec-timeout 0
0 login authentication console transport input none line
33 50 modem InOut line aux 0 line vty 0 4 exec-timeout 0
0 password ww ! end angela# *Mar 12 23:10:54.176: L2TP:
I SCCRQ from RSHANMUG-W2K1.cisco.com tnl 5 *Mar 12
23:10:54.176: Tnl 8663 L2TP: New tunnel created for
remote RSHANMUG-W2K1.cisco.com, address 192.168.1.56
*Mar 12 23:10:54.176: Tnl 8663 L2TP: O SCCRQ to
RSHANMUG-W2K1.cisco.com tnlid 5 *Mar 12 23:10:54.180:
Tnl 8663 L2TP: Tunnel state change from idle to wait-
ctl-reply *Mar 12 23:10:54.352: Tnl 8663 L2TP: I SCCCN
from RSHANMUG-W2K1.cisco.com tnl 5 *Mar 12 23:10:54.352:
Tnl 8663 L2TP: Tunnel state change from wait-ctl-reply
to established *Mar 12 23:10:54.352: Tnl 8663 L2TP: SM
State established *Mar 12 23:10:54.356: Tnl 8663 L2TP: I
ICRQ from RSHANMUG-W2K1.cisco.com tnl 5 *Mar 12
23:10:54.356: Tnl/C1 8663/44 L2TP: Session FS enabled
*Mar 12 23:10:54.356: Tnl/C1 8663/44 L2TP: Session state
change from idle to wait-connect *Mar 12 23:10:54.356:
Tnl/C1 8663/44 L2TP: New session created *Mar 12
23:10:54.356: Tnl/C1 8663/44 L2TP: O ICRP to RSHANMUG-
W2K1.cisco.com 5/1 *Mar 12 23:10:54.544: Tnl/C1 8663/44
L2TP: I ICCN from RSHANMUG-W2K1.cisco.com tnl 5, cl 1
*Mar 12 23:10:54.544: Tnl/C1 8663/44 L2TP: Session state
change from wait-connect to established *Mar 12
23:10:54.544: Vi1 VPDN: Virtual interface created for
*Mar 12 23:10:54.544: Vi1 PPP: Phase is DOWN, Setup [0
sess, 0 load] *Mar 12 23:10:54.544: Vi1 VPDN: Clone from
Vtemplate 1 filterPPP=0 blocking *Mar 12 23:10:54.620:
Tnl/C1 8663/44 L2TP: Session with no hwidb *Mar 12
23:10:54.624: %LINK-3-UPDOWN: Interface Virtual-Access1,
changed state to up *Mar 12 23:10:54.624: Vi1 PPP: Using
set call direction *Mar 12 23:10:54.624: Vi1 PPP:
Treating connection as a callin *Mar 12 23:10:54.624:
Vi1 PPP: Phase is ESTABLISHING, Passive Open [0 sess, 0
load] *Mar 12 23:10:54.624: Vi1 LCP: State is Listen
*Mar 12 23:10:54.624: Vi1 VPDN: Bind interface
direction=2 *Mar 12 23:10:56.556: Vi1 LCP: I CONFREQ
[Listen] id 1 len 44 *Mar 12 23:10:56.556: Vi1 LCP:
MagicNumber 0x595E7636 (0x0506595E7636) *Mar 12
```

```
23:10:56.556: Vi1 LCP: PFC (0x0702) *Mar 12
23:10:56.556: Vi1 LCP: ACFC (0x0802) *Mar 12
23:10:56.556: Vi1 LCP: Callback 6 (0x0D0306) *Mar 12
23:10:56.556: Vi1 LCP: MRRU 1614 (0x1104064E) *Mar 12
23:10:56.556: Vi1 LCP: EndpointDisc 1 Local *Mar 12
23:10:56.556: Vi1 LCP:
(0x1317012E07E41982EB4EF790F1BF1862) *Mar 12
23:10:56.556: Vi1 LCP: (0x10D0AC00000002) *Mar 12
23:10:56.556: Vi1 AAA/AUTHOR/FSM: (0): LCP succeeds
trivially *Mar 12 23:10:56.556: Vi1 LCP: O CONFREQ
[Listen] id 1 len 15 *Mar 12 23:10:56.556: Vi1 LCP:
AuthProto MS-CHAP (0x0305C22380) *Mar 12 23:10:56.556:
Vi1 LCP: MagicNumber 0x4E1B09B8 (0x05064E1B09B8) *Mar 12
23:10:56.560: Vi1 LCP: O CONFREQ [Listen] id 1 len 34
*Mar 12 23:10:56.560: Vi1 LCP: Callback 6 (0x0D0306)
*Mar 12 23:10:56.560: Vi1 LCP: MRRU 1614 (0x1104064E)
*Mar 12 23:10:56.560: Vi1 LCP: EndpointDisc 1 Local *Mar
12 23:10:56.560: Vi1 LCP:
(0x1317012E07E41982EB4EF790F1BF1862) *Mar 12
23:10:56.560: Vi1 LCP: (0x10D0AC00000002) *Mar 12
23:10:56.700: Vi1 LCP: I CONFACK [REQsent] id 1 len 15
*Mar 12 23:10:56.700: Vi1 LCP: AuthProto MS-CHAP
(0x0305C22380) *Mar 12 23:10:56.704: Vi1 LCP:
MagicNumber 0x4E1B09B8 (0x05064E1B09B8) *Mar 12
23:10:56.704: Vi1 LCP: I CONFREQ [ACKrcvd] id 2 len 14
*Mar 12 23:10:56.704: Vi1 LCP: MagicNumber 0x595E7636
(0x0506595E7636) *Mar 12 23:10:56.704: Vi1 LCP: PFC
(0x0702) *Mar 12 23:10:56.704: Vi1 LCP: ACFC (0x0802)
*Mar 12 23:10:56.704: Vi1 LCP: O CONFACK [ACKrcvd] id 2
len 14 *Mar 12 23:10:56.708: Vi1 LCP: MagicNumber
0x595E7636 (0x0506595E7636) *Mar 12 23:10:56.708: Vi1
LCP: PFC (0x0702) *Mar 12 23:10:56.708: Vi1 LCP: ACFC
(0x0802) *Mar 12 23:10:56.708: Vi1 LCP: State is Open
*Mar 12 23:10:56.708: Vi1 PPP: Phase is AUTHENTICATING,
by this end [0 sess, 0 load] *Mar 12 23:10:56.708: Vi1
MS-CHAP: O CHALLENGE id 28 len 21 from angela *Mar 12
23:10:56.852: Vi1 LCP: I IDENTIFY [Open] id 3 len 18
magic 0x595E7636 MSRASV5.00 *Mar 12 23:10:56.872: Vi1
LCP: I IDENTIFY [Open] id 4 len 27 magic 0x595E7636
MSRAS-1- RSHANMUG-W2K1 *Mar 12 23:10:56.880: Vi1 MS-
CHAP: I RESPONSE id 28 len 57 from tac *Mar 12
23:10:56.880: AAA: parse name=Virtual-Access1 idb
type=21 tty=-1 *Mar 12 23:10:56.880: AAA: name=Virtual-
Access1 flags=0x11 type=5 shelf=0 slot=0 adapter=0
port=1 channel=0 *Mar 12 23:10:56.884: AAA/MEMORY:
create_user (0x6273D024) user='tac' ruser=''
port='Virtual-Access1' rem_addr='' authen_type=MSCHAP
service=PPP priv=1 *Mar 12 23:10:56.884:
AAA/AUTHEN/START (3634835145): port='Virtual-Access1'
list='' action=LOGIN service=PPP *Mar 12 23:10:56.884:
AAA/AUTHEN/START (3634835145): using default list *Mar
12 23:10:56.884: AAA/AUTHEN/START (3634835145):
Method=radius (radius) *Mar 12 23:10:56.884: RADIUS:
ustruct sharecount=0 *Mar 12 23:10:56.884: RADIUS:
Initial Transmit Virtual-Access1 id 173
10.200.20.245:1645, Access-Request, len 129 *Mar 12
23:10:56.884: Attribute 4 6 0AC81402 *Mar 12
23:10:56.884: Attribute 5 6 00000001 *Mar 12
23:10:56.884: Attribute 61 6 00000001 *Mar 12
23:10:56.884: Attribute 1 5 7461631A *Mar 12
23:10:56.884: Attribute 26 16 000001370B0A0053 *Mar 12
23:10:56.884: Attribute 26 58 0000013701341C01 *Mar 12
23:10:56.884: Attribute 6 6 00000002 *Mar 12
23:10:56.884: Attribute 7 6 00000001 *Mar 12
```


```
23:10:56.900: RADIUS: Received from id 173
10.200.20.245:1645, Access-Accept, len 116 *Mar 12
23:10:56.900: Attribute 7 6 00000001 *Mar 12
23:10:56.900: Attribute 6 6 00000002 *Mar 12
23:10:56.900: Attribute 25 32 502605A6 *Mar 12
23:10:56.900: Attribute 26 40 000001370C22F6D5 *Mar 12
23:10:56.900: Attribute 26 12 000001370A061C4E *Mar 12
23:10:56.900: AAA/AUTHEN (3634835145): status = PASS
*Mar 12 23:10:56.900: Vi1 AAA/AUTHOR/LCP: Authorize LCP
*Mar 12 23:10:56.900: Vi1 AAA/AUTHOR/LCP (1995716469):
Port='Virtual-Access1' list='' service=NET *Mar 12
23:10:56.900: AAA/AUTHOR/LCP: Vi1 (1995716469)
user='tac' *Mar 12 23:10:56.900: Vi1 AAA/AUTHOR/LCP
(1995716469): send AV service=ppp *Mar 12 23:10:56.900:
Vi1 AAA/AUTHOR/LCP (1995716469): send AV protocol=lcp
*Mar 12 23:10:56.900: Vi1 AAA/AUTHOR/LCP (1995716469):
found list default *Mar 12 23:10:56.904: Vi1
AAA/AUTHOR/LCP (1995716469): Method=radius (radius) *Mar
12 23:10:56.904: RADIUS: unrecognized Microsoft VSA type
10 *Mar 12 23:10:56.904: Vi1 AAA/AUTHOR (1995716469):
Post authorization status = PASS_REPL *Mar 12
23:10:56.904: Vi1 AAA/AUTHOR/LCP: Processing AV
service=ppp *Mar 12 23:10:56.904: Vi1 AAA/AUTHOR/LCP:
Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}
111 *Mar 12 23:10:56.904: Vi1 MS-CHAP: O SUCCESS id 28
len 4 *Mar 12 23:10:56.904: Vi1 PPP: Phase is UP [0
sess, 0 load] *Mar 12 23:10:56.904: Vi1 AAA/AUTHOR/FSM:
(0): Can we start IPCP? *Mar 12 23:10:56.904: Vi1
AAA/AUTHOR/FSM (2094713042): Port='Virtual-Access1'
list='' service=NET *Mar 12 23:10:56.904:
AAA/AUTHOR/FSM: Vi1 (2094713042) user='tac' *Mar 12
23:10:56.904: Vi1 AAA/AUTHOR/FSM (2094713042): send AV
service=ppp *Mar 12 23:10:56.904: Vi1 AAA/AUTHOR/FSM
(2094713042): send AV protocol=ip *Mar 12 23:10:56.904:
Vi1 AAA/AUTHOR/FSM (2094713042): found list default *Mar
12 23:10:56.904: Vi1 AAA/AUTHOR/FSM (2094713042):
Method=radius (radius) *Mar 12 23:10:56.908: RADIUS:
unrecognized Microsoft VSA type 10 *Mar 12 23:10:56.908:
Vi1 AAA/AUTHOR (2094713042): Post authorization status =
PASS_REPL *Mar 12 23:10:56.908: Vi1 AAA/AUTHOR/FSM: We
can start IPCP *Mar 12 23:10:56.908: Vi1 IPCP: O CONFREQ
[Closed] id 1 len 10 *Mar 12 23:10:56.908: Vi1 IPCP:
Address 172.16.10.100 (0x0306AC100A64) *Mar 12
23:10:57.040: Vi1 CCP: I CONFREQ [Not negotiated] id 5
len 10 *Mar 12 23:10:57.040: Vi1 CCP: MS-PPC supported
bits 0x01000001 (0x120601000001) *Mar 12 23:10:57.040:
Vi1 LCP: O PROTREJ [Open] id 2 len 16 protocol CCP
(0x80FD0105000A120601000001) *Mar 12 23:10:57.052: Vi1
IPCP: I CONFREQ [REQsent] id 6 len 34 *Mar 12
23:10:57.052: Vi1 IPCP: Address 0.0.0.0 (0x030600000000)
*Mar 12 23:10:57.052: Vi1 IPCP: PrimaryDNS 0.0.0.0
(0x810600000000) *Mar 12 23:10:57.052: Vi1 IPCP:
PrimaryWINS 0.0.0.0 (0x820600000000) *Mar 12
23:10:57.052: Vi1 IPCP: SecondaryDNS 0.0.0.0
(0x830600000000) *Mar 12 23:10:57.052: Vi1 IPCP:
SecondaryWINS 0.0.0.0 (0x840600000000) *Mar 12
23:10:57.052: Vi1 AAA/AUTHOR/IPCP: Start. Her address
0.0.0.0, we want 0.0.0.0 *Mar 12 23:10:57.056: Vi1
AAA/AUTHOR/IPCP: Processing AV service=ppp *Mar 12
23:10:57.056: Vi1 AAA/AUTHOR/IPCP: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}
111 *Mar 12 23:10:57.056: Vi1 AAA/AUTHOR/IPCP:
Authorization succeeded *Mar 12 23:10:57.056: Vi1
```

```
AAA/AUTHOR/IPCP: Done. Her address 0.0.0.0, we want
0.0.0.0 *Mar 12 23:10:57.056: Vi1 IPCP: Pool returned
172.16.10.1 *Mar 12 23:10:57.056: Vi1 IPCP: O CONFREJ
[REQsent] id 6 len 28 *Mar 12 23:10:57.056: Vi1 IPCP:
PrimaryDNS 0.0.0.0 (0x810600000000) *Mar 12
23:10:57.056: Vi1 IPCP: PrimaryWINS 0.0.0.0
(0x820600000000) *Mar 12 23:10:57.056: Vi1 IPCP:
SecondaryDNS 0.0.0.0 (0x830600000000) *Mar 12
23:10:57.056: Vi1 IPCP: SecondaryWINS 0.0.0.0
(0x840600000000) *Mar 12 23:10:57.060: Vi1 IPCP: I
CONFACK [REQsent] id 1 len 10 *Mar 12 23:10:57.060: Vi1
IPCP: Address 172.16.10.100 (0x0306AC100A64) *Mar 12
23:10:57.192: Vi1 IPCP: I CONFREQ [ACKrcvd] id 7 len 10
*Mar 12 23:10:57.192: Vi1 IPCP: Address 0.0.0.0
(0x030600000000) *Mar 12 23:10:57.192: Vi1
AAA/AUTHOR/IPCP: Start. Her address 0.0.0.0, we want
172.16.10.1 *Mar 12 23:10:57.192: Vi1 AAA/AUTHOR/IPCP:
Processing AV service=ppp *Mar 12 23:10:57.192: Vi1
AAA/AUTHOR/IPCP: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}
111 *Mar 12 23:10:57.192: Vi1 AAA/AUTHOR/IPCP:
Authorization succeeded *Mar 12 23:10:57.192: Vi1
AAA/AUTHOR/IPCP: Done. Her address 0.0.0.0, we want
172.16.10.1 *Mar 12 23:10:57.192: Vi1 IPCP: O CONFNAK
[ACKrcvd] id 7 len 10 *Mar 12 23:10:57.192: Vi1 IPCP:
Address 172.16.10.1 (0x0306AC100A01) *Mar 12
23:10:57.324: Vi1 IPCP: I CONFREQ [ACKrcvd] id 8 len 10
*Mar 12 23:10:57.324: Vi1 IPCP: Address 172.16.10.1
(0x0306AC100A01) *Mar 12 23:10:57.324: Vi1
AAA/AUTHOR/IPCP: Start. Her address 172.16.10.1, we want
172.16.10.1 *Mar 12 23:10:57.324: Vi1 AAA/AUTHOR/IPCP
(413757991): Port='Virtual-Access1' list='' service=NET
*Mar 12 23:10:57.324: AAA/AUTHOR/IPCP: Vi1 (413757991)
user='tac' *Mar 12 23:10:57.324: Vi1 AAA/AUTHOR/IPCP
(413757991): send AV service=ppp *Mar 12 23:10:57.324:
Vi1 AAA/AUTHOR/IPCP (413757991): send AV protocol=ip
*Mar 12 23:10:57.324: Vi1 AAA/AUTHOR/IPCP (413757991):
send AV addr*172.16.10.1 *Mar 12 23:10:57.324: Vi1
AAA/AUTHOR/IPCP (413757991): found list default *Mar 12
23:10:57.324: Vi1 AAA/AUTHOR/IPCP (413757991):
Method=radius (radius) *Mar 12 23:10:57.324: RADIUS:
unrecognized Microsoft VSA type 10 *Mar 12 23:10:57.324:
Vi1 AAA/AUTHOR (413757991): Post authorization status =
PASS_REPL *Mar 12 23:10:57.324: Vi1 AAA/AUTHOR/IPCP:
Reject 172.16.10.1, using 172.16.10.1 *Mar 12
23:10:57.328: Vi1 AAA/AUTHOR/IPCP: Processing AV
service=ppp *Mar 12 23:10:57.328: Vi1 AAA/AUTHOR/IPCP:
Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}
111 *Mar 12 23:10:57.328: Vi1 AAA/AUTHOR/IPCP:
Processing AV addr*172.16.10.1 *Mar 12 23:10:57.328: Vi1
AAA/AUTHOR/IPCP: Authorization succeeded *Mar 12
23:10:57.328: Vi1 AAA/AUTHOR/IPCP: Done. Her address
172.16.10.1, we want 172.16.10.1 *Mar 12 23:10:57.328:
Vi1 IPCP: O CONFACK [ACKrcvd] id 8 len 10 *Mar 12
23:10:57.328: Vi1 IPCP: Address 172.16.10.1
(0x0306AC100A01) *Mar 12 23:10:57.328: Vi1 IPCP: State
is Open *Mar 12 23:10:57.332: Vi1 IPCP: Install route to
172.16.10.1 *Mar 12 23:10:57.904: %LINEPROTO-5-UPDOWN:
Line protocol on Interface Virtual-Access1, changed
state to up *Mar 12 23:11:06.324: Vi1 LCP: I ECHOREP
[Open] id 1 len 12 magic 0x595E7636 *Mar 12
23:11:06.324: Vi1 LCP: Received id 1, sent id 1, line up
```

angela#**show vpdn**

```
L2TP Tunnel and Session Information Total tunnels 1 sessions 1
LocID RemID Remote Name State Remote Address Port Sessions
8663 5 RSHANMUG-W2K1.c est 192.168.1.56 1701 1
LocID RemID TunID Intf Username State Last Chg Fastswitch
44 1 8663 Vi1 tac est 00:00:18 enabled
%No active L2F tunnels
%No active PPTP tunnels
%No active PPPoE tunnels
*Mar 12 23:11:16.332: Vi1 LCP: I ECHOREP [Open] id 2 len 12 magic
0x595E7636
*Mar 12 23:11:16.332: Vi1 LCP: Received id 2, sent id 2, line upsh caller
ip
Line UserIP AddressLocal NumberRemote Number<->
Vi1 tac172.16.10.1--in
```

angela#**show ip route**

```
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
* - candidate default, U - per-user static route, o - ODR
P - periodic downloaded static route
Gateway of last resort is 10.200.20.1 to network 0.0.0.0
172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
C172.16.10.0/24 is directly connected, Loopback0
C172.16.10.1/32 is directly connected, Virtual-Access1
10.0.0.0/24 is subnetted, 1 subnets
C10.200.20.0 is directly connected, Ethernet0/0
S 192.168.1.0/24 [1/0] via 10.200.20.250
S* 0.0.0.0/0 [1/0] via 10.200.20.1
```

```
*Mar 12 23:11:26.328: Vi1 LCP: I ECHOREP [Open] id 3 len 12 magic
0x595E7636
*Mar 12 23:11:26.328: Vi1 LCP: Received id 3, sent id 3, line up172.16.10.1
```

angela#**ping 172.16.10.1**

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.1, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 156/160/168 ms
```

[Per abilitare la crittografia](#)

Aggiungere il comando **ppp encrypt mppe 40** in **interface virtual-template 1**. Verificare che anche nel client Microsoft sia selezionata la crittografia.

```
*Mar 12 23:27:36.608: L2TP: I SCCRQ from RSHANMUG-W2K1.cisco.com tnl 13
*Mar 12 23:27:36.608: Tnl 31311 L2TP: New tunnel created for remote
RSHANMUG-W2K1.cisco.com, address 192.168.1.56
*Mar 12 23:27:36.608: Tnl 31311 L2TP: O SCCRP to RSHANMUG-W2K1.cisco.com
tnlid 13
*Mar 12 23:27:36.612: Tnl 31311 L2TP: Tunnel state change from idle to
wait-ctl-reply
*Mar 12 23:27:36.772: Tnl 31311 L2TP: I SCCCN from RSHANMUG-W2K1.cisco.com
tnl 13
*Mar 12 23:27:36.772: Tnl 31311 L2TP: Tunnel state change from
wait-ctl-reply to established
*Mar 12 23:27:36.776: Tnl 31311 L2TP: SM State established
```

*Mar 12 23:27:36.780: Tnl 31311 L2TP: I ICRQ from RSHANMUG-W2K1.cisco.com
tnl 13
*Mar 12 23:27:36.780: Tnl/Cl 31311/52 L2TP: Session FS enabled
*Mar 12 23:27:36.780: Tnl/Cl 31311/52 L2TP: Session state change from idle
to wait-connect
*Mar 12 23:27:36.780: Tnl/Cl 31311/52 L2TP: New session created
*Mar 12 23:27:36.780: Tnl/Cl 31311/52 L2TP: O ICRP to
RSHANMUG-W2K1.cisco.com 13/1
*Mar 12 23:27:36.924: Tnl/Cl 31311/52 L2TP: I ICCN from
RSHANMUG-W2K1.cisco.com tnl 13, cl 1
*Mar 12 23:27:36.928: Tnl/Cl 31311/52 L2TP: Session state change from
wait-connect to established
*Mar 12 23:27:36.928: Vi1 VPDN: Virtual interface created for
*Mar 12 23:27:36.928: Vi1 PPP: Phase is DOWN, Setup [0 sess, 0 load]
*Mar 12 23:27:36.928: Vi1 VPDN: Clone from Vtemplate 1 filterPPP=0 blocking
*Mar 12 23:27:36.972: Tnl/Cl 31311/52 L2TP: Session with no hwidb
*Mar 12 23:27:36.976: %LINK-3-UPDOWN: Interface Virtual-Access1, changed
state to up
*Mar 12 23:27:36.976: Vi1 PPP: Using set call direction
*Mar 12 23:27:36.976: Vi1 PPP: Treating connection as a callin
*Mar 12 23:27:36.976: Vi1 PPP: Phase is ESTABLISHING, Passive Open [0 sess,
0 load]
*Mar 12 23:27:36.976: Vi1 LCP: State is Listen
*Mar 12 23:27:36.976: Vi1 VPDN: Bind interface direction=2
*Mar 12 23:27:38.976: Vi1 LCP: TIMEout: State Listen
*Mar 12 23:27:38.976: Vi1 AAA/AUTHOR/FSM: (0): LCP succeeds trivially
*Mar 12 23:27:38.976: Vi1 LCP: O CONFREQ [Listen] id 1 len 15
*Mar 12 23:27:38.976: Vi1 LCP: AuthProto MS-CHAP (0x0305C22380)
*Mar 12 23:27:38.976: Vi1 LCP: MagicNumber 0x4E2A5593 (0x05064E2A5593)
*Mar 12 23:27:38.984: Vi1 LCP: I CONFREQ [REQsent] id 1 len 44
*Mar 12 23:27:38.984: Vi1 LCP: MagicNumber 0x4B4817ED (0x05064B4817ED)
*Mar 12 23:27:38.984: Vi1 LCP: PFC (0x0702)
*Mar 12 23:27:38.984: Vi1 LCP: ACFC (0x0802)
*Mar 12 23:27:38.984: Vi1 LCP: Callback 6 (0x0D0306)
*Mar 12 23:27:38.984: Vi1 LCP: MRRU 1614 (0x1104064E)
*Mar 12 23:27:38.984: Vi1 LCP: EndpointDisc 1 Local
*Mar 12 23:27:38.984: Vi1 LCP: (0x1317012E07E41982EB4EF790F1BF1862)
*Mar 12 23:27:38.984: Vi1 LCP: (0x10D0AC00000000A)
*Mar 12 23:27:38.984: Vi1 LCP: O CONFREQ [REQsent] id 1 len 34
*Mar 12 23:27:38.984: Vi1 LCP: Callback 6 (0x0D0306)
*Mar 12 23:27:38.984: Vi1 LCP: MRRU 1614 (0x1104064E)
*Mar 12 23:27:38.984: Vi1 LCP: EndpointDisc 1 Local
*Mar 12 23:27:38.988: Vi1 LCP: (0x1317012E07E41982EB4EF790F1BF1862)
*Mar 12 23:27:38.988: Vi1 LCP: (0x10D0AC00000000A)
*Mar 12 23:27:39.096: Vi1 LCP: I CONFACK [REQsent] id 1 len 15
*Mar 12 23:27:39.096: Vi1 LCP: AuthProto MS-CHAP (0x0305C22380)
*Mar 12 23:27:39.096: Vi1 LCP: MagicNumber 0x4E2A5593 (0x05064E2A5593)
*Mar 12 23:27:39.128: Vi1 LCP: I CONFREQ [ACKrcvd] id 2 len 14
*Mar 12 23:27:39.128: Vi1 LCP: MagicNumber 0x4B4817ED (0x05064B4817ED)
*Mar 12 23:27:39.128: Vi1 LCP: PFC (0x0702)
*Mar 12 23:27:39.128: Vi1 LCP: ACFC (0x0802)
*Mar 12 23:27:39.128: Vi1 LCP: O CONFACK [ACKrcvd] id 2 len 14
*Mar 12 23:27:39.128: Vi1 LCP: MagicNumber 0x4B4817ED (0x05064B4817ED)
*Mar 12 23:27:39.128: Vi1 LCP: PFC (0x0702)
*Mar 12 23:27:39.128: Vi1 LCP: ACFC (0x0802)
*Mar 12 23:27:39.128: Vi1 LCP: State is Open
*Mar 12 23:27:39.128: Vi1 PPP: Phase is AUTHENTICATING, by this end [0
sess, 0 load]
*Mar 12 23:27:39.128: Vi1 MS-CHAP: O CHALLENGE id 32 len 21 from angela
*Mar 12 23:27:39.260: Vi1 LCP: I IDENTIFY [Open] id 3 len 18 magic
0x4B4817ED MSRASV5.00
*Mar 12 23:27:39.288: Vi1 LCP: I IDENTIFY [Open] id 4 len 27 magic
0x4B4817ED MSRAS-1- RSHANMUG-W2K1
*Mar 12 23:27:39.296: Vi1 MS-CHAP: I RESPONSE id 32 len 57 from tac

```
*Mar 12 23:27:39.296: AAA: parse name=Virtual-Access1 idb type=21 tty=-1
*Mar 12 23:27:39.296: AAA: name=Virtual-Access1 flags=0x11 type=5 shelf=0
slot=0 adapter=0 port=1 channel=0
*Mar 12 23:27:39.296: AAA/MEMORY: create_user (0x6273D528) user='tac'
ruser='' port='Virtual-Access1' rem_addr='' authen_type=MSCHAP service=PPP
priv=1
*Mar 12 23:27:39.296: AAA/AUTHEN/START (2410248116): port='Virtual-Access1'
list='' action=LOGIN service=PPP
*Mar 12 23:27:39.296: AAA/AUTHEN/START (2410248116): using default list
*Mar 12 23:27:39.296: AAA/AUTHEN/START (2410248116): Method=radius (radius)
*Mar 12 23:27:39.296: RADIUS: ustruct sharecount=0
*Mar 12 23:27:39.300: RADIUS: Initial Transmit Virtual-Access1 id 181
10.200.20.245:1645, Access-Request, len 129
*Mar 12 23:27:39.300: Attribute 4 6 0AC81402
*Mar 12 23:27:39.300: Attribute 5 6 00000001
*Mar 12 23:27:39.300: Attribute 61 6 00000001
*Mar 12 23:27:39.300: Attribute 1 5 7461631A
*Mar 12 23:27:39.300: Attribute 26 16 000001370B0AFC72
*Mar 12 23:27:39.300: Attribute 26 58 0000013701342001
*Mar 12 23:27:39.300: Attribute 6 6 00000002
*Mar 12 23:27:39.300: Attribute 7 6 00000001
*Mar 12 23:27:39.312: RADIUS: Received from id 181 10.200.20.245:1645,
Access-Accept, len 116
*Mar 12 23:27:39.312: Attribute 7 6 00000001
*Mar 12 23:27:39.312: Attribute 6 6 00000002
*Mar 12 23:27:39.312: Attribute 25 32 502E05AE
*Mar 12 23:27:39.312: Attribute 26 40 000001370C225042
*Mar 12 23:27:39.312: Attribute 26 12 000001370A06204E
*Mar 12 23:27:39.312: AAA/AUTHEN (2410248116): status = PASS
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP: Authorize LCP
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP (2365724222):
Port='Virtual-Access1' list='' service=NET
*Mar 12 23:27:39.316: AAA/AUTHOR/LCP: Vi1 (2365724222) user='tac'
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP (2365724222): send AV service=ppp
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP (2365724222): send AV protocol=lcp
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP (2365724222): found list default
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP (2365724222): Method=radius
(radius)
*Mar 12 23:27:39.316: RADIUS: unrecognized Microsoft VSA type 10
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR (2365724222): Post authorization
status = PASS_REPL
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP: Processing AV service=ppp
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/LCP: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.316: Vi1 MS-CHAP: 0 SUCCESS id 32 len 4
*Mar 12 23:27:39.316: Vi1 PPP: Phase is UP [0 sess, 0 load]
*Mar 12 23:27:39.316: Vi1 AAA/AUTHOR/FSM: (0): Can we start IPCP?
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (1499311111):
Port='Virtual-Access1' list='' service=NET
*Mar 12 23:27:39.320: AAA/AUTHOR/FSM: Vi1 (1499311111) user='tac'
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (1499311111): send AV service=ppp
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (1499311111): send AV protocol=ip
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (1499311111): found list default
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (1499311111): Method=radius
(radius)
*Mar 12 23:27:39.320: RADIUS: unrecognized Microsoft VSA type 10
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR (1499311111): Post authorization
status = PASS_REPL
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM: We can start IPCP
*Mar 12 23:27:39.320: Vi1 IPCP: 0 CONFREQ [Closed] id 1 len 10
*Mar 12 23:27:39.320: Vi1 IPCP: Address 172.16.10.100 (0x0306AC100A64)
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM: (0): Can we start CCP?
*Mar 12 23:27:39.320: Vi1 AAA/AUTHOR/FSM (327346364):
Port='Virtual-Access1' list='' service=NET
```

```
*Mar 12 23:27:39.324: AAA/AUTHOR/FSM: Vi1 (327346364) user='tac'
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR/FSM (327346364): send AV service=ppp
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR/FSM (327346364): send AV protocol=ccp
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR/FSM (327346364): found list default
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR/FSM (327346364): Method=radius
(radius)
*Mar 12 23:27:39.324: RADIUS: unrecognized Microsoft VSA type 10
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR (327346364): Post authorization status
= PASS_REPL
*Mar 12 23:27:39.324: Vi1 AAA/AUTHOR/FSM: We can start CCP
*Mar 12 23:27:39.324: Vi1 CCP: O CONFREQ [Closed] id 1 len 10
*Mar 12 23:27:39.324: Vi1 CCP: MS-PPC supported bits 0x01000020
(0x120601000020)
*Mar 12 23:27:39.460: Vi1 CCP: I CONFREQ [REQsent] id 5 len 10
*Mar 12 23:27:39.460: Vi1 CCP: MS-PPC supported bits 0x01000001
(0x120601000001)
*Mar 12 23:27:39.460: Vi1 AAA/AUTHOR/FSM: Check for unauthorized mandatory
AV's
*Mar 12 23:27:39.460: Vi1 AAA/AUTHOR/FSM: Processing AV service=ppp
*Mar 12 23:27:39.460: Vi1 AAA/AUTHOR/FSM: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.460: Vi1 AAA/AUTHOR/FSM: Succeeded
*Mar 12 23:27:39.464: Vi1 CCP: O CONFNAK [REQsent] id 5 len 10
*Mar 12 23:27:39.464: Vi1 CCP: MS-PPC supported bits 0x01000020
(0x120601000020)
*Mar 12 23:27:39.472: Vi1 IPCP: I CONFREQ [REQsent] id 6 len 34
*Mar 12 23:27:39.472: Vi1 IPCP: Address 0.0.0.0 (0x030600000000)
*Mar 12 23:27:39.472: Vi1 IPCP: PrimaryDNS 0.0.0.0 (0x810600000000)
*Mar 12 23:27:39.472: Vi1 IPCP: PrimaryWINS 0.0.0.0 (0x820600000000)
*Mar 12 23:27:39.472: Vi1 IPCP: SecondaryDNS 0.0.0.0 (0x830600000000)
*Mar 12 23:27:39.472: Vi1 IPCP: SecondaryWINS 0.0.0.0 (0x840600000000)
*Mar 12 23:27:39.472: Vi1 AAA/AUTHOR/IPCP: Start. Her address 0.0.0.0, we
want 0.0.0.0
*Mar 12 23:27:39.472: Vi1 AAA/AUTHOR/IPCP: Processing AV service=ppp
*Mar 12 23:27:39.472: Vi1 AAA/AUTHOR/IPCP: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.472: Vi1 AAA/AUTHOR/IPCP: Authorization succeeded
*Mar 12 23:27:39.472: Vi1 AAA/AUTHOR/IPCP: Done. Her address 0.0.0.0, we
want 0.0.0.0
*Mar 12 23:27:39.472: Vi1 IPCP: Pool returned 172.16.10.1
*Mar 12 23:27:39.476: Vi1 IPCP: O CONFREQ [REQsent] id 6 len 28
*Mar 12 23:27:39.476: Vi1 IPCP: PrimaryDNS 0.0.0.0 (0x810600000000)
*Mar 12 23:27:39.476: Vi1 IPCP: PrimaryWINS 0.0.0.0 (0x820600000000)
*Mar 12 23:27:39.476: Vi1 IPCP: SecondaryDNS 0.0.0.0 (0x830600000000)
*Mar 12 23:27:39.476: Vi1 IPCP: SecondaryWINS 0.0.0.0 (0x840600000000)
*Mar 12 23:27:39.480: Vi1 IPCP: I CONFACK [REQsent] id 1 len 10
*Mar 12 23:27:39.484: Vi1 IPCP: Address 172.16.10.100 (0x0306AC100A64)
*Mar 12 23:27:39.488: Vi1 CCP: I CONFACK [REQsent] id 1 len 10
*Mar 12 23:27:39.488: Vi1 CCP: MS-PPC supported bits 0x01000020
(0x120601000020)
*Mar 12 23:27:39.596: Vi1 CCP: I CONFREQ [ACKrcvd] id 7 len 10
*Mar 12 23:27:39.596: Vi1 CCP: MS-PPC supported bits 0x01000020
(0x120601000020)
*Mar 12 23:27:39.596: Vi1 AAA/AUTHOR/FSM: Check for unauthorized mandatory
AV's
*Mar 12 23:27:39.596: Vi1 AAA/AUTHOR/FSM: Processing AV service=ppp
*Mar 12 23:27:39.596: Vi1 AAA/AUTHOR/FSM: Processing AV
mschap_mppe_keys*1p1T11=1v101~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.596: Vi1 AAA/AUTHOR/FSM: Succeeded
*Mar 12 23:27:39.596: Vi1 CCP: O CONFACK [ACKrcvd] id 7 len 10
*Mar 12 23:27:39.596: Vi1 CCP: MS-PPC supported bits 0x01000020
(0x120601000020)
*Mar 12 23:27:39.596: Vi1 CCP: State is Open
*Mar 12 23:27:39.600: Vi1 MPPE: Generate keys using RADIUS data
```

```

*Mar 12 23:27:39.600: Vi1 MPPE: Initialize keys
*Mar 12 23:27:39.600: Vi1 MPPE: [40 bit encryption] [stateless mode]
*Mar 12 23:27:39.620: Vi1 IPCP: I CONFREQ [ACKrcvd] id 8 len 10
*Mar 12 23:27:39.620: Vi1 IPCP: Address 0.0.0.0 (0x030600000000)
*Mar 12 23:27:39.620: Vi1 AAA/AUTHOR/IPCP: Start. Her address 0.0.0.0, we
want 172.16.10.1
*Mar 12 23:27:39.620: Vi1 AAA/AUTHOR/IPCP: Processing AV service=ppp
*Mar 12 23:27:39.620: Vi1 AAA/AUTHOR/IPCP: Processing AV
mschap_mppe_keys*1p1T11=1v1O1~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.620: Vi1 AAA/AUTHOR/IPCP: Authorization succeeded
*Mar 12 23:27:39.620: Vi1 AAA/AUTHOR/IPCP: Done. Her address 0.0.0.0, we
want 172.16.10.1
*Mar 12 23:27:39.624: Vi1 IPCP: O CONFNAK [ACKrcvd] id 8 len 10
*Mar 12 23:27:39.624: Vi1 IPCP: Address 172.16.10.1 (0x0306AC100A01)
*Mar 12 23:27:39.756: Vi1 IPCP: I CONFREQ [ACKrcvd] id 9 len 10
*Mar 12 23:27:39.756: Vi1 IPCP: Address 172.16.10.1 (0x0306AC100A01)
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP: Start. Her address 172.16.10.1,
we want 172.16.10.1
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706):
Port='Virtual-Access1' list='' service=NET
*Mar 12 23:27:39.756: AAA/AUTHOR/IPCP: Vi1 (2840659706) user='tac'
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706): send AV service=ppp
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706): send AV protocol=ip
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706): send AV
addr*172.16.10.1
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706): found list
default
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP (2840659706): Method=radius
(radius)
*Mar 12 23:27:39.756: RADIUS: unrecognized Microsoft VSA type 10
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR (2840659706): Post authorization
status = PASS_REPL
*Mar 12 23:27:39.756: Vi1 AAA/AUTHOR/IPCP: Reject 172.16.10.1, using
172.16.10.1
*Mar 12 23:27:39.760: Vi1 AAA/AUTHOR/IPCP: Processing AV service=ppp
*Mar 12 23:27:39.760: Vi1 AAA/AUTHOR/IPCP: Processing AV
mschap_mppe_keys*1p1T11=1v1O1~11a1W11151\1V1M1#11Z1`1k1}111
*Mar 12 23:27:39.760: Vi1 AAA/AUTHOR/IPCP: Processing AV addr*172.16.10.1
*Mar 12 23:27:39.760: Vi1 AAA/AUTHOR/IPCP: Authorization succeeded
*Mar 12 23:27:39.760: Vi1 AAA/AUTHOR/IPCP: Done. Her address 172.16.10.1,
we want 172.16.10.1
*Mar 12 23:27:39.760: Vi1 IPCP: O CONFACK [ACKrcvd] id 9 len 10
*Mar 12 23:27:39.760: Vi1 IPCP: Address 172.16.10.1 (0x0306AC100A01)
*Mar 12 23:27:39.760: Vi1 IPCP: State is Open
*Mar 12 23:27:39.764: Vi1 IPCP: Install route to 172.16.10.1
*Mar 12 23:27:40.316: %LINEPROTO-5-UPDOWN: Line protocol on Interface
Virtual-Access1, changed state to up
*Mar 12 23:27:46.628: Vi1 LCP: I ECHOREP [Open] id 1 len 12 magic
0x4B4817ED
*Mar 12 23:27:46.628: Vi1 LCP: Received id 1, sent id 1, line up
*Mar 12 23:27:56.636: Vi1 LCP: I ECHOREP [Open] id 2 len 12 magic
0x4B4817ED
*Mar 12 23:27:56.636: Vi1 LCP: Received id 2, sent id 2, line upcaller ip
Line UserIP AddressLocal NumberRemote Number<->
Vi1 tac172.16.10.1--in

```

```

angela#show ppp mppe virtual-Access 1
Interface Virtual-Access1 (current connection)
Software encryption, 40 bit encryption, Stateless mode
packets encrypted = 0 packets decrypted= 16
sent CCP resets = 0 receive CCP resets = 0
next tx coherency = 0 next rx coherency= 16
tx key changes = 0 rx key changes= 16
rx pkt dropped = 0 rx out of order pkt= 0

```

```

rx missed packets = 0
*Mar 12 23:28:06.604: Vi1 LCP: I ECHOREP [Open] id 3 len 12 magic
0x4B4817ED
*Mar 12 23:28:06.604: Vi1 LCP: Received id 3, sent id 3, line up

angela#ping 172.16.10.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.1, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 188/196/204 ms

angela#show ppp mppe virtual-Access 1
Interface Virtual-Access1 (current connection)
Software encryption, 40 bit encryption, Stateless mode
packets encrypted = 5 packets decrypted= 22
sent CCP resets = 0 receive CCP resets = 0
next tx coherency = 5 next rx coherency= 22
tx key changes = 5 rx key changes= 22
rx pkt dropped = 0 rx out of order pkt= 0
rx missed packets = 0

angela#ping 172.16.10.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.1, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 184/200/232 ms
angela#ping 172.16.10.1sh ppp mppe virtual-Access 1
Interface Virtual-Access1 (current connection)
Software encryption, 40 bit encryption, Stateless mode
packets encrypted = 10 packets decrypted= 28
sent CCP resets = 0 receive CCP resets = 0
next tx coherency = 10 next rx coherency= 28
tx key changes = 10 rx key changes= 28
rx pkt dropped = 0 rx out of order pkt= 0
rx missed packets = 0
angela#

```

Comandi debug e show

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

Lo [strumento Output Interpreter](#) (solo utenti [registrati](#)) (OIT) supporta alcuni comandi **show**. Usare l'OIT per visualizzare un'analisi dell'output del comando **show**.

Se l'operazione non riesce, il comando **debug** minimo include i seguenti comandi:

- **debug aaa authentication**: visualizza le informazioni sull'autenticazione AAA/TACACS+.
- **debug aaa authorization**: visualizza le informazioni sull'autorizzazione AAA/TACACS+.
- **debug ppp negotiation**: visualizza i pacchetti PPP trasmessi durante l'avvio del protocollo PPP, in cui le opzioni PPP vengono negoziate.
- **debug ppp authentication**: visualizza i messaggi del protocollo di autenticazione, inclusi gli scambi di pacchetti Challenge Authentication Protocol (CHAP) e gli scambi del protocollo PAP (Password Authentication Protocol).
- **debug radius**: visualizza informazioni di debug dettagliate associate a RADIUS.

Se l'autenticazione funziona ma si verificano problemi con la crittografia MPPE (Microsoft Point-to-Point Encryption), utilizzare uno dei comandi seguenti:

- **debug ppp mppe packet**: visualizza tutto il traffico MPPE in entrata in uscita.

- **debug ppp mppe event:** visualizza le occorrenze principali di MPPE.
- **debug ppp mppe detailed:** visualizza informazioni MPPE dettagliate.
- **debug vpdn l2x-packets:** visualizza i messaggi relativi alle intestazioni e allo stato del protocollo L2F (Level 2 Forwarding).
- **debug vpdn events:** visualizza i messaggi relativi agli eventi che fanno parte della normale creazione del tunnel o del normale arresto.
- **debug vpdn errors:** visualizza gli errori che impediscono di stabilire un tunnel o gli errori che provocano la chiusura di un tunnel stabilito.
- **debug vpdn packets:** visualizza tutti i pacchetti del protocollo scambiati. Questa opzione può generare un numero elevato di messaggi di debug e in genere deve essere utilizzata solo su uno chassis di debug con una singola sessione attiva.
- **show vpdn:** visualizza informazioni sul tunnel del protocollo L2F attivo e sugli identificatori dei messaggi in una VPDN (Virtual Private Dialup Network).

È possibile usare anche il comando **show vpdn?** per visualizzare altri comandi **show** specifici della vpdn.

Tunneling ripartito

Si supponga che il router gateway sia un router ISP (Internet Service Provider). Quando sul PC viene visualizzato il tunnel PPTP (Point-to-Point Tunneling Protocol), il percorso PPTP viene installato con una metrica superiore a quella predefinita, pertanto la connettività Internet viene interrotta. Per risolvere questo problema, modificare il routing Microsoft in modo da eliminare il routing predefinito e reinstallare il route predefinito (ciò richiede la conoscenza dell'indirizzo IP assegnato al client PPTP; per l'esempio corrente, questo valore è 172.16.10.1):

```
route delete 0.0.0.0
route add 0.0.0.0 mask 0.0.0.0 192.168.1.47 metric 1
route add 172.16.10.1 mask 255.255.255.0 192.168.1.47 metric 1
```

Risoluzione dei problemi

Le informazioni contenute in questa sezione permettono di risolvere i problemi relativi alla configurazione.

Problema 1: IPsec non disabilitato

Sintomo

L'utente del PC visualizza questo messaggio:

```
Error connecting to L2TP:
Error 781: The encryption attempt failed because
no valid certificate was found.
```

Soluzione

Andare alla sezione **Proprietà** della finestra **Connessione privata virtuale** e fare clic sulla scheda **Sicurezza**. Disabilitare l'opzione **Richiedi crittografia dati**.

Problema 2: Errore 789

Sintomo

Tentativo di connessione L2TP non riuscito. Il livello di protezione ha rilevato un errore di elaborazione durante le negoziazioni iniziali con il computer remoto.

I servizi Microsoft Accesso remoto e Agente criteri creano un criterio utilizzato per il traffico L2TP perché L2TP non fornisce la crittografia. Questa procedura è valida per Microsoft Windows 2000 Advanced Server, Microsoft Windows 2000 Server e Microsoft Windows 2000 Professional.

Soluzione

Utilizzare l'Editor del Registro di sistema (Regedt32.exe) per aggiungere la nuova voce del Registro di sistema per disabilitare IPsec. Consultare la documentazione di Microsoft o l'argomento della Guida di Microsoft relativo a Regedt32.exe.

È necessario aggiungere il valore ProhibitIpSec del Registro di sistema a ogni computer endpoint basato su Windows 2000 di una connessione L2TP o IPsec per impedire la creazione del filtro automatico per il traffico L2TP e IPsec. Quando il valore ProhibitIpSec del Registro di sistema è impostato su uno, il computer basato su Windows 2000 non crea il filtro automatico che utilizza l'autenticazione CA, ma verifica la presenza di un criterio IPsec locale o di Active Directory. Per aggiungere il valore ProhibitIpSec al Registro di sistema del computer Windows 2000, utilizzare Regedt32.exe per individuare questa chiave nel Registro di sistema:

```
HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\Rasman\Parameters
```

Aggiungere il valore del Registro di sistema alla chiave:

```
Value Name: ProhibitIpSec
```

```
Data Type: REG_DWORD
```

```
Value: 1
```

Nota: per rendere effettive le modifiche è necessario riavviare il computer con sistema operativo Windows 2000.

Problema 3: Problema di autenticazione tunnel

Gli utenti vengono autenticati su NAS o LNS prima che il tunnel venga stabilito. Questo non è richiesto per i tunnel avviati dal client come L2TP da un client Microsoft.

L'utente del PC visualizza questo messaggio:

```
Connecting to 10.200.20.2..
```

```
Error 651: The modem(or other connecting device) has reported an error.
```

```
Router debugs:
```

```
*Mar 12 23:03:47.124: L2TP: I SCCRQ from RSHANMUG-W2K1.cisco.com tnl 1
```

```
*Mar 12 23:03:47.124: Tnl 30107 L2TP: New tunnel created for remote
```

```
RSHANMUG-W2K1.cisco.com, address 192.168.1.56
```

```
*Mar 12 23:03:47.124: Tnl 30107 L2TP: O SCCRP to RSHANMUG-W2K1.cisco.com
```

```
tnlid 1
```

```
*Mar 12 23:03:47.124: Tnl 30107 L2TP: Tunnel state change from idle to
wait-ctl-reply
*Mar 12 23:03:47.308: Tnl 30107 L2TP: I SCCCN from RSHANMUG-W2K1.cisco.com
tnl 1
*Mar 12 23:03:47.308: Tnl 30107 L2TP: Got a Challenge Response in SCCCN
from RSHANMUG-W2K1.cisco.com
*Mar 12 23:03:47.308: AAA: parse name= idb type=-1 tty=-1
*Mar 12 23:03:47.308: AAA/MEMORY: create_user (0x6273D528) user='angela'
ruser='' port='' rem_addr='' authen_type=CHAP service=PPP priv=1
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): port='' list='default'
action=SENDAUTH service=PPP
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): found list default
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): Method=radius (radius)
*Mar 12 23:03:47.308: AAA/AUTHEN/SENDAUTH (4077585132): no authenstruct
hwidb
*Mar 12 23:03:47.308: AAA/AUTHEN/SENDAUTH (4077585132): Failed sendauthen
for angela
*Mar 12 23:03:47.308: AAA/AUTHEN (4077585132): status = FAIL
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): Method=LOCAL
*Mar 12 23:03:47.308: AAA/AUTHEN (4077585132): SENDAUTH no password for
angela
*Mar 12 23:03:47.308: AAA/AUTHEN (4077585132): status = ERROR
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): no methods left to try
*Mar 12 23:03:47.308: AAA/AUTHEN (4077585132): status = ERROR
*Mar 12 23:03:47.308: AAA/AUTHEN/START (4077585132): failed to authenticate
*Mar 12 23:03:47.308: VPDN: authentication failed, couldn't find user
information for angela
*Mar 12 23:03:47.308: AAA/MEMORY: free_user (0x6273D528) user='angela'
ruser='' port='' rem_addr='' authen_type=CHAP service=PPP priv=1
*Mar 12 23:03:47.312: Tnl 30107 L2TP: O StopCCN to
RSHANMUG-W2K1.cisco.com tnlid 1
*Mar 12 23:03:47.312: Tnl 30107 L2TP: Tunnel state change from
wait-ctl-reply to shutting-down
*Mar 12 23:03:47.320: Tnl 30107 L2TP: Shutdown tunnel
*Mar 12 23:03:47.320: Tnl 30107 L2TP: Tunnel state change from
shutting-down to idle
*Mar 12 23:03:47.324: L2TP: Could not find tunnel for tnl 30107, discarding
ICRQ ns 3 nr 1
*Mar 12 23:03:47.448: L2TP: Could not find tunnel for tnl 30107, discarding
ICRQ ns 3 nr 2
```

[Informazioni correlate](#)

- [L2TP \(Layer Two Tunneling Protocol\)](#)
- [Esempio di configurazione L2TP over IPsec tra Windows 2000 e VPN 3000 Concentrator con certificati digitali](#)
- [Configurazione di L2TP su IPsec tra PIX Firewall e Windows 2000 PC tramite certificati](#)
- [Protocollo tunnel di livello 2](#)
- [Configurazione delle reti private virtuali](#)
- [Configurazione dell'autenticazione Layer 2 Tunnel Protocol con RADIUS](#)
- [Documentazione e supporto tecnico – Cisco Systems](#)