实验七 交换机的端口安全

一、实验目的

掌握交换机的端口安全功能，控制用户的安全接入。
二、实验设备

二层交换机（1台）、主机（1台）、直连线（1条）
三、实验原理

交换机端口安全功能，是指针对交换机的端口进行安全属性的配置，从而控制用户的安全接入。交换机端口安全主要有两种类二是限制交换机端口的最大连接数，二是针对交换机端口进行MAC地址、IP地址的绑定。

限制交换机端口的最大数可以控制交换机端口下连接的主机数，并防止用户进行恶意的ARP期骗。

交换机端口的地址绑定，可以针对IP地址、MAC地址、IP+MAC进行灵活的绑定。可以实现对用户进行严格的控制。保证用户的安全接入和防止常见的内网的网络攻击。如ARP欺骗、IP、MAC地址欺骗，IP地址攻击等。

配置了交换机的端口安全功能后，当实际应用超出配置的要求，将产生一个安全违例，产生安全违例的处理方式有3种：

（1）Protect 当安全地址个数满后，安全端口将丢弃未知名地址（不是该端口的安全地址中的任何一个）的包。

（2）Restrict 当违例产生时，将发送一个Trap通知。

（3）Shutdown 当违例产生时，将关闭端口并发送一个Trap通知。

当端口因为违例而被关闭后，在全局配置模式下使用命令errdisable recovery来将接口从错误状态中恢复过来。
四、实验内容

在本实验中采用锐捷S2126交换机做为实验设备，将主机PCA通过直连线接入交换机的F0/3端口，实验拓扑图所图7所示。针对该交换机的所有端口，配置最大连接数为1，针对PCA主机的接口进行IP+MAC地址绑定。

[image: image1.emf]F0/3

PCA

F0/3

PCA

图7 交换机端口安全实验拓扑

五、实验步骤

步骤1：配置交换机端口的最大连接数限制。

Switch#configure terminal

Switch(config)#interface range fastethernet 0/1-23 ！进行一组端口的配置模式

Switch(config-if-range)#switchport port-security
！开启交换机的端口安全功能

Switch(config-if-range)#switchport port-security maximum 1 ！配置端口的最大连接数为1

Switch(config-if-range)#switchport port-security violation shutdown ！配置安全违例的处理方式为shutdown

验证测试：

Switch#show port-security ！查看交换机的端口安全配置

步骤2：配置交换机端口的地址绑定。

（1）查看主机PCA的IP和MAC地址信息

在主机上打开CMD命令提示符窗口，执行ipconfig/all命令，观察并记录该主机的IP地址和MAC地址信息。（假设该主机的IP地址是:192.168.0.22，MAC地址为0006.1dbe.13b4）。

（2）配置交换机端口的地址绑定

Switch#configure terminal

Switch(config)#interface fastethernet 0/3

Switch(config-if)#switchport port-security

Switch(config-if)#switchport port-security mac-address 0006.1dbe.13b4

ip-address 192.168.0.22

!配置IP地址和MAC地址的绑定
验证测试：

Switch#show port-security address ！查看地址安全绑定配置

六、实验要求

1．预习交换机端口安全有知识，实验中注意以下事项：

（1）交换机端口安全功能只能在ACCESS接口进行配置。

（2）交换机最大连接数限制取值范围是1-128，默认是128。

（3）交换机最大连接数限制默认的处理方式是protect。

2．详细记录实验数据，并将数据与分析结果写入实验报告。
_1269084926.vsd

