[image: image1.png]Internet Security &
Acceleration Server 2006

[image: image18.png]Bl Acion ew tep

- | Bm @ a

3 Microsoft Intermet Secuty and Accslr
] Enterprise
) arrays
5% My
] Moriaring
12 Frewall Policy (ITALY)
) Wirtual Private Networks (vf
5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
3 General
135 PORTUGAL

Internet Security &

Configuration Storage Server: Florence:

Acceleration Server2o04
EnterpriaEdion

T |

% Configuration

Configure Array Member Computers

View the propertis of the ISA Server computers in tis aray. Configure array commurication
praperties and Cache Array Rauting Protocol (CARP) load Factor For array members.

Define Network Layout and Network Properties

Define your 154 Server network configuration and create netuork rules and Web chaining rles
speciying how traffic i sent between networks,

Configure Cache Properties

Enable caching by defring a cache crive. Then create cache rules specfying haw Web cortent is
stored and updated n the cache. Create jobs For dorivading content from specfic Web sites on
arecuning schedue

Configure Add-in Properties
Use applicaton Fiters and Web fikers to add adtianal securty to your 154 Server networks.

Define General and Administrative Security Policies

Define globa frewal adrinistrative and security polcies such as user permissions, Firewall clent
applcaion settings, dial-p properties, intrusion detection, RADILS server configuration, and

Configuration

Configuration

To configure ISA Server,
you first define the

1SA Server network
topology and create
network rules to specify
how traffic maves between
networks. Next, you can
enable caching and
configure cache properties,
enable spplication and Web
fiters, and define general
administrative and security
Settings.

Use the links in the
Configuration nods of the
Gonsale tree to help you
configure the following:

Servers. View array
member status. Configure
server-specific properties.

Networks. Configure your
ISA Server networks and
define how traffic is sent
between them.

Cache. Enable caching,
define how Web objects
are cached, and create
content download jabs.

Add-ins. Apply additional
seourity to ISA Server by
enabling application filters
and Wb filters.

Dane.

[image: image155.png]A Riindows Server System

Microsoft ISA Server 2006 Evaluation Guide Walkthroughs

June 2006

ISA Server 2006 is the integrated edge security gateway that helps protect your IT environment from Internet-based threats while providing your users with fast and secure remote access to applications and data.

For more information, press only, contact:

Rapid Response Team

Waggener Edstrom

(503) 443-7070

rrt@wagged.com

This document supports a preliminary release of a software product that may be changed substantially prior to final commercial release. This document is provided for informational purposes only and Microsoft makes no warranties, either express or implied, in this document. Information in this document, including URL and other Internet Web site references, is subject to change without notice. The entire risk of the use or the results from the use of this document remains with the user. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in examples herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

2006 Microsoft Corporation. All rights reserved.

Microsoft, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

4Walkthrough A: ISA Server 2006 Enterprise Edition Installation

8Walkthrough B: Exploring ISA Server 2006

8Walkthrough B-1: Exploring the User Interface

13Walkthrough B-2: Multiple Networks

20Walkthrough B-3: Single Rule Base

27Walkthrough B-4: Management and Monitoring

30Walkthrough C: Web Listener Wizard

30Walkthrough C-1: Creating a Web Listener with SSL

32Walkthrough C-2: Creating a Web Listener without SSL

33Walkthrough D: Server Farm Wizard

34Walkthrough E: Publish Exchange Web Client Access

37Walkthrough F: SharePoint Publishing Wizard

39Walkthrough G: HTTP Compression Configuration

41Walkthrough H: DiffServ Configuration

44Walkthrough I: Flood Resiliency Configuration

46Walkthrough J: Caching Rules (Microsoft Update Cache Rule / BITS Configuration)

49Walkthrough K: Remote Client VPN Connectivity

49Walkthrough K-1: Configuring ISA Server 2006 to Accept Incoming Client VPN Connections

53Walkthrough L: Enterprise Management and High Availability

53Walkthrough L-1: Exploring Enterprise Networks and Policies

60Walkthrough L-2: Configuring Network Load Balancing

68Walkthrough M: Branch Office VPN Connectivity Wizard

Walkthrough A: ISA Server 2006 Enterprise Edition Installation

The following instructions show how to install Microsoft® Internet Security and Acceleration (ISA) Server 2006 on an existing Microsoft Windows Server™ 2003 system. ISA Server 2006 can be installed from the CD-ROM media, a local folder, or a network share point.

1. Insert the ISA Server 2006 Enterprise Edition evaluation CD into the CD/DVD drive. If the Setup tool does not automatically open, double-click ISAAutorun.exe in the root of the ISA Server 2006 CD-ROM media or the local directory or file share containing the ISA Server 2006 installation files.

2. In the Microsoft Internet Security and Acceleration Server 2006 Setup window, click the Install ISA Server 2006 icon. This starts the ISA Server 2006 installation process.

3. Click the Next button on the Welcome to the Installation Wizard for Microsoft ISA Server 2006 page.

4. Read the license agreement, and then select the I accept the terms in the license agreement option on the License Agreement page. Click Next.

5. Enter a user name and organization name in the User name and Organization text boxes. Information in the Serial Number text boxes appears automatically. Click Next.

6. [image: image19.png]A 00 prise Editiol =151 x]

Bl Acion ew tep

L=l RERIOIC)

SRR [corurins
Enterprise. er - ool “onfiguration Storage Server: Florence \etworks
i entee Acceleration Sefverznos Configuration Storage Server: F Networks
5] Arays EnerpriseEdtion
g
9 vontoring Networks Tosie)/ Templates \(Hep

2 Frewal Palcy (ITaLY)
2 vrtualPrivate Networks (i

5% Configuration 3-Leg Perimeter Edge
8 servers Firewall
|
@, Cache Connect your Interal netwark

tothe Infernet and protect It

3 Addins VPN Clients Network s

2 General Local Host
2 PORTUGAL

External Network (Internet) °
3ieg
@ | Permeter

Connect your Internalnetwork.
o the Internet, protect t from
intruders, and publish services to
the Internet from a Perimeter
netwark,

Front
Firewall

Use 15 Server as the fronk Ine
of defense in 2 back-to-back
perimeter netwark canfiquration,
Use this option when you have
two Frewals between the.
protected Internal network and
the Internet.

o | B

Use 154 Server as the back lne
of defense in 2 back-to-back
perimeter netwark canfiquration,

Internal Network

Netmorks (et 59 X twor (e charing \
e - | e nges | Entorre Norts | Wherebefined | Deser

Networks

@ bl 1P addsses external o the | Local

& Internal F10.1.1.0- 10.1.1.255,10.255,

s Local Host 1o P adresses are associat

) . Perimeter F23.1.1.0-23.1.1.255,23.255,

. Quarantined VPN Clents) No IP addresses are cunertly

2 WP Clients. 7 No TP addresses are currently.

Dane.

On the Setup Scenarios page, select the Install both ISA Server services and Configuration Storage server option. This option will install the ISA Server services as well as store the enterprise configuration. Click Next. (See Figure A.1a.)

7. On the Component Selection page, click Next.

8. On the Enterprise Installation Options page, select the Create a new ISA Server enterprise option. Click Next. (See Figure A.1b.)

 Figure A.1a

[image: image20.png]A 00 prise Editiol =151 x]

Bl Acion ew tep

- | Bm @ a

SRR [corurins
Enterprise er - ool “onfiguration Storage Server: Florence tonitoring
o deses Interet Security8 - contguration storage server: i [E———
&G 1y
£5] Monitoring ‘Dashboard ‘Mevts ‘(sessmns ‘(semces ‘((anhquvatmn ‘(Repmts ‘((annectmtv ‘(Laqqmq \-

2 Freal Palcy (ITaLY)
2 vrtualPrivate Networks (i

Connectivit Alerts
& 3% Configuraton

B Sorvers GowpType ~ | stotus Latest et Severty New Refresh

i Networks active Diectory ot configued () 2023/200... Servicestarted Information 6 @ Refreshiow

Cache

% s DHCP. not configured \2123/200.... 15A Server canno... Warring 1 2] Automatic Refresh Rate:

2 General ons not configured edium =]
135 PORTUGAL

Others ot confgured

Publihed Ser... not corfigured

e @@

Sessions,
services Server - Total eh Prox Firew)
Service Status
Frrenze 1 o o
Frewal Started
B Florence 1 o o
‘ 3
Reports
Reportiame | stotus o

< b L 3

System Performance.

Alowed Packets/see x10 Drapped Packetsisec
100 - 100 s -
s s

0 0o

Dane.

 Figure A.1b

9. The New Enterprise Warning window warns against creating multiple enterprises, which increases the difficulty in managing the array computers in the enterprise. Click Next. (See Figure A.1c.)

[image: image21.png][New User Set Wizard

Welcome to the New User Sets

Microsoft . Wizard

Internet Security &

Acceleration Server2004
This wizard helps you create a new user se. & user stis
2 group of users, whelher Windows o nonWindows (¢.0.
RADILIS) user, defined together as single set.

‘When you create Wb publsting, protocol, and acosss
policy ules, you can apply the ule o one of more user sets.

_

To continue, cick Nex.

Bk ==

 Figure A.1c

10. Click Add to configure the ISA Server 2006 firewall with IP addresses representing the Internal network on the Internal Network page. The Internal network contains the trusted resources and Active Directory domain.

11. In the Addresses window, specify the Internal network by selecting Add Adapter. Select Perimeter Connection and Internal Connection. (See Figure A.1d.) Click OK. On the Addresses page, click OK.

[image: image22.png]A 00 prise Editiol =151 x]

Fle Action Vew Hep

e am@mela

s e st [T
Enterprise et “onfiguration Storage Server: Florence tonitoring
i e MEMetSeciys comuration storageserver ——

=) s

s

5 oo Board (Herts \(sesens \(zervees Configration Reports \(Carnedivty X iogang Frasks (R
o dmport (Restore).
55 Cony Array Rule Elements Alerts
Delete Lotes ~ Alert seventy new| || Refresh
re— ctve Divectory not confoued (DoApen.. serveostated Ifomatn 6 @ Refreshtiow
s Hp ot configured \2/23(20... 154 Server cann .. Warning 1 2 Automatic Refresh Rate:
T Gereral DHS ot configured Medium j'
2 PORTUGAL
others ot confgured

Publihed Ser... not corfigured

‘ >

Sessions,
services Server - Total eh Prox Firew)
Service Status
Frrenze 1 o o
Frewal Started
B Florence 1 o o
‘ 3
Reports
Reportiame | stotus o

< b L 3

System Performance.

Allwed PackesfSec x10 Drogped Packetsfse
100 - 100 s -
s I s

0 0

K — |
Bstar| | (@ @ |[Sisnserver zo0aenten. & osern

Figure A.1d

12. The internal network addresses appear in Internal network address ranges. Click Next.

Figure A.1e

13. [image: image23.png]Internal Properties I E3

AutoDissovey | Fiomal it || WebFiow | CoRP | NLB
Gored Addesses | Damans | WebBiowser

Speciy the IP adress tanges o include in ths network:

Start Address End Address AddRange
101.1.0 T01.1.25

10,256,255 255 10.256,255.255

Add Adaper.

Addrvate

AddNetwork.

ok | Caea

ol

In the Firewall Client Connections page, specify whether you will allow legacy Firewall clients to use non-encrypted connections when connecting to the ISA Server computer. (See Figure A.1e.) Click Next.

14. In the Services Warning page, information is provided regarding services that will be restarted during installation, as well as services that will be disabled during installation. (See Figure A.1f.) Click Next.

Figure A.1f

[image: image24.png][All Protected Networks Properties I E3

Gererl [N

This nitwork set exchudes these selected networks (the netwark set cantains
allnelworks that are ot selected

R SelectAll
0 el

0O LoclHost 4
0 - Fenotr

0 Ousrrined VPN Cloris

0 vei Ciems

ol

=

15. On the Ready to Install the Program page, click Install. The ISA Server 2006 Enterprise Edition installation process proceeds.

16. The Installation Wizard Completed page appears when the ISA Server 2006 application completes the installation. Select the Invoke ISA Server Management when wizard closes check box. Click Finish.

Walkthrough B: Exploring ISA Server 2006

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

Reviewers with ISA Server 2004 experience can bypass this walkthrough.

Walkthrough B-1: Exploring the User Interface

To explore the task pane

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management. (See Figure B.1a.)
· ISA Server Management opens. All configuration of ISA Server is performed from ISA Server Management.

[image: image2.png]Bl acton Vew tep
eramR[Fx0©

Tt sty s [,
Enterprise Ml onfiguration Storage Server: Florence
ol g Acceleration Sefverzons Configuration Storage Server:

% Enterprise Poies sl

i Enterprie Networks

3 Enterprise Add-ns
=3 arays
=g

5 Mokoring Getting Started with ISA Server Array Task

2 Frewal Polcy (TTALY) 2006 Enterprise Edition rray Tasks

2 irtual Private Netwarks (¥ In a multiserver array, a dedicated netork adapter 4 Configure frray Properties
B3R Coniguraion fcrbetboctoii o ticiad C Assign Adninsiaie Roles

8 servers

o Netwerks deployments, and provides enhanced securiy in

cther scenarios
Read about corfiguring and securing the ntra-array.

X Delete selectsd A=

@, cache

3 adins commurication,
[Genera ot " Related Tasks

Follw these steps t set Up tis 154 Server aray.

S portuea (© Export (Back Up) frray

Corfiguration

Define Networks for your ISA Server (3) Import (Restore) frray
Array Corfiguration
Create your 154 Server anay Internal network and (@) Copy Array Rule Elements to
netiwork layout. Use network rules to specy NAT Enterprie

or route relationships between the networks inthe.
artay. Speciy F network load balancing and CARP
willbe applied to the array networks

g View and Create ITALY Firewall Policy
Rules

Create rules defiing how 154 Server alows secure

Figure B.1a

2. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, expand Configuration, and then select Add-ins. (See Figure B.1b)
· Note that the Add-ins node is only used as an example to start the exploration of the new user interface.

· The user interface of ISA Server Management consists of three main parts:
(Tree pane (or left pane) This pane contains a short list of nodes. The nodes logically group related management or configuration settings.
(Details pane (or right pane) For each node in the left pane, the details pane contains detailed information related to the node. The details pane may contain several tabs. For example, in the Add-ins node, the details pane contains the Application Filters tab and Web Filters tab.
(Task pane The task pane contains a Tasks tab with relevant commands for the selected node in the tree pane, or for the configuration element in the details pane. The task pane also contains a Help tab with context-sensitive Help for the selected node or configuration element.

[image: image3.png]Ele Acton vew tep
e am@mela

B e
= erprse e ety & o6 Configuration Storage Server: lorence
% Enterprise ol AcceriEER e
o Eterpis Networks
3 Enterprie Add s ‘Application Fiters \(Web Pz
5 aravs ey
Ly m e | veserpon
£ Monioring NS Fiter Fiters DNS traffic
12 Frewall Policy (ITALY)
L) Virtual Private Networks (v
5% Configuration 323 Fiter Enables H.323 protocs!

8 servers

o Netwerks MM Fiter Enables Micrasoft Media Strearing)

Application Filters
IFTP Access Fiter Enables FTP protocols (dient andser| | Tasks

@ Cache 3PN Fiter Enables Realietworks Streaming Me|
(3 General 3POP Inrusion Detection FiterChecksfo POP buffer averlow ata
% poRTuGAL IPRTP Fiker Enables PPTP tunneling throuch 154 [
IRPC Fiter Enatles publsfing o RPC servers
CIRTSP Fiker Enables RealTime Streaning Protoc
ISP Fiter Fiers SHTP traffic
“F50CKs VA Fiter Enables 50CKS 4 commurication

e Proxy Fiter Enables HITP proxy and cache

o1

Dane.

Figure B.1b
3. Drag the vertical divider between the tree pane (left) and the details pane, to make the details pane area larger or smaller.

4. On the vertical divider between the details pane and the task pane, click the arrow button.

· The task pane closes to make a larger area of the screen available for the details pane.

5. Click the arrow button again.

· The task pane opens again to allow access to the commands on the task pane.

6. Ensure that in the left pane, the Add-ins node is selected, and then in the details pane, on the Application Filters tab, select (for example) RPC Filter.

· [image: image25.png]Bl Acion ew tep

e B @ a[F

[OIC)

i Enerprie
& sg%ays
5 g may

5 Montorng

12 Frewall Policy (ITALY)

5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
3 General
135 PORTUGAL

(5 Microsoft Internet Securty and Acceler

2 Wirtual Private Netwarks (1

Vit
Intemet Security &

Entrprisadiion

‘Networks

Internal Network

3-Leg Perimeter

Local Host

oo e st Netonk Rt e g\

Acceloration Setverznos Configuration Storage Server: Florence

0.t | Name

[Relation_| source Networks | Destination et.

| Where Defined

Local Network Rules

0T Locel Host Access

5 alj2 VPN Clents t nternal et

3 Perimeter Canfiquration

[T ——

5 Internet Access

Route

Route

NaT

Route

NaT

i Local Host

& Quarantined
3 WP Clients.

i Internal
s Quarantined
3 WP Clients.

. Perimeter

i Internal
s Quarantined
3 WP Clients.

EYTeT
—

. Perimeter

@ External
@ Extemnal

Lacal

Lacal

Lacal

Lacal

Lacal

Networks

Tasie)/ Templates

Edge
Firewall

Connect your Intermalnetwork.
tothe Infernet and protect It
from ntruders,

3y

Connect your Internalnetwork.
o the Internet, protect t from
intruders, and publish services to
the Internet from a Perimeter
netwark,

&

Use 15 Server as the fronk Ine
of defense in 2 back-to-back
perimeter netwark canfiquration,
Use this option when you have
two Frewals between the.
protected Internal network and
the Internet.

o | B

Use 154 Server as the back lne
of defense in 2 back-to-back

perimeter netwark canfiquration,

3ieg
Perimeter

Front
Firewall

Dane.

Notice that the available commands in the task pane change when a configuration element (an application filter in this example) is selected in the details pane.

7. In the details pane, right-click RPC Filter.
· A context menu appears with commands applicable to this application filter. (Do not click a command on the menu.)

8. In the task pane, click the Help tab. (See Figure B.1c)
· The Help tab in the task pane provides context-sensitive Help information related to the selected configuration element.

Figure B.1c
9. In the task pane, click the Tasks tab.

Figure B.1d
[image: image26.png]Welcome to the New Network

Microsoft- . Rule Wizard

Internet Security &

Acceleration Server2o:
This wizad hlps poucreae a new Netwok e, Netwark
s deine the elatonshp between netwark eifis 25
et toute of nework adiess anditon (NAT)

Network ule name:

To continue, cick Nex.

To explore the main nodes in ISA Server Management, including the Networks, Firewall Policy, and Monitoring nodes

1. In ISA Server Management, in the left pane, select Configuration. (See Figure B.1d)

· ISA Server 2006 has two main areas where you can control configuration:
Configuration node This node contains all configuration settings that are relatively static. This includes Networks configuration, Cache configuration, Add-ins (application filters and Web filters), and General. You would typically not change the configuration of those elements often.
Firewall Policy node This node contains a single list of all the access rules (outgoing) and the publishing rules (incoming). These rules will change more often, because they reflect the business rules and firewall access policy of a company.

2. In the left pane, select Networks. (See Figure B.1e.)
· [image: image27.png]Network Traffic Sources
This ule will apply o alfc originsting fom the sources specifed n this page.

This ule apples o alfc from these sources:

Edt.

Remove

<Back Next> Cancel

Walkthrough B-2 explores the Networks configuration.

· The Networks node contains the configuration of all the networks connected to ISA Server. Network rules are defined between each network. This includes networks directly connected by network adapters such as External, Internal, and Perimeter, virtual networks such as all the VPN Clients and Quarantined VPN Clients, and special networks such as Local Host.
F

Figure B.1e
· The initial configuration of the networks and the related firewall policy rules is done by selecting a network template from the Templates tab in the task pane.
(Do not change the network template at this time.)

3. In the left pane, select Firewall Policy. (See Figure B.1f)

· The Firewall Policy node contains a list of all access rules and publishing rules.

[image: image4.png]Firewall Policy (ITALY)

Array Policy Tasks

) Create frray Access Rue
23 Publish 3 ich Server
23 Publish a Sectre Web Server
23 Publish a il Server

3 Create New Server Publshing
Rule

System Policy Tasks
4 it System Policy.

G Show system Poicy Rules
(© Export 5ystem Pocy

@) Import 5ysten oy

Enterprise Policy
Tasks

G Hide EnterprissPocy Rues
G Show fppied Enterprse Poicy

Related Tasks

4 Define [P Freferences
(© Export Freual Polcy
(@) Import Frewal Palcy

e acon vew b
e |a@mea oo 37
SRR [t corurins
Enterprise. Internet Securif “onfiguration Storage Server: Florence
& gﬂgm; Acceleration Sefverznps Configuration Storage Server:
ot
5 g may
% Monitoring Firewall Policy
Firewall Policy (ITALY)
e oo | ordet 5 [poky [oo [acton | rotoco | rrom {Lsterer [10
=5 ééﬂf‘qumm" Entery Rules Applied Before Array Firewall Policy
sorvrs
et
R cude icewall policy Rules
3 General
% porrucar
Rules Appled After Array FrewallPolcy
[TLsst Enterprise Defaulrule ©oeny LAl Traffic <Al Networks (... i All Networks (.
| |
=

Figure B.1f

4. If the task pane is closed, click the arrow button to open the task pane.

· The task pane for the Firewall Policy node contains an additional tab named Toolbox. This tab has five sliding panes (Protocols, Users, Content Types, Schedules, and Network Objects) that list all the rule elements that can be used in the access rules and publishing rules.

· ISA Server 2006 Enterprise Edition rule elements are on the Toolbox tab in the task pane, when the Firewall Policy node is selected.
5. In the task pane, on the Toolbox tab, click the Protocols heading, and then click Common Protocols. (See Figure B.1g)

· The rule elements, such as protocol definitions, are selected when new access rules or publishing rules are created.

[image: image28.png][New Network Rule:

ard

Network Traffic Destinations
This ule will apply o alfc niving at the destinstons speciid intis page.

This ule apples o alfc sent to these destinstons:

& Permeter

<Back Next> Cancel

[image: image5.png]Bl Acion ew tep

EEAEEERERCICK

i Enerprie
& sg%ays
5 g may

] ontorng

2 Firewall Policy (TALY)

5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
3 General
135 PORTUGAL

(5 Microsoft Internet Securty and Acceler

2 virtual Private Netwarks (1

—
infernet Security &
Acceleration Setverzmos
ot

Configuration Storage Server: Florence:

irewall Policy

order + | poliy | Wame. Lactin | protocols [From fuistener [To

Firewall Policy (ITALY)

Enterp:

Policy Rules Applied Before Array Firewall Policy

Firewall Policy Rules

Enterprise Policy Rules Applied After Array Firewall Policy

(Lt Enterprie Osfaukrde Qeny LAl Taffic iyl Networks .. iyl etworks

Brotocols

users

Content Types

Schedules

Network Objects

ew - Edt.. Delte

3 Networks

[Enterprise Networks
3 Network sets

[Computers.

[Address Ranges.
[subnets

3 Computer Sets

3 URL Sets

3 Domain Hame Sets
3 web Listeners

Figure B.1g
6. In the task pane, on the Toolbox tab, click the Users heading, and then click New. (See Figure B.1h)
· The New User Sets Wizard appears. A user set is a collection of users (from Microsoft Windows®, LDAP, RADIUS, or SecurID) and groups, defined together in a single set. You can apply an access rule or publishing rule to one or more user sets.

Figure B.1h
7. Click Cancel to close the New User Sets Wizard.

8. In the left pane, select Monitoring.

· [image: image29.png]Moot
Internet Security &
Acceleration Sefver2004

To close the wizaid, clc Firish.

Completing the New Network
Rule Wizard

You have successfuly completed the New Network Rue
Wizard. You created a new Network rue with the folowing
confiquaton:

Name:
blah
Source:
VPN Clerts
Destinaton:
Peimeter
Nelworks Relair:
Foute

vl

Bk ==

Walkthrough B-4 explores the Monitoring node.

· The Monitoring node has these tabs (Dashboard, Alerts, Sessions, Services, Configuration, Reports, Connectivity, and Logging) that allow you to monitor, control, investigate, troubleshoot, and plan firewall operations.

· The Dashboard tab contains summary boxes for the next five tabs, and a running System Performance monitor that displays a graph of the current allowed and blocked traffic rate.

Figure B.1i
9. On the Dashboard tab, use the scroll bar, or in the summary box headers, click the circles with the two up arrows, to see the System Performance monitor. (See Figure B.1i)
· Currently the allowed and blocked traffic rate displayed in the System Performance monitor is zero.

10. On the Dashboard tab, click the Sessions summary box header.

· The Sessions tab of the Monitoring node is displayed. This tab displays the client sessions that are currently active on ISA Server. If you only want to see specific sessions, you can filter the sessions list.

· Other tabs of the Monitoring node are explored in Walkthrough B-4.

To explore the export and import configuration commands

1. [image: image30.png][Microsoft Internet Security and Acceleration Server 2004 B

‘ v you sure you wanttodicard th changes?

In ISA Server Management, in the left pane, right-click the ITALY array entry. (See Figure B.1j)
· The context menu of the Array node contains Export and Import commands. These commands can be used to export configuration settings to an .xml file, and import the settings later at this computer or at another computer.

· The Export and Import commands are present on the context menu of almost all the nodes in the left pane. This includes the Networks node, the Firewall Policy node, and individual rules and rule elements.

2. Close ISA Server Management.

Figure B.1j

Walkthrough B-2: Multiple Networks

To explore network rules

1. On the (Florence) ISA Server computer, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2. In ISA Server Management, in the left pane, expand the ITALY array, expand Configuration, and then select Networks.

· One of the most important changes in ISA Server 2006 and ISA Server 2004, in comparison with ISA Server 2000, is the concept of multiple networks connected to ISA Server, which are all treated similarly for configuration purposes.

· All firewall policy rules can be defined in terms of source network and destination network (or destination computer for publishing rules).

3. In the details pane, on the (lower) Networks tab, right-click Internal, and then click Properties.

4. [image: image31.png][Network Template Wizard

ey Welcome to the Network
InemetSecurity& Template Wizard
Acceleration Server2004

You have selected the 3-Leg Perimeter network terplate.
(oo ko as DM, demiltarized zone, and screened
sub-net). This wizard wil help you configure your
network topology, and apply a firewal poicy For this
configuration.

In the Internal Properties dialog box, select the Addresses tab. (See Figure B.2a.)
· The IP addresses of the Internal network only define what network interfaces are included in the network named Internal. Other networks, such as Perimeter are defined in a similar fashion. There is no equivalent to the ISA Server 2000 local address table (LAT). The application of firewall rules, Network Address Translation (NAT), or routing of IP packets is configured separately.

5. Click Cancel to close the Internal Properties dialog box.

· Notice that the Perimeter network is defined as the IP address range 23.1.1.0–23.1.1.255. The Local Host network is defined as the ISA Server computer. All other IP addresses belong to the External network.
The VPN Client and Quarantined VPN Clients networks have dynamic membership, and contain connecting VPN client computers.

Figure B.2a

6. [image: image32.png][Network Template Wizard

Export the ISA Server Configuration
Use the export feature to backup your current 154 Server configuration,

Changing the network configuration wil overarit the current
network configuration and firewall oiicy rues.

Before changing the network configuration, we recommend using
the export Feature to save the current 154 Server configuration
a5 a backup. You can import the exported configuration il &t
any time ta evert back ko this configuratian

Export

<Back Nt > Cancel

On the Network Sets tab, right-click All Protected Networks and then click Properties.
7. In the All Protected Networks Properties dialog box, select the Networks tab. (See Figure B.2b.)
· Network sets are groupings of existing networks that can be used in firewall policy rules. This makes it easy to refer to all networks, or all related networks. You can define additional network sets.

· The definition of the All Protected Networks network set is all existing networks, except the External network.

Figure B.2b

8. Click Cancel to close the All Protected Networks Properties dialog box.

9. On the Start menu, click Control Panel, and then click Network Connections. (See Figure B.2c.)
· The Network Connections menu (on the Start menu) shows that Server (your server name) has three network adapters. To avoid confusion in these walkthroughs, the network adapters on Florence are renamed from Local Area Connection (plus #2 and #3) to External Connection, Perimeter Connection, and Internal Connection.

[image: image6.png]P [=] E3

Ble Edt Vew Favortes Toos Advanced Help

| &

Qback - © v (¥ | O search [Folders |13 3 X)| @~

[Cye—

EBE

LAN or High-Speed Internet
Internal Connection Perimeter Connection
Enabled Enabled
T, Il 21 140Based PCIFast Bt T 3, Inte 21140-8sed PCI Pt .

wizard

E! New Connection Wrzard
1

External Connection
Enabled
T, Il 21140 Based Pl Fast 1

4 objects

Figure B.2c

10. Click Start to close the Start menu.

To define NAT or routing of IP packets

Note: For demonstration purposes, create and delete a new network rule.

1. In ISA Server Management, in the left pane, ensure that Networks is selected.

2. In the details pane, select the Network Rules tab. (See Figure B.2d.)
Figure B.2d
[image: image33.png]Gened | Addesses | Domsins | WebBrowser
AuoDiscovey FienalClent | \vebPiow | CARP | LB

¥ e Pl e s 6 4 b

[~ Firewal lient configuraion
154 Server name or P addess:

S —

Wb browser configuation on the Frewal clent computer =

IV Automstically detect settings
¥ Use automalic canfiguraton scipt

& Use default URL
 Uss custom URL

Pt 77ITALY 6080 aray 76 et Fowing Scipt

IV Use aWeb prowy server

154 Server name or P address:

I ——

ol

=

· Network rules define whether ISA Server will use NAT (replace the client source address with an ISA Server address) or Route (use client source address in the request) for traffic between each pair of networks or network sets, if the firewall policy allows network traffic between these networks.

· As currently configured, your ISA Server uses Route for all traffic between the ISA Server computer and all networks, between the VPN networks and the Internal network, and between the Perimeter network and the External network.
ISA Server uses NAT for all traffic from the Internal and VPN networks to the Perimeter network, and from the Internal and VPN networks to the External network.

· Note that Route network rules automatically work in both directions. NAT network rules are defined in one direction. If there is no network rule defined between two networks, ISA Server 2006 does not allow traffic between those networks.

3. [image: image34.png][New Access Rule Wizard

Welcome to the New Access
Microsoft Rule Wizard

Internet Security &

Acceleration Server2004
This wizard helps you create a new acoess e, Acosss

ules dafine the action that is taken, and the protocals that
may be used, when specified clrts fiom one network
attempt 1o acoess speciic destinstons of content on
anather netwark,

P

To continue, cick Nex.

Bk ==

In the task pane, on the Tasks tab, click Create a Network Rule.

4. On the Welcome to the New Network Rule Wizard page, in the Network rule name text box, type VPN Perimeter Access, and then click Next. (See Figure B.2e.)
5. On the Network Traffic Sources page, click Add.

6. In the Add Network Entities dialog box, click Networks, click VPN Clients, click Add, and then click Close to close the Add Network Entities dialog box. (See Figure B.2f.)

Figure B.2e

[image: image35.png][New Access Rule Wizard

Rule Action
Select how clet requests for content fram the specifed destination are dealt vith
i the conditons specied inthe e re met

Actontotake when e condiions ar met:
i
© Deny

Bk ==

[image: image36.png][New Access Rule Wizard

Protocols
Selectthe protocols ths ule apples o

This e applis to

Selected protocols

Protocoks:

Add

Edi

Bk ==

Figure B.2f

Figure B.2g
7. On the Network Traffic Sources page, click Next.

8. On the Network Traffic Destinations page, click Add.

9. In the Add Network Entities dialog box, click Networks, click Perimeter, click Add, and then click Close to close the Add Network Entities dialog box. (See Figure B.2g.)
10. On the Network Traffic Destinations page, click Next.

11. On the Network Relationship page, select Route, and then click Next. (See Figure B.2h.)
[image: image7.png][New Network Rule:

ard

Network Relationship
Speciy how alc i sent between the sovrce and destination network eniss.

€ Network Address Translation (NAT)

154 Server hides computersinthe sources by replacing thei network IP addresses in
outgoing affc with s own exernal P address.

& Fislig

134 Server routes taffc between the sources and destinations [no network address
anslaton s used). Rout reltionships are bi-diectional.

<Back Next> Cancel

Figure B.2h
12. [image: image37.png]Protocols
hew - gt Delie

3 Common Protocls
3 irestrciue
=T
3 Int Messaging
3 Remote Tormnal
3 Steaning e
3 VPt and e
Er=p

Cyer

05 Frp server

[}

s

1 TIPS Sever
23 User-efied
3 Authentcaon
3 Servr Proocols
3 Alprtocds

=

On the Completing the New Network Rule Wizard page, click Finish. (See Figure B.2i.)
· A new network rule is created. ISA Server 2006 will now route IP packets from computers on the VPN Clients network to the Perimeter network.

· In ISA Server 2006, the use of NAT or route between each pair of networks is defined by network rules.

· Note that the new VPN Perimeter Access network rule is only created for demonstration purposes. You will not apply the new rule to ISA Server 2006.

.

Figure B.2i

13. [image: image38.png][Add Network Er

Network entties
New - Edt... Dofrz

T s
@ External
e |
it o)
et o cirs
5 PN Clients.
[
[
e

=

On the top of the details pane, click Discard to remove the unsaved changes, such as the new VPN Perimeter Access rule.
14. Click Yes to confirm that you want to discard the changes. (See Figure B.2j.)

Figure B.2j
To explore network templates

1. In ISA Server Management, in the left pane, ensure that Networks is selected.

2. [image: image39.png][Add Network Er

Network entties
New - Edt... Dofrz
5 7 Networks

Y-
bt
frtiorivot
et o cirs
S e
[
[
ey

=

In the task pane, select the Templates tab.

· Network templates are predefined .xml files that contain common network topologies. They can be used to configure the network rules between networks and the firewall policy rules. The graphic associated with each network template helps you understand the selected network topology.

· ISA Server 2006 includes five network templates (Edge Firewall, 3‑Leg Perimeter, Front Firewall, Back Firewall and Single Network Adapter).
3. On the Templates tab, click 3‑Leg Perimeter. (See Figure B.2k.)

Figure B.2k
· Note that 3-Leg Perimeter is already the current active network template on Florence. It matches most closely the network topology of the walkthrough environment. For demonstration purposes, this task explores the Network Template Wizard without changing any settings.

[image: image40.png][New Access Rule Wizard

Completing the New Access Rule

o wizard

Infernet Security& You have sucessful conplted e New Access e

Acceleration Setverzns | Wi, The newhccess e il have e olowng
contguson

hceeuse st =
_>l_I
To lose the wizarcick Fris

4. In the Network Template Wizard dialog box, click Next. (See Figure B.2l.)

· ISA Server allows you to export the current configuration to a backup .xml file, which can be restored later.

Figure B.2l

5. On the Export the ISA Server Configuration page, click Next.

6. On the Internal Network IP Addresses page, click Next. (See Figure B.2m.)
[image: image8.png][Network Template Wizard

Internal Netwark IP Addresses
Define the IP addesses for this network, You can add IP addess ranges, P
adkress ranges associated with a netwark adapter, and private IP ranges.

Address rangest

Start Address End Adess Fange.

10110 101125
10.255.255.255 10.255.255.255 £t
Rerove
Adapter.
Enterprise Networks: addprivate.
add Netwark,

<Back Nt > Cancel

Figure B.2m
7. On the Perimeter Network IP Addresses page, click Next. (See Figure B.2n.)
· Each network template contains one or more firewall policy rule sets. These firewall policies allow you to start with a set of firewall policy rules that best matches your network and corporate policy.

[image: image9.png][Network Template Wizard

Perimeter Network IP Addresses
Define the IP addesses for this network, You can add IP addess ranges, P
adkress ranges associated with a netwark adapter, and private IP ranges.

Address rangest

Start Address End Adess Fange.

23110 23.1.1.25
23.255.295.255 23.255.295.255 £t
Rerove
Adapter.
Enterprise Networks: addprivate.
add Netwark,

<Back Nt > Cancel

Figure B.2n

8. On the Select a Firewall Policy page, in the Select a firewall policy list box, select Block Internet Access, allow access to network services on the Perimeter network. (See Figure B.2o.)

[image: image10.png][Network Template Wizard

Select a Firewall Policy
Select the default Frewall polcy that wilbe applied to the network specfied in
this templae.

Select a firewall poly:

Block al j

‘B ilok Intenetacess, alow aaes o 13 ntwerksevecs

2 o lmked Web ccess 5
‘ I_>l_‘

Description
[Block all network access through 154 Server, except for access to network services, such
35 D5 on the Perimster network. Lise this option when you want to defie the frewal
Jpoicy on your own.

[The foloning access rules willbe created:

1. Allow DS traffic from Internal Network and VPN Clients Network to Perimeter Network

<ok &=

Figure B.2o

9. In the Description list box, scroll to the end of the text to see a description of the firewall policy rules that are created when this firewall policy is selected.

10. On the Select a Firewall Policy page, click Next.

11. On the Completing the Network Template Wizard page, click Cancel. (Do not click Finish.)

· The network rules and firewall policy rules in ISA Server are not changed.

To explore client support settings

[image: image41.png][Allow web Traffic to Internet Proper [ZIx]
Uss | Schedde | ComentTypes
Gened | pcion | Poocok | Fem | To

7| Mame:

Descrton

[optional

Tope hoosss Rule

Evauston order 1 o1 ks

Polcy by

¥ Enable

ol

=

1. In ISA Server Management, in the left pane, ensure that Networks is selected, and then in the details pane, select the Networks tab.

2. Right-click Internal, and then click Properties.

3. In the Internal Properties dialog box, select the Firewall Client tab. (See Figure B.2p.)
· The Firewall Client tab specifies whether client computers on the selected network (Internal) can access other networks such as the Internet, through ISA Server 2006, by using the Firewall Client software (port 1745).

 Figure B.2p

4. Select the Web Proxy tab. (See Figure B.2q)
· The Web Proxy tab specifies whether client computers on the selected network (Internal) can access other networks through ISA Server 2006, by using a Web Proxy client such as a Web browser (port 8080).

[image: image11.png]Internal Properties I E3

o [e [bmre [o
fuoDiseovey | FrewalClont WebPow | CaRP | NLB

¥ el i iy cierts
CHTTP
¥ Enable HTTP

HITP port EE
a8l
I Enable sl
55L port 28 Senv Certcales,

Configure alowed authentication methods:
Authentication.

Configure advanced praparies:

Advanced

ol

=

Figure B.2q
5. Click Cancel to close the Internal Properties dialog box.

Walkthrough B-3: Single Rule Base

To explore the single firewall policy rule list
· For demonstration purposes, in this walkthrough you will create an access rule with the following attributes:

· Name: Allow Web traffic to Internet

· Applies to: HTTP
· From network: Internal
· To network: External

1. [image: image42.png][Allow Web Traffic to Internet Proper

=T N e
Genenl | Acin Powssk | Fom | To

This ule apples o

Protocols:
Add
Edi

Femoe.

Pos.

Fitering

=

ol

On the Florence computer, in ISA Server Management, in the left pane, select Firewall Policy.

· ISA Server uses a single rule list for access rules and publishing rules.

2. In the task pane, on the Tasks tab, click Create Array Access Rule.

3. On the Welcome to the New Access Rule Wizard page, in the Access rule name text box, type Allow Web traffic to Internet, and then click Next. (See Figure B.3a.)

Figure B.3a

[image: image43.png]Protocols

New - Ed.. Dotz

U oiis
0 hrre
0] hrres
U HrTes server
0 tvaos Server
] st essenger
] g
0] por
0] popa server
] popas server
0 s
0 5P Server
0 s erver
0] Tehet
] Tehet server
3 rrasucure

=

4. On the Rule Action page, select Allow, and then click Next. (See Figure B.3b.)

Figure B.3b

5. [image: image44.png][Allow web Traff

Content Types
From To

T [s
oo [e [e

This ule apples o alfc sent to these destinstons:

@ Extemal Add

Edi

Bemove.

Exceplions:
Add,

Edy

Femoe.

= =9

to Internet Properties I E3

On the Protocols page, in the This rule applies to list box, select Selected protocols, and then click Add. (See Figure B.3c.)

Figure B.3c

6. [image: image45.png][Add Network Er

Network entties
New - Edt... Dofrz

5 7 Networks
@ external
& Internal

. Perineter
. Quarantined VPN Clients
5 PN Clerts

3 Network sets

3 Computers

3 Aderess Ranges

3 subrets

(3 Computer sets

=

[image: image46.png]Configure HTTP policy for rule

General | ethods | Extensions | Headers | Sgnatures |
Request Headers
Maxinum headers length (bytes): 28
Thi seting apples to all e, Note: curret enterprize
poley limts masinum headers length to 32766 bytes.
Request Payload
¥ Al any payload ength
Maimum payload length (bytes):

URL Protection

Maximum URL length (bytes): 10240

Maxinum guery length (bytes): 10240
I™ Verfy normalization

™ Block high bt characters

Execttables

™ Block responses containing Windows execttable content

E3 Cancel

In the Add Protocols dialog box, click Web, click HTTP, click Add, and then click Close to close the Add Protocols dialog box. (See Figure B.3d.)
7. On the Protocols page, click Next.

8. On the Access Rule Sources page, click Add.

9. In the Add Network Entities dialog box, click Networks, click Internal, click Add, and then click Close to close the Add Network Entities dialog box. (See Figure B.3e.)

 Figure B.3d

 Figure B.3e
10. [image: image47.png]Configure HTTP policy for rule

Goneral | thods | Extensions | eaders Sntures |

Block content contaning thest

e signatures:

Name

Description

15N Messenger traffic.

K —

T Bhow oriy enabled search sirings!

add

it

Remaye

Search in: Request headers
HTTP header: Lser-Agent.
Pattern; MSMSGS

&=

apply

On the Access Rule Sources page, click Next.

11. On the Access Rule Destinations page, click Add.

12. In the Add Network Entities dialog box, click Networks, click External, click Add, and then click Close to close the Add Network Entities dialog box. (See Figure B.3f.)

Figure B.3f

13. On the Access Rule Destinations page, click Next.

14. On the User Sets page, click Next. (See Figure B.3g.)
[image: image12.png][New Access Rule Wizard

User Sets
Yo can apply the e to equests from all users. Ot you can it access to
spesilc user sels

This ule apples o requestsfrom the following user sets:

Al Users a0

Ed

Bemove.

Bk ==

Figure B.3g
15. On the Completing the New Access Rule Wizard page, click Finish. (See Figure B.3h.)
· [image: image48.png]Specify a name for this signature search

Neme:

Description
(optional)

Signature Search Crteria—————————————————————

Search

HITP header

Specifythe signature to bock:

Sanature:

M Hessenger traffic

[Request headers -

User-Agent

WHSGs B

-Byte range Fomat
o [T | | € e
bt Mo | | C ey

A new firewall policy rule is created that allows the HTTP protocol from the Internal network to the External network for all users. The External network represents the Internet.

· Note that the new rule has not been applied yet.

Figure B.3h

16. In the details pane, click Apply to apply the new rule. (See Figure B.3i.)
· Changes to the firewall policy rule list are not applied until you click Apply. This allows you to apply multiple new rules or changes to the rules at the same time.

[image: image13.png][Saving Configuration Changes

oo e e e G o
B e e e |
i

Figure B.3i

To add the HTTPS and FTP protocols to the Allow Web traffic to Internet access rule

1. In the task pane, on the Toolbox tab, in the Protocols pane, click Web.

· The Web protocol list opens. The list contains HTTPS and FTP.

2. Drag HTTPS from the Toolbox to HTTP in the Traffic column of the Allow Web traffic to Internet access rule.
· The HTTPS protocol is added to the access rule.

· Notice that the Apply and Discard buttons are displayed again, to indicate that changes in the firewall policy rule list have not been applied yet.

3. Drag FTP from the Toolbox to HTTP and HTTPS in the Traffic column of the Allow Web traffic to Internet access rule. (See Figure B.3j.)
· The FTP protocol is added to the access rule.

[image: image14.png]Bl Acion ew tep

e B @ a[F

@ © B[

i Enerprie
& sg%ays
5 g may

] ontorng

2 Firewall Policy (TALY)

5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
3 General
135 PORTUGAL

[Microsoft Internet Securty and Acceler

2 virtual Private Netwarks (1

Vot
Intemet Security &

Acceleration Server200s
EnterpriaEdion

Firewall Policy

[eme

| poiic

Order_+

Configuration Storage Server: Florence:

[action | protocols

 From{ Listener

Firewall Policy (ITALY)

A Apply | Discard | To save changes and update the configuration, click Apply.

(st (e},

[10 Brotocols

Firewall Policy Rules

am

array

[Tt

Enterprise

Defat e

Enterprise Policy Rules Applied Before Array Firewall Policy

Enterprise Policy Rules Applied After Array Firewall Policy

hew - Edt.. Dele

Common Protocols
Infrastructure

Mail

Howweb Traffct..@Aow LJFe smemd @ exema Instan Messagng
e Renote Temina
rres Sirearing Media

VP and Psec
= [web.
UEm
: 03 PP Server
Oy Aot g Alewors .. Al Networs . 0

0 wrres

1 TIPS Sever
User-Defined
Auheniation

Server Protocols

Al Protocols

users

Content Types

Schedules

| Network Objects

Dane.

Figure B.3j

4. Click the box with the minus-sign in front of the Allow Web traffic to Internet access rule to display the access rule with multiple protocols on a single line.

· Instead of dragging protocols from the Toolbox to configure a firewall policy rule, you can also right-click the rule, and select Properties, as is shown in the next task.

[image: image49.png]A 00 prise Editiol =151 x]

Bl Acion ew tep

EEAEEERERCIC) FE

=T Wicrosoft ntermet Securty and Acceler [T

i Ererrse IDEMEtSECURtYS: contouraionstorage server Forence el Palicy QALY
B arrays EntrprieEdion
&g
% Monitoring Eirewall Policy
Firewall Policy (ITALY)
L rmleey (T | o« oy e [actin [rroocst | rromjtsorer_| 10 [condttn | vesrgten =]
5% coriaraten [z syt mlowswphoni. @aw GlSWe locaber el Myl Renotewonwor
soves
s (29 sven Aot ronis. @Aln LIHTP locabe o Allietworks (.. BSystem andi...vaous: Ao
cache Sln s Mowwsrewdc. @A Mouba . Slocaber Sgemeemsere. Byalles Renote manags
@
3 st i rante s
0 G
B o Sl s Mowenasace. @A Ulnsten Slcaber dAllewele(Balles Cofoustind
[Enterprise Co.
Slln s Mowsesbon. @A UlMecoh . skt ldror Balles Cofousnd

0 Micosoft .. =3 Array Servers
LM Frew... 25 Enterprise Re.
3 wonaged 154
=5 Remete Hons.
replcae con.

S[0% sytem Alowrepkatonb.. @Alow LIMSFrew.. dlocarost lovlbot MAlsss Confirstonst
LR (alin.. 5 Repicate Co.. 2 Repliate Con.

So symem Alowinrsanayc.. @Alw Ul Wcosft .. 58 Ay Servers S8 Amay servers Al s allows commun
G marosoft
G w5 Fren,
Lrec alin

Rules Applied Before Array Firewall Policy

Firewall Policy Rules

ST ey

Howvieb Trffct.. Dalon Ly oimemsl | @btemd | Zyalusers
e

Ujpres
. il

Bone T

[image: image50.png]A 00 prise Editiol =151 x]

Bl Acion ew tep

e |am@me(a

R et corurns
Enterprise. er - ool “onfiguration Storage Server: Florence tonitoring
i e InfeMmetSecuitys conpourationsorage Server Moitoring TALY
“Ber
EE
] Monkaring

Dashboard \(lerts (Sessions (Services X Configuration Reparts \(Connectivity (Loggng

\GCOAN

2 Freal Palcy (ITaLY)
2 vrtualPrivate Networks (i

Connectivit Alerts
& 3% Configuraton

B Sorvers GowpType ~ | stotus Latest - et Severty New Refresh

i Networks active Diectory ot configued () 2023/200... Servicestarted Information 6 @ Refreshiow

Cache

% s DHCP. not configured \2123/200.... 15A Server canno... Warring 1 2] Automatic Refresh Rate:

2 General ons not configured edium =]
135 PORTUGAL

Others ot confgured

Publihed Ser... not corfigured

e @@

Sessions,
services Server - Total eh Prox Firew)
Service Status
Frrenze 1 o o
Frewal Started
B Florence 1 o o
‘ 3
Reports
Reportiame | stotus o

Allwed PackesfSec x10 Drogped Packetsfsec
100 - 100 i -
s s

0 0

Dane.

To explore the properties of the Allow Web traffic to Internet access rule

1. Right-click the Allow Web traffic to Internet access rule, and then click Properties. (See Figure B.3k.)
2. In the Allow Web Traffic to Internet Properties dialog box, on the Protocols tab, click Add. (See Figure B.3l.)

Figure B.3k

Figure B.3l

3. [image: image51.png]Hle acton vew b
- | Bm @ a
[Wicrosft ket socrky and Accor

s
Enterprise Internet Security & onfiguration Storage Server: Florence onitorin
i e P T —— r——
B arrays EnterprseEdon
g
] Monioring Dashboard Sessions)/ Services { Configuration

2 Freal Palcy (ITaLY)

\GCOAN

e o | Sotvee = e | seatus | Servce Uptne |
5% Configuration Vicrosoft Daka Engine Frenze Rurving
= Networks 2 Refresh i
% ;:;h;s &) Microsoft Frewall Firenze. Running 1105146 2 Automatic Refresh Rt
3 Geners! 2 Microsof Frewall Florence Rurring 112508 [edum =1
% porTuGAL 2 Microsoft 158 Srver Iob Scheduer Frenze Rurring 110803
2 Microsot 154 Server Job Scheduer Florence Rurving 112629 Services Tasks

Dane.

[image: image52.png]Bl Acion ew tep

- | Bm @ a

[icrosof Intermet Secuty and Accslr
] Enterprise
) arrays
5% My
] Moritaring
12 Frewall Policy (TALY)
<L) Virtual Private Networks (vf
5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
3 General
135 PORTUGAL

r—
infernet Security &
Acceleration Setverzmos
ot

|/Booard Y Rete Y Sessons Y Servces Y Cofigation' Reperts Y Fommectts (iosag

Configuration Storage Server: Florence:

Connectivity Verification
(Connectiviy verifers are used o maritor conniectivity status between 154 Server and other servers

o create connectiviy verifier between the 154 Server computer and a specfic server, on the task pane, clck
Create New Connectiviy Verfer

Monitoring ITALY

Frasks (R,

Refresh
2 Refresh fiow
2 Automatic Refiesh Rate:

Connectivity Tasks

3 Create New Connestiviy
Verifer

Related Tasks
Link o Alrts Page
(© Export Connectity eriirs
(@) Import Connectivty Verfiers

In the Add Protocols dialog box, click Common protocols. (See Figure B.3m.)
· You can add any TCP and UDP protocols to the access rule. You can also add non-TCP and non-UDP protocols, such as ICMP to the access rule.

4. Click Close to close the Add Protocols dialog box.

5. On the To tab, click Add. (See Figure B.3n.)

 Figure B.3m

 Figure B.3n
· [image: image53.png]A 00 prise Editiol =151 x]

Bl Acion ew tep

- | Bm @ a

[rst e sy nd pcer [T e
Enterprise er - ool “onfiguration Storage Server: Florence tonitoring
i e InfeMmetSecuitys conpourationsorage Server Moitoring TALY
B arrays EnterprseEdon
g may
] Mentorng |/[Pesrbou Y Rerts Y Sesions Y Senvices Y Contiguration'Y Reports Y/ Comnectvty Y [oating Frasks (R

2 Freal Palcy (ITaLY)

2 it Private etworks | FELB | condtion | vee I
5% Configuration LogRecord Type Equals Frewal or ieb P .
= B servers Logging Tasks
Log Tine Lve
= Networks Edit Fiker
Cache action ot Equal Connestion Status
-+ Addins * » Start Query
3 General 4R Configure Firewal Logging
135 PORTUGAL

5 Configure vicb Proxy Loging
7o sart anew query, cick stert Query.

o define a Fiter and start a new query, cick Edt Fiter 5 Configure SHTP Message

Screner Logging
@ Export Fiter Defrions

) Import Fiter Defritons

Related Tasks

23 Copy Selected Restits to
Cipboard
23 Copy Al Results to Cipboard

K [S—

0 tems (Query s done)

Instead of applying the access rule to traffic to all destinations on the External network, you can limit access to specific destinations by using any of the these six network entities (Computers, Address Ranges, Subnets, Domain Name Sets, URL Sets, and Computer Sets).

6. Click Close to close the Add Network Entities dialog box.

7. On the From tab, click Add.

8. In the Add Network Entities dialog box, click Networks. (See Figure B.3o.)
· The Local Host network (representing the ISA Server computer) can be used as the source network in an access rule.

Figure B.3o

9. Click Close to close the Add Network Entities dialog box.

10. Click Cancel to close the Allow Web Traffic to Internet Properties dialog box.

· An access rule can contain all the rule elements to define an outbound access policy for any TCP, UDP, non-TCP, or non-UDP protocol, from any computer (including the ISA Server computer), to any other computer. This combines the functionality of the ISA Server 2000 Packet Filter rules, Protocol rules and Site and Content rules in a single rule list.

[image: image54.png]Firewall Logging Proper

g [|

Log storage formet:

& JiEBE Databasel
Name: ISALOG_yyyymmdd_Fs._nnn Options

€ 50l Database

C e

Format

Neme: ISALOG_yyyymmdd_FWS_nnnwic

7 Enable logging for this service

I you are logging to 3 remote file o SQL database using a non-default
port, inthe System Polcy Edtor, enable the appropriate Remote Logging
canfiguration groups.

E3 Cancel

To explore the HTTP protocol scanning features of the Allow Web traffic to Internet access rule

· For demonstration purposes, you will configure the rule to block HTTP traffic from MSN Messenger.
1. Right-click the Allow Web traffic to Internet access rule, and then click Configure HTTP. (See Figure B.3p.)

Figure B.3p
2. In the Configure HTTP policy for rule dialog box, on the General tab, examine the HTTP filter settings.

· ISA Server 2006 examines the contents of all HTTP traffic. This is called application-level filtering, or content filtering. HTTP packets that do not meet the specifications on the General tab are blocked.

· Many applications use HTTP as their transport protocol or even as their tunnel protocol, because HTTP port 80 is configured to be allowed on most firewalls. Application level filtering can block ill-formed or unwanted HTTP applications or content.
These settings, such as limiting the maximum URL length, would have blocked the exploitation of vulnerabilities described in different Microsoft Security Bulletins, from MS98‑003 to MS03‑007.

3. On the Signatures tab, click Add. (See Figure B.3q.)
4. In the Signature dialog box, enter the following information, and then click OK:

· Name: MSN Messenger traffic
· [image: image55.png]Fle Action Vew Hep

EEAEEERERCIC) FE

i Enerprie
& sg%ays
5 g may

] ontorng

2 Firewall Policy (TALY)

& Confiuration
PORTUGAL

[Microsoft Internet security and Acceler

2 virtual Private Netwarks (1

—
Internet Security &
Acceleration Setverzmos
el

Firewall Policy

Configuration Storage Server: Florence:

Firewall Policy (ITALY)

Enterprise Policy Rules Applied Before Array Firewall Policy

Rules

Enterprise Policy Rules Applied After Array Firewall Policy

[Tt Soeny

Enterprise Default rue

s rrensic,
URec alimet

1 Tt

<y Aletworks ... 4l etworks .. By Al Users _'_I

Order_+ | oli [tame [action | Protocols | From jListener | To | Condition
S[E3t system Alowremote sccessto onf... @ elon E11S Frewl s o tocalbiost i AlNetworks .. %Al Users
- enpree o
S wen Mowescessfontnsiedse. @Ay UlMaost CF.. locFost hlocalbist BAllsers
0] Microsoft CIF.. 28 Array Servers
1315 Frewal st .. =5 Enterpise R,
3 managed 154
23 Remote Mana.
g replcae con,
S0 yen Mowrepkainbetmeen .. @Alow UINSFrenl . SlocFost loclbiost BAllsers
LLTRRC (liner. . %5 Replcate Con.. ZgRepicte Con
S5t Syen Mlowiiraaray conmunica,. @ Alow U] Maosft CIF,. 55 Aray Sovers 53 Aray Servers 2 lsers
] rosoe

Toobor Y/ Tasks \(Fel |,

Array Policy Tasks
) Create frray Access Rue
2 Publish 2 vich Server

3 Publish 2 Secure Web
Server
3 Publish a a Server

3 Create New Server
Publsting Rule:

System Policy Tasks
4 it System Policy.

G Hide System Poicy Rules
(© Export 5ystem Pocy

@) Import 5ysten oy

Enterprise Policy
Tasks
G Hide EnterprissPocy Rues

B Show Appled Enerprise
ey

Dore

[image: image56.png][New Enterprise Policy Wizard

Welcome to the New

- Enterprise Policy Wizard

Internet Security & P v

Acceleration Setverzuna
T wiard el ou it a ne et oy, Aer
Jodn s e Jod oo o Emei e 3
el

To continue, cick Nex.

Enterpise poicy name:

Search in: Request headers
· HTTP header: User-Agent
· Signature: MSMSGS
5. Click OK to close the Configure HTTP policy for rule dialog box.

· The Allow Web traffic to Internet access rule will allow HTTP traffic from a Web browser, but it will block HTTP traffic from MSN Messenger. (See Figure B.3r.)

Figure B.3q

Figure B.3r
6. Click Apply to apply the changed rule.

To explore the System Policy Rules in the firewall policy

1. [image: image57.png]Network Addresses
Speciy the IP adress tanges o include in this network.

Address ranges:

Start Address End Address
101.1.0 101.1.25
10410 104125

<Back Next> Cancel

In the left pane, ensure that Firewall Policy is selected.

2. In the task pane, on the Tasks tab, click Show System Policy Rules. (See Figure B.3s.)
· In the details pane, 34 predefined access rules to or from the Local Host (ISA Server computer) are shown. These are called the System Policy Rules.

Figure B.3s

3. In the task pane, on the Tasks tab, click Edit System Policy. (See Figure B.3t.)
· [image: image58.png][New Access Rule Wizard

Welcome to the New Access
Microsoft Rule Wizard

Internet Security &

Acceleration Server2004
This wizard helps you create a new acoess e, Acosss

ules dafine the action that is taken, and the protocals that
may be used, when specified clrts fiom one network
attempt 1o acoess speciic destinstons of content on
anather netwark,

Access e name:

[Baseline - Alow HTTP traffc to Intemet,

To continue, cick Nex.

<ok ==

The System Policy Editor dialog box appears. You can change most of the system policy rules.

4. Click Cancel to close the System Policy Editor dialog box.

5. In the task pane, on the Tasks tab, click Hide System Policy Rules.

· Note that you generally do not need to change the firewall system policy, because it contains all of the basic rules and policy that govern the basic operation of the server.

Figure B.3t

To delete the Allow Web traffic to Internet access rule

Note: This task is needed to avoid conflicts in a later lab exercise.

1. In the details pane, right-click Allow Web traffic to Internet, and then click Delete.

2. Click Yes to confirm that you want to delete the access rule.

· The access rule is deleted, but this change is not applied yet.

3. Click Apply to apply the deletion of the rule.

Walkthrough B-4: Management and Monitoring

To explore delegating administrative control by using role-based permissions from a single place

1. [image: image59.emf]In ISA Server Management, in the left pane, select Monitoring. (See Figure B.4a.)
· The Monitoring node has tabs that allow you to monitor, control, investigate, troubleshoot, and plan firewall operations.

· On the first tab (Dashboard), all other tabs except Logging are represented by a summary box. By clicking the header of a summary box, you can go to the corresponding tab to see more details.

Figure B.4a

2. Select the Services tab. (See Figure B.4b.)
· [image: image60.png][New Protocol Def wizard

Welcome to the New Protocol
Infermet securitya. Definition Wizard
Acceleration Server2004

This wizard helps you oreste a new protocl defiion
Frotocol defiions specily the owrlevel protocols and port
Pumbers that cormestians use.

-- To continue, cick Nex.

The Services tab displays the status of the Microsoft Firewall service and other related services. If you enable ISA Server for VPN connections, the Routing and Remote Access service status is also displayed.

· All incoming and outgoing network traffic is handled by the Firewall service. For performance reasons, the Web proxy functionality is included in the Firewall service.

Figure B.4b

· Notice that all members of the ISA Server 2006 Enterprise Edition array are represented in the Services tab. This enables you to monitor service status on all array members, regardless of their location, from a single point of management.

3. Select the Connectivity tab. (See Figure B.4c.)

· The Connectivity tab allows you to define connectivity verifiers. A connectivity verifier periodically connects from ISA Server to a computer that you specify, to test current connectivity by using either an HTTP GET request, a Ping request, or by attempting to establish a TCP connection to a port that you specify. This helps with troubleshooting client connectivity problems.

[image: image61.png][New Protocol Def wizard

Primary Connection Information
‘Which port number, protocol, and dection are used for the pimary connection?

Port Range. Frotocol Type Ditecton New.

12345 TP Oubound —_—

feik e TP Ouibound 3L R
Deete

Fon protocols used i access les, protocol dieclion should be outbound
L) For serverpublsting s, protoce drecton s be inbound.

Help about creating new protocols

<ok ==

Figure B.4c

4. [image: image62.png][New Access Rule Wizard

Welcome to the New Access
Microsoft Rule Wizard

Internet Security &

Acceleration Server2004
This wizard helps you create a new acoess e, Acosss

ules dafine the action that is taken, and the protocals that
may be used, when specified clrts fiom one network
attempt 1o acoess speciic destinstons of content on
anather netwark,

Access e name:

[Block - Trojan horse haffic|

To continue, cick Nex.

<ok ==

Select the Logging tab. (See Figure B.4d.)
· The Logging tab is used to configure the Firewall log files, and to view the contents of the log files online.

Figure B.4d

5. [image: image63.png]A 0 prise Editio P [=] E3

Fle Adon Vew Hep
e B[R LDEXDO ¢ @
53 Microscht ItemmetSecuty and aceele QTR

o 8 g Infemet Security& - conturaton storage serverslorence
I3 Enterprise Polices éﬁg’elﬂe;an_glgn Sefverz004 o &

e P
& i N I T T e ———

. Enterprse Netuorks
3 Entrpise Addins
5] aways Enterprise Policy Tasks \(RER

=g Ay Order =+ | Hame [action | Protocols | From istener [To | Condition
5 Montorng

Company Enterprise Policy

13 Frewal ol (TaLy) [Enterprise Policy Rules Appled Before Array Firewall Policy Enterprise Policy
;g iwtufa\ vatate Networks (VF Tasks
onfration
£ PORTUGAL 3 Create Enterprie Access Rule
] ontorng 4 Editselected e

2 Frewal Policy (PORTUGAL) | Array Firewall Policy x
Delete Sclected Rules

- vitual rivate Networks (4
& Confiuration

~ Aray Rules
@ Move selected Rules Down

(®) Disable selected ruls

(5 Edit Enerprse Plcy
Properties

Enterprise Policy Rules Applied After Array Firewall Policy

[z sassine - Alow HITPbafic .. @ alow 51T Spalinemaii.. edens Byalusers

i oo ooy L Tt lttmor . g ks (. Byl s

B S @ @] o Related Tasks

@ Evport Back Up) Enterprse
oy

(3) Import (Restore) Enerprse
ey

Dore

In the task pane, on the Tasks tab, click Configure Firewall Logging. (See Figure B.4e.)
· Logging supports three log storage formats: File (*.w3c, text), SQL Database (ODBC), or MSDE Database (*.mdf, SQL Desktop Engine).

 Figure B.4e

6. Click Cancel to close the Firewall Logging Properties dialog box.

· The tab has an online mode that allows you to see the log entries from the ISA Server 2006 log files on the screen, immediately after they are written to the log files. If you want to limit the log entries that are displayed, you can create a filter. (To do so, click Edit Filter in the Tasks tab, where you can modify or create new filters for the log viewer, as well as start the query process to bring back updated results.)

7. Close ISA Server Management.
Walkthrough C: Web Listener Wizard

Note: Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

The certificates required have been preinstalled.
Walkthrough C-1: Creating a Web Listener with SSL

[image: image64.emf]
1. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, and click Firewall Policy.

2. On the Toolbox tab, click Network Objects, click New and then select Web Listeners.

3. In the Web listener name text box, type OWA SSL. Click Next. (See Figure C.1a.)

4. Select Require SSL secured connections with clients. Click Next. (See Figure C.1b.)

Figure C.1a

5. On the Web Listener IP Addresses page, select External. (See Figure C.1c.)

6. Note that a check box enables or disables HTTP compression for this listener.

[image: image65.emf][image: image66.png]Internal Properties

el e e B e I |
AutoDiscovey | FionalClot | WebFiow | CoRP NLB

7 Enable load balancing on this network.

Speciy the vitual IP address and mask used fo oad balancing this

retuork:
Vil [0 1 .1 . 3
Mask: EREE

Help about Netuwork Load Balancing

[Cancel Apply

 Figure C.1b

Figure C.1c
Figure C.1d
7. [image: image67.png][New Access Rule Wizard

Welcome to the New Access

iros Rule Wizard
o ule Wizar

Acceleration Server2004
This wizard helps you create a new acoess e, Acosss

ules dafine the action that is taken, and the protocals that
may be used, when specified clrts fiom one network
attempt 1o acoess speciic destinstons of content on
anather netwark,

Access e name:

To continue, cick Nex.

Bk ==

Click the Select IP Addresses button. The External Network Listener IP Selection page provides for further granularity in applying the listener settings. Click Cancel. Click Next. (See Figure C.1d.)

[image: image68.png]Fle Edt Vew Favortes Toos tep
Qbeck -) - (¥ 2] (| Psearch Loravories @meda £ [(1 5 B
Aderess [tpterolfabriam compmeb.osp

Demo Page

istanbul.fabrikam.com

Demonstration of Web request information.

Web server information:

Host header: istanbul fabrikam.com
URL: /web.asp

From 1P / port 39.1.1.1:1144

To 1P / port 39.1.1.7 : 80

via 1.0 FLORENGE

Reverse via -

Server time 7:21:21 PM

Eloore [T [e

Figure C.1e

8. On the Listener SSL Certificates page, ensure that Use a Single certificate for this Web Listener is selected and click Select Certificate. (See Figure C.1e.)

· Note that ISA Server 2006 allows for different certificates to be assigned to each IP address associated with this Web listener.

Figure C.1f

· [image: image69.png]Fle Edt Vew Favortes Ioos tep
Qbeck -) - (¥ 2] (| Psearch Loravories @meda £ [(1 5 B
Aderess [tpterolfabriam compmeb.osp

Demo Page

istanbul.fabrikam.com

Demonstration of Web request information.

Web server information:

Host header: istanbul fabrikam.com
URL: /web.asp

From 1P / port 39.1.1.2:1098

To 1P / port 39.1.1.7 : 80

via 1.0 FIRENZE

Reverse via -

Server time 7:22:47 PM

Eloore [T [e

Note that you can only do the next step, if the Florence server already contains certificates.

9. On the Select Certificate page, select the mail.contoso.com (issued by Florence) certificate from the list and click Select. On the Listener SSL Certificates page, select Next. (See Figure C.1f.)

10. On the Authentication Settings page, click the arrow to the right of the drop-down box and view the choices. Select HTTP Authentication. Select the Integrated check box. Notice that Active Directory (Windows) is automatically selected. Click Next. (See Figure C.1g.)

11. On the Single Sign On Settings page, click Next. (See Figure C.1h.)

· Note that single sign on is only available when using HTML authentication.

 Figure C.1h

Figure C.1g
[image: image70.png]External Properties

Genesl NS |

7 Enable load balancing on this network.

Speciy the vitual IP address and mask used fo oad balancing this

retuork:
vl [3 1 .1 . 3
Mask: 255 2% 2% 0

Load balancing shouid ot be applied 1o the aiay's Extemal network.
i the aitay i ot directy connected o the External network.

Help about Netuwork Load Balancing

[Cancel Apply

[image: image71.png]Default IP address(es) for network adapter(s) on this network. If Network Load Balancing is

= Spectied IP acresses on the 154 Server computer i the selected network

Avalable IP Adchesses Selected IP Addresses
Ip Acdress Server Ip Acdress Server
e Frenze BLL3 Frenze
E Florence

Add TP
E3 Cancel

12. Click Finish.

Walkthrough C-2: Creating a Web Listener without SSL

1. On the Toolbox tab, click Network Objects, click New, and then select Web Listeners.

2. In the Web Listener name text box, type HTTP. Click Next.

Figure C.2a

3. [image: image72.png][New Web Publishing Rule Wizard

Define Website to Publish
Specily the computer [web server)on which the webste is ocsted You can
publi the entie website o lmit access ta a speifed folder.

Computer name of P address: [derver contoso.com Browse.

™ Forward the oiginal host header nstead o the actual one (specifid above]

Enter the name ofthe il ot flder you want to publish. To include alfes and subfolders
within a folder use /. Exampl: folder”

Path:

Based on your selecion, the following Web sie wil be publihed:

Site:

St the partta which requests shauld be rediected an the Biidaing tab of the e propeties
page.

<Back Neit> Cancel

Select Do not require SSL secured connections with clients. Click Next. (See Figure C.2a.)

4. [image: image73.png][New Web Publishing Rule Wizard

Select Web Listener
The Web [stener specifies the P acesses and part on uich the 54 Server
computer stens for incoming Wb requests.

Web fstener

Edt.

Lisener propeties:

New.

Property Value, <
Desciption

Networks Evtemal
FotlHTTR) 8
ForlHTTPS) Disabled
Authertication methods Integrated
Alwave autherticate No

<Back Neit> Cancel

On the Authentication Settings page, ensure that HTTP Authentication is selected and select Basic. Ensure that Active Directory (Windows) is selected. (See Figure C.2b.)

Figure C.2b

5. On the Single Sign On Settings page, click Next.

6. On the Completing the New Web Listener Wizard page, click Finish.

7. Click Apply to apply the changes to the configuration, and then click OK to acknowledge completion.

Walkthrough D: Server Farm Wizard

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

[image: image74.png]b 0 Demo Pag: 050 plo -1 B3

Fle Edt Yew Favortes Toos teb | &

Dk -~ O - [x)) (P Search s Favories & Meda € | (v L 3

‘address [] hit:j/shop.contoso.com/ueb.asp Be
=

Demo Page

denver.contoso.com

Demonstration of Web request information.

Web server information:

Host header: denver.contoso.com
URL: /web.asp

From 1P / port 10.1.1.

To 1P / port 10.

via -

Reverse via FLORENGE

Server time 8:04:17 PM

Eloore [T [e

2. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, and click Firewall Policy.

3. On the Toolbox tab, click Network Objects, click New, and then select Server Farm.

4. On the Welcome page, in the Server Farm name text box, type Exchange OWA. Click Next.

5. On the Servers page, click Add. In the Computer name or IP address box, type OWA01.contoso.com. Click OK. (See Figure D.1a.)

Figure D.1a

6. [image: image75.jpg]Generl | Return ConpressedData| Requst Conpressedoata |

o

¥ bl FT TS omprassion

e e i
Ligd ==

Help about HTTP compression

e |

[nfiguration Storage Serve

tomer Ex

Additional Security Policy

tion
G st FrowelCion etis
BB specty Ditp references
ittings
B spucty contcateRovocaon

2] Osfie LoAP and RADILS Severs

Bl crabe rtruston betcton and o sk etecton

5 |

U

“Toygponfoue Fend igaon setngs

General

General
Administration

You can use the aptions an
this page to configure the
general administrative and
advanced security tasks

Use the ISA Server
Administration aptions to
apply global configuration
Settings:

o Delegate
administrative roles to
users and groups.

o Specify a computer
far firewall chaining,

« Specify an automatic
dial-up connection for
a netuark.

o Select if CRL
verification will be
applisd to client and
Server certificates

o Specify Firewall client
connection
preferences and
spplication settings.

o View details about this
ISA Server computer.

o Select content types
far link translation

Use Additional Security
Policy to add anather

Fle1C:/Programeh20Fles{Mirasoft:2015A%205erver]LLLHTML general em#nane.

E e

[
@5 e

Click Add. In the Computer name or IP address box, type OWA02.contoso.com. Click OK.

7. Click Next. On the Connectivity Monitoring page, select the method used to monitor the status of each server in the server farm (See Figure D.1b.), select Send an HTTP/HTTPS "GET" request to the following URL and type http://*/.
8. Click Next, and then click Finish. The Enable HTTP Connectivity Verification box appears. Select Yes to enable the "Allow HTTP/HTTPS requests from ISA Server to selected servers for connectivity verifiers" system policy. Click Apply to apply the changes to configuration. (See Figure D.1c.)

Figure D.1b

Figure D.1c

[image: image76.png][Downstream 15A Servers Properties I E3

o |

N e —
e

Computers, aciress rangss and subnets included in this computer
st

Name. [1P addresses
Sperinsaserer 91,18
2 e York 5 Server 39.1.19

i ooe

Description
(optional)

Scope: array

o sl | oy

Walkthrough E: Publish Exchange Web Client Access

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

This walkthrough assumes that Walkthroughs C and D have been completed.

 Figure E.1a

1. [image: image77.png]Add Network Ent

Network entties

New - ot Delete
Network
Network set
Computer
Adress Range
Subnet
Computer Set

orks

ieb Listener

T3 Web Listeners

On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, and then click Firewall Policy.

3. On the Tasks tab, click Publish Exchange Web Client Access.
4. On the Welcome to the New Exchange Publishing Rule Wizard page, type OWA, and then click Next. (See Figure E.1a.)

5. On the Select Services page, click the down arrow to the right of the drop-down box, review the options, and ensure that Exchange Server 2003 is selected. Confirm that Outlook Web Access is selected and click Next. (See Figure E.1b.)

[image: image78.png]Add Network Ent

Network entties
New - Ed... Delete

(3 Networks
(L Enterprie Networks

[Network sets

3 Computers

(3 Address Ranges

(3 Subnets

7 Computer sets

L Anywhere

2y Enterprse Remote Management Com
£ Replcate Corfiguration Storage sery
B4 arvay Servers

4 Tpsec Remote Gateways

£ Menaged I5A Server Computers

£ Remote Management Computers
3 web Listeners

=

6. On the Publishing Type page, select Publish a server farm of load-balanced Web servers. Click Next. (See Figure E.1c.)

Figure E.1c

[image: image79.png] Compress al content types except selected

 Compress the selected content types .

T avrleatin
0] olcation s s
O Cysudo
Oy Conpressedies
[

T, Documents
O Cimaes
01 acroDocuments
gText
O pveen
Olpwn

Help about HITP Compression Content Types

&=

Figure E.1b

Figure E.1d

[image: image80.png]=} @%av;
g ALy
] Moriaring
12 Frewall Policy (ITALY)
5 it rivate Netwarks (1)
5% Configuration
8 servers
i Netwarks
@, Cache
3 addins
2 General

ISA Server Administration

@ confiure Frewal Chairing

Global HTTP Policy Settings

R oetoe vl st

G specty Dikip references

IDehne HITP Compression Preferences

Additional Security Policy

[e A —

Jipspecty cosprefeences

] Define LDAP and RADILS Servers

Enable Intrusion Detection and DIS Attack
Detection

FAPC—

3 onfigure Flood Miigation
ettings

7. On the Internal Publishing Details page, in the Internal site name text box, type OWA Client Access. Click to select the ISA Server will use SSL to connect to this Exchange site (recommended) check box. Click Next. (See Figure E.1d.)

8. On the Specify Server Farm page, select Exchange OWA from the drop-down list. Click Next.

[image: image81.png]virtual Private Networks (VPN) Properties [21x]
ccessNetworks | dvess Assirment | Autheticaton | RADILS |

For VPN client connections, select the networks from which clents can
Infate cannections to the VPN server.

For site-to-sie connectons, select the local network whose adapter s
the VPN gateway used For connecting to the remate site

These settings are common to all VN cients and site-to-ste:
cannections.

Nome [Description
eEsternal Bultinnetwork obiect representing
O <-Intermel Network represeting the internal
<l Networks (and Local ... This predefined network set ncluds
<l Protected Networks This predefined network set includs

Gl || A

Figure E.1e

9. On the Public Name Details page, in the Public name text box, type mail.contoso.com. Click Next. (See Figure E.1f.)

 Figure E.1f

Figure E.1g

[image: image82.png]=5 %ays
= Ly
] Moritoring 7 Eznzr_-\al :

12 Frewall Policy (ITALY)
5 vitualprivate Networks (P1) | TSA Server Administration

557 Configuration

8 servers

etk R amnsasonoaegsion 2 s Frema clntSetngs

@y Cache

e & conoueFronal haring B specty DisUpPreferences
G

Global HTTP Policy Settings

@Y coore s ansin PS5 specty Conicte Revocation

oefine HTTP Compression preferences

Additional Security Policy

[FAPC—
Enable Intrusion Detection and DNS Attack) _Configure Flood Mitigation

10. On the Select Web Listener page, select OWA SSL from the drop-down list. Click Next. (See Figure E.1g.)

11. On the Authentication Delegation page, click the arrow next to the drop-down list. Select No delegation – allow end-to-end authentication. Click Next. (See Figure E.1h.)

[image: image83.png]HTTP Quality of Service

el | prries | Ut | Domans | networs |

154 Server can mark the IP Diffsery (Quality of Service) bits

. Enable network taffic prioritzation according to Diffsery
(Qualty of Service) bts

Help about packet priortization

sl | oy

Figure E.1h

Figure E.1i

12. [image: image84.png]2

Generl | rrtes URLs | bomai | Networks

Apply prories to thess URLS: Configuration Storage Server: Florence:

R Ak
[Add URL Priority

Specify URL pricrey detals;

URL: [microsoft.comfisaserver*

Example: ww. contoso. comf*

priarity:

&=

On the User Sets page, click Next.

13. On the Completing the New Exchange Publishing Rule Wizard, click Finish.

Figure E.1j

[image: image85.png][HTTP Quality of Ser

Goneral| Priries | L | Gomins Netvors |

‘Apply Difsery to these networks:

Network Select All

O external
O internal
O tocal Host.
O perimeter

O ven Clients

O Quarantined YPN Clisrts

Clear al

El

= | &

14. In ISA Server Management, click Apply. Click OK. (See Figure E.1k.)

15. A new access rule called OWA now exists in the firewall policy rules for the array. (See Figure E.1l.)

 Figure E.1k

[image: image86.png][New Server Farm Definition Wizard

Servers
Selectthe servers o nclude inthe server fam.

Server]
OWADT.cortoso.com

Add

g Computer name o1 IP address:
= [OWA02 cantosa.com Browse.

Descipton (optonal}

==

[image: image87.png][New Server Farm Definition Wizard

Connectivity Monitoring
Selectthe method used to montor the status of sach server nthe server fam.

Apply this methodt

& Send an HTTP/HTTPS "GET" request 1o the following URL:
Eter a URL prefived with hitg: /% o htps://"/

134 Server wil eplace the astrisk character [with the addesses of
the fam servers.

Help about moritoringfaim connectviy with Hito/hitps requests

€ Send 3 Fing request

€ Establish a TCP connection

Connest to pat

<oack Carcel

Figure E.1l

Walkthrough F: SharePoint Publishing Wizard

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. [image: image88.png]New web

Client Connection Security
Select whattype of connectons this Web Listenerwil estabish with certs

& Requite S5 secured connections with lierts

154 Server wil pblsh servers only over <
HTTPS ta the clers.

€ Donot requite S5L secured connections with
clerts

154 Server wil pubish servers over HTTP.

e £y

Publishing over SSL requires that an appropriately named SSL Server

<oack Carcel

On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, and then click Firewall Policy.

3. On the Tasks tab, click Publish SharePoint Sites. (See Figure F.1a.)

4. On the Welcome to the SharePoint Publishing Rule Wizard page, type Sharepoint Site (See Figure F.1b.). Click Next.

Figure F.1b

[image: image89.png][New web izard

tener Definition

Web Listener IP Addresses
Specly the 154 Server networks, and the P addresses on those networks, that
wil sten ot incorming Wb requests.

Listen for incorting Web requests on these networks:

ome Soecedls 7
T prp—

0 inema AP abdessen

0 o LocalHes PRyl

0 & Paineter PRyl =

q_- o - | LH

Select 1P Addresses.

¥ 154 Server wil compress cotent sentto clients thiouch this Web Listener i the clents
equesting the content suppait compressian.

Help about Web listerer [P addresses

<Back Neit> Cancel

 Figure F.1a

5. On the Publishing Type page, select Publish a single web site or an external load balancer. Click Next. (See Figure F.1c)

· Note that the wizard would also allow for:

· Publishing a server farm of load-balanced servers.

· Publishing multiple Web sites.

Figure F.1c

[image: image90.png]Default IP address(es) for network adapter(s) on this network. If Network Load Balancing is

 Spectied IP acresses on the 154 Server computer i the selected network

Avalable IP Adchesses Selected IP Addresses

P adies s

£ Florence

Lk

=

6. On the Internal Publishing Details page, in the Internal site name text box, type Sharepoint.contoso.com. Select the ISA Server will use SSL to connect to this SharePoint site (recommended) check box. Click Next. (See Figure F.1d.)

[image: image91.png][New Web Listener Def

izard

Listener SSL Certificates

Select 3 carticate for each IP address, or speiy a singl certicate fo this Wieb
listene.

 Use a single ceriicate fortis Web Listener

| — Select Catiicat.

" Assign a cattcate for each P address

1P Address [Network [Server [Cetiicate 1l

| SoRaCA oA
<ok ==

Figure F.1d

 Figure F.1e

7. [image: image92.png]Toolbox) Tasks \(Help

Firewall Policy
Tasks

3 Publih Exchange Vet
Clent Access

3 Publih Mal Servers

3 Publih SharePoint Stes

3 Publish Web Stes

3 Publish Non-Web Server
Protocols

3 Create Access Fule

On the Public Name Details page, in the Public Name text box, type Sharepoint.contoso.com. Click Next. (See Figure F.1e.)

8. On the Select Web Listener page, from the Web listener drop-down list, select HTTP. Click Next. (See Figure F.1f.)

 Figure F.1f

[image: image93.png][New SharePoint Pul

Publishing Type
Select this ruls will ublish a single Web site or externalload balancer, a Web
Server Farm, or muliple Web sites.

& Publsh 2 single web st o an externalloac-balancer
Use this option to publsh a single Web s, or to publsh an externaload-balancer in
Frant of several servers,

© Publsh a server farm of load-balanced Wieb servers:

Use this option to have 15A Server Ioad balance requests between a server farm (mirored.
servers)

Help about publsting eb farms.

€ Publsh multiple Web sites

Use this option to publish more than one Web site. & new ruls willbe created for sach st
publhed.

Help about publsting multipe Web stes.

<oack ol

9. On the Authentication Delegation page, from the drop-down list, select Negotiate (Kerberos/NTLM) as the method used by ISA Server to delegate client credentials to the published Web site. (See Figure F.1g.)

10. [image: image94.png][New SharePoint Pul

Select Web Listener

The Wieb lstener specfies the IP addresses and part on which the 154 Server
camputer stens fo incoming Web requests

ieb lstener:

=] ew
(A —— =1

Property. value
Description

Networks External
POrt(HTTP) &
Port(HITPS) Disabled

Authentication methods Basic

<oack ol

On the User Sets page, click Next.

11. On the Completing the New SharePoint Publishing Rule Wizard page, click Finish. A dialog box appears indicating that to complete the configuration of this SharePoint publishing rule, additional configuration may be needed.

12. Click OK.

13. Click Apply, and then click OK to acknowledge the changes have been saved.

 Figure F.1g
Walkthrough G: HTTP Compression Configuration

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

[image: image95.png][New SharePoint Pul

Authentication Delegation

‘Authentication delegation s the method 154 Server uses to authenticate the
session I apens with the publshed site.

Select the method used by 154 Server to delegate clint credentials to the publshed Web ste:

egotiate (erberosihTLY)

o delegation - alom end-to-end authentication
asic authentication

e authentication method

o delegtion - do not low enc-to-end authentication
[erberos constrained delegatian
e the Service Princple Name (5PN} Used by TSA Server for Kerberos authenticaton;

[Fiss cora.com

Voumay need ta add ths 5PN ko Active Directory.

Help about authentication delegation

<oack ol

2. In ISA Server Management, in the left pane, expand ITALY, expand Configuration, and click General. (See Figure G.1a.)

Figure G.1a

3. In the details pane, under Global HTTP Policy Settings, click Define HTTP Compression Preferences. Ensure that the Enable HTTP compression check box is selected (See Figure G.1b.).
[image: image96.png]Additional Security Policy

] efine LoAP and RADIUS servers by Ocfine P Preferences

3 onfigure Flood Miigation
Jeettings

Enable Intrusion Detection and DIS Attack
Detection

[image: image97.png]Flood itigation | 1p Exceptions

¥ Enable miigaton for flood attacks and worm propagation

Corfigure how 154 Server mitgates potential attacks:
TCP connec requests per minute, per IP address
TCP concunent connections per P adess
CP haf-open connections
HITP requests per minute, pr 1P address
Non-TCP new sessions per minute, per rule

UDP concurrent sessions per IP address

Set event trigger for deried packets

¥ Log raffi blocked by food miigation settings

Help about Flood attack miigation

Configure.
Configure.
view.
Configure.
Configure.

Configure.

Configure.

21

[Flood Mitigation Settings 7]

Mitigation Linits TP connect requests per minte, per 1P
address.

Lt =
Custom it _
(appliesto IP exceptions): |

Mitigation Description

Mitigates worm propagations that occur when an nfected host
scans the netwark For vuinerable hosts. Alsa mitigates food
attacks that accur when an attacker sends numerous TCP cannect
messages.

=

Figure G.1b

 Figure G.1c

4. Click the Return Compressed Data tab. Click Add to specify the network objects for which compression data should be provided (for example, a particular network or a set of computers).

· The Request Compressed Data tab is used to specify the network objects from which compressed data should be requested.

· The following steps show how to create a computer set that includes all branch office ISA Server computers.

5. On the Add Network Entities page, click New and select Computer Set. In the Name box, type Branch Office ISA Servers, click Add and select Computer. (See Figure G.1c.)

6. In the Name box, type Berlin ISA Server and in the Computer IP Address box, enter 39.1.1.8. Click OK.

7. [image: image98.png]‘Apply the custom ik to these IP addvesses: Computer sets;

Neow Edi. Dote
rohere |

4 Enerprse Remote Henagement Conputers
5 Replcte Corfiguration Storageservers

5 aray servers

24 Sranch Ofice 15 Servers

24 Paoc Remote Gtonars

24 Monaged 154 Sever Compiters

24 Remots Management Computers

Help about Flood attack miigation

o« |] e

In the Name box, type New York ISA Server and in the Computer IP Address box, enter 39.1.1.9. Click OK. Click OK again. (See Figure G.1d.)
8. On the Add Network Entities page, expand Computer Sets, select Branch Office ISA Servers, and click Add. Click Close. (See Figure G.1e.)

[image: image99.png]rrays

D rmarierarayy | | Cahe e an TP Drves () [ke | Foo pace e |

) Virtual Private Networks (YPN) o Florence lorence Properties
5 Gt B I | gefresh

A Servers ache Drivs | @ Refreshtion

o Netwerts

B Cache

E ﬂdd'ws‘ - Florence Cache Drive Tasks

Gonerd —
4F Define Cache Drives (enble

Orve e T Dikspace .| Free Space...] Cache 5ze =
¢ NiFs £ 0

Maximum cache size (ME): 1o00] set
Reset

Total disk space on NTFS drives (MB): 3500

Current totalcache size (ME): 0

v cameal | e o

Figure G.1d

[image: image100.png]{3 arays
5 g ma

(ETTTI A G vicrosort Update Cache Rule Properties 2]
] vonorng
2 Frewa Palcy (17ALY) order + [Neme | General |15 | Coche Store and Retrieval | HTTe | TP | Advanced |
= Wt Prvte Networks 1P} | (&1 Mirosoft Updoe Corhe e
3% Configuration Rules Tasks
St Defauk e |
3 servers & ame: Jate a Cache Rule
& Networks
o bl the Hiosof U
“3 Addins Description]
3 eneral (oponah selected ke
bt socte rues
e e bl Scected Res
e Ac
Policy: Array jediTasks)
[figure Cache setr
ort Cacho s
ort Cacho Rles
= [

Figure G.1e

· The Add Network Entities page also allows exceptions to be specified.

 Figure G.1f

9. Click the Content Types button. Specify the content groups for which compression should occur. Click OK. (see Figure G.1f.)

10. Click OK. Click Apply.

Walkthrough H: DiffServ Configuration

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

[image: image101.png]=53 Arrays

&Gy

] Waioring

Cache Drives.

(TN (] Microsoft Update Cache R

21x|
2 Firewall Polcy (ITALY) order + [Neme | Gupersl To | CocheStore and Retrieval | HTTP | TP | Advanced |
) vitual Private Networks (veN) | &1 Microsoft Update Cache Rule
1% Configuration

i e appes o concent recuested o these neterk et
88 servers [&]Last Defaukt re)

o [it oo ot
BEPWHSINl v osoft Update Domain Name Set Properties HE

B General

o |

e

) I the DS s ok configured corecty,rues using domain name.
sets may not be applied as expected.

Domain names ncluded in this set:

Edt

U

Remave

[*-windwsupdete.com add,

£t

Rermove

add Rename Delete

LLE

2. In ISA Server Management, in the left pane, expand ITALY, expand Configuration, and click General. (See Figure H.1a.)

Figure H.1a

3. [image: image102.png][Microsoft Update Cache Rule Properties

Geners| To Cache store andRetrival |srre | F1e | advanced |
e rom cache

& Only i a valid version of the object exsts in cache. T no valid
version exists, oute the request

1 any version of the object exists n cache. I none exists, route:
the request.

" ainy versian of the requested object, IF none exist, chop the
request.

Store incache
 Never, no content wil sver be cached.
& source and request headers indicate to cache:

In addtion, afso cache:
I™ Dynaic content

I~ Content for offine browsing (302, 307 responses)

™ Content requiing user authentication for rerieval

=

In the details pane, under Global HTTP Policy Settings, click Specify QoS Preferences. Click the Enable network traffic prioritization according to Diffserv (Quality of Service) bits. (See Figure H.1b.)
· ISA Server 2006 can mark the IP Diffserv (Quality of Service bits according to URL or domain name) for prioritization of traffic on specified networks. For HTTP traffic, specify a URL. For HTTPS traffic, specify domain names.

4. Click the Priorities tab. To add a priority, click Add. In the Add Priority dialog box, in the Priority name text box, type Gold. In the DiffServ bits text box, type 010110. (see Figure H.1c.)

Figure H.1b
 [image: image15.png]. Goneral Printies |kl | Do | Networks

Supported priorties and Diffsery values: Configuration Storage Server: Florence:
Priort A

Gold 100010 1500 A

Siver 100001 1500 |Add Priority

Speciy priorty detas

Prioriy name:

feas

I~ Allow special handing of request and response T 010110
headers according to this pririy (appliesto th first
packet only):

Size Liniks

IV Apply a size lmit to this priority

Sie it (bytes): t500]

T

Figure H.1c

5. Select the Apply a size limit to this priority check box. In the Size limit (bytes) text box, type 1500.
· Traffic assigned with this priority that is smaller than 1,500 bytes will have priority over traffic assigned to this same priority that is 1,500 bytes or larger.

6. Click OK. To add another priority, click Add. In the Add Priority dialog box, in the Priority Name text box, type Silver. In the DiffServ bits text box, type 100001. Click OK.
· Note the Allow special handling of request and response headers according to this priority (applies to the first packet only) check box. When this check box is selected, the first packet of each network session is handled according to the selected priority.

7. [image: image103.png][Microsoft Update Cache Rule Properties

Gonerd | To | Cache toreandRetrioval HTTP || Advanced |
[V Enable HTTP caching

TIL i the amount of ime cortent remains valid i the cache before i
expires, Content age i the amourt o time since an obiject was created or
modfied,

Uless the source speciies expiration, update objects in the cache.
according to Time to Live (TTL):

56t TIL of abjects (% o the content age) .

TIL tine boundaris:

Noless than: 15 Mintes v
o more than: i Days -

™ o apply these TTL boundaries to sources that specy expiration

Restore Defauts

=

Click the URLs tab. Click Add. In the URL name box, type www.contoso.com/*. From the Priority drop-down list, select Gold. Click OK. Click Add. In the URL name box, type www.microsoft.com/isaserver/*. From the Priority drop-down list, select Silver. (See Figure H.1d.)

· Traffic associated with URLs assigned to Gold will be given priority over those assigned to Silver.

Figure H.1d

8. [image: image104.png]Genera | To. | Coche tore and Retreval | TP FTP | achanced|

¥ Enable FTP caching

Specifythe amount of tine FTP objects should remain valdin the

cache. When the Tine-To-Live (TTL) expire, the FTP object s no
longer vaid

Tie-To-Live for FTP objects

Restore Defauts

=

Click OK. Click the Domains tab. Click Add. Use this tab to specify priority based on domain name, following the same steps used for URLs. Click Cancel.

9. Click the Networks tab. Select the networks for which Diffserv prioritization should be enabled. (See Figure H.1e.)

10. Click OK.

 Figure H.1e

Walkthrough I: Flood Resiliency Configuration

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2. In ISA Server Management, in the left pane, expand ITALY, expand Configuration, and click General.
3. In the details pane, under Additional Security Policy, click Configure Flood Mitigation Settings. (See Figure I.1a.)

[image: image105.png]Microsoft Update Cache Rule Properties.

Gonera | To | Cache storeandRetrioal | HTTP | FTp Advanced |

™ Do ot cache objects larger than:

7 Cache SsL responses

¥ Enable caching of conten received through the Background
Inteligent Transfer Service (BITS)

=

Figure I.1a

4. On the Flood Mitigation page, ensure that the Enable mitigation for flood attacks and worm propagation check box is selected. Next to each option, such as TCP connect requests per minute, per IP address click the Configure button to open the configuration page and view the potential settings and mitigation descriptions for each. Click Cancel to close each configuration page. (See Figure I.1b.)

[image: image106.png]Welcome to the ISA Server
Mirosofe i vi
Internet Security & Br_anch Office VPN Connectivity
Acceleration Sefverzna Wizard

This wizard helps you configure a VPN connection

between thi branch office and a remote VPN site.

Complte this wizard to reate the VPN connection, and

configure this computer as an 154 Server array mermber

cannected to an I5A Server Canfiguration Storage

<ok ==

Figure I.1b

[image: image107.png][Branch Office PN Connectivity Wizard

Configuration Settings Source
Specly i you il ente the confiuration deta manaly, o f configuraion
defaits willbe set automatizal by an answer .

& Manually

Configuration detals wil b ertered manualy.

€ Fromafile

Some configuration detals il be set automaticaly according to an answer fie.

Type the path to the nswer fe:

REZE

5. Click the IP Exceptions tab. Click Add. Select the computer sets for which these custom limits should be applied and click Add. Click OK. (See Figure I.1c.)

Figure I.1c

Walkthrough J: Caching Rules (Microsoft Update Cache Rule / BITS Configuration)

Note: This walkthrough assumes the use of a virtual computer called Florence configured with Windows Server 2003 & ISA Server 2006.

1. On the Florence ISA Server 2006 Enterprise Edition firewall array member, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2. In ISA Server Management, in the left pane, expand Arrays, expand ITALY, expand Configuration, and click Cache. On the Tasks tab, click Define Cache Drives (enable caching). On the Cache Drives tab, in the Maximum cache size (MB) text box, type 1000. Click OK. (See Figure J.1a.)
[image: image108.png](i Microsoft ISA Server 2006 - Installation Wizard

Setup Scenarios

Select the scenaria that best describes this instaltian.

€ Install ISA Server services
The computer il be an I5A Server array member running ISA Server services.

€ Install Configuration Storage server
The camputer il store the canfiguration used by ISA Server arrays. I5A Server artay

camputers wil cannect to s server ta retreve the configuration
 Install both ISA Server services and Configuration Storage server

The computer il be an I5A Server array member and used to store the enterprise
configuration.

€ Install 15A Server Management.
The computer il b used to remotely manage the 15 Server enterprise.

<ok ==

Figure J.1a

3. Click the Cache Rules tab. Double-click the built-in cache rule Microsoft Update Cache Rule. (See Figure J.1b.)
[image: image109.png]8

Enterprise Installation Options

icrosoft ISA Server 2006 - Installation Wizard

Are you cresting a new enterprise o replicating an existing enterprie cofiguration to this
Configuration Storage server?

 Create anew I5A Server enterprise

Use this option to create a new I5A Server enterprise during nstalation, This
computer il become & Configuration Storage server that arrays can use.

€ Create a replica of the enterprise configuration

Use this option to copy the enterprise configuration settings stored on a
Configuration Storage server to tis computer. This option enhances faul: tolrance
by providing a replca of the enterprie canfiquration, 154 Server arrays can ko
use this Configuration torage server.

<ok ==

Figure J.1b

4. Click the To tab. Select Microsoft Update Domain Name Set and click Edit. Examine the domain name in this set (*.windowsupdate.com). Click Cancel. (See Figure J.1c.)

Figure J.1c

[image: image110.png]g

New Enterprise Warning

osoft ISA Server 2006

This computer wil be configured as a new Configuration Storage server

I an enterprise i akready defined an a dfferent Configuration Starage server,
cick Back'and selectthe ‘Create a epica of the enterprise configuration
option.

I this i the first Configuration torage server in your organizaton, cick fext'
to continue,

<ok ==

5. [image: image111.png]i Microsoft I5A Ser

Internal Network

Specify the address ranges you want included n the ISA Server Internal
netwark,

Clck Add to speciy the network adress ranges,

These are the IP adress ranges included inthis network.

add,

[Select Network Adapters. []

Select the network adspters assocsted with the network you are configuring

Network adapters:

o =

Stert Address Add Ronge.
4.
Remae
ackd Acepter
(ackd Private

[@perimeter Connection
[@internal Connection

Network adapter detas

Name: Inte 21140-Based PCI Fast Ethernet Adapter (Generc) #3

1P Ackresses: 39.1.1.1

Route Information
0.0.0.1-10.1.0.255, 10.1.2.0- 10.255.255.254
11.0.0.0-23.1,0.255, 23.1.2.0 - 23.255.255.254
24.0.0.0- 126,255.255.255, 126.0.0.0 - 223.285.255.255
240.0.0.0 - 255.255.255.254

Click the Cache Store and Retrieval tab. Investigate the options available. (See Figure J.1d.)

6. Click the HTTP tab. Notice that HTTP caching is enabled. Review the available settings and their defaults. (See Figure J.1e.)

[image: image112.png]iE

Firewall Client Connections

rosoft ISA Server 2006

Specify I 154 Server 2006 wil accept connections from Firewal clients for which
encryption i not supparted

15 Server 2006 encrypts trafic exchanged with Firewal clients over the Firewall it
cantrol channel Fa computers running Frewall Clint 4.0 and late.

156 Server 2006 does not encrypt traffic exchanged with Firewal clents runring earler
versions of the Frewal Client software, or nstalic on computers runming Windows 55
SE, Windows ME, or Windows T 4.0,

7. Alow non-encrypted Firewsl client comnections

NOTE: FirewallClen 4.0 was released With IS4 Server 2004, For best securty practice,
we recormend that you deploy the atest version of the Firewal clet software.

<ok ==

Figure J.1d

 Figure J.1e

7. Click the FTP tab and review the settings (See Figure J.1f.).

Figure J.1f

[image: image113.png]i

Services Warning

osoft ISA Server 2006

installat

izard

During nstalltion, some services running locally on this computer may be
estarted or disabled,

Services that wilbe restarted during nstalation

SAMP Service.
FTP Publsting Service

Network News Transfer Protocol (NNTP)
115 Adrin Service.

World Wide Veb Pubishing Service

Services that il be disabled during installaton:

Internet Connection Fitewal (ICF) { Internet Connection Sharing (ICS)
1P Netwark Addess Transiation

<ok ==

8. Click the Advanced tab. Review the settings. (See Figure J.1g.)

· Notice the Enable caching of content received through the Background Intelligent Transfer Service (BITS) check box. BITS caching is enabled on a per-cache rule basis.

[image: image114.png]Firewall Policy

You can secure your
network assets by defining
firewall policy rules. You
can allow or deny access
to your connected
networks with access rules,
web publishing rules, mail
server publishing rules,
and server publishing

rules. Use the rule
elements, available in the
Toalbox, ta specify rule
properties and conditions.

Figure J.1g

Walkthrough K: Remote Client VPN Connectivity

Note: This walkthrough assumes the use of 2 virtual computers called Florence and Firenze configured with Windows Server 2003 & ISA Server 2006.

Walkthrough K-1: Configuring ISA Server 2006 to Accept Incoming Client VPN Connections

To examine the status of the Routing and Remote Access service

1. On the Florence computer, on the Start menu, click Administrative Tools, and then click Routing and Remote Access.

In Routing and Remote Access, select FLORENCE (local).

· The Routing and Remote Access service is not started yet, and the service is not configured. ISA Server uses the Routing and Remote Access service to handle VPN connections, after the VPN connection is approved.

· Note that all VPN configuration (except remote access dial‑in permission for users and groups) is done through ISA Server Management.

To use ISA Server Management to configure VPN address ranges

· Note that the Florence IP address range is 10.3.1.1–10.3.1.100.
1. On the Start menu, click All Programs, click Microsoft ISA Server, and then click, ISA Server Management.

2. In ISA Server Management, expand Arrays, expand ITALY, and then select Virtual Private Networks (VPN).

3. In the task pane, on the Tasks tab, click Define Address Assignments.

· Note that in ISA Server 2006 Enterprise Edition, the use of a Dynamic Host Configuration Protocol (DHCP) server to assign IP addresses to VPN clients is limited to arrays with only a single ISA Server computer. This is to avoid intra-array traffic and required routing table updates on each array member when a VPN client connects.

· In an array with more than one ISA Server computer, you must first define static IP ranges per server, before you can enable VPN access.

4. In the Virtual Private Networks (VPN) Properties dialog box, on the Address Assignment tab, click Add.

5. In the Server IP Address Range Properties dialog box, complete the following information:
(Select the server: Florence
(Start address: 10.3.1.1
(End address: 10.3.1.100
· This IP address range allows for a maximum of:
(One destination VPN IP address on Florence (10.3.1.1).
(99 VPN client addresses (10.3.1.2-10.3.1.100).

6. In the Virtual Private Networks (VPN) Properties dialog box, on the Address Assignment tab, click Add.

7. In the Server IP Address Range Properties dialog box, complete the following information:
(Select the server: Firenze
(Start address: 10.3.1.101
(End address: 10.3.1.200
8. Click OK to close the Virtual Private Networks (VPN) Properties dialog box.

To enable and configure VPN client access

· This procedure configures a VPN for PPTP and for a maximum of 99 clients.

[image: image115.png][System Policy Editor

T Generl [rom |

Enabing this confguration group enables system policy rules that
allow access between trusted DHCP servers and I5# Server, Clickthe
From tab to specky the trusted DHCP servers

% DHCP
o
NP
3 Authentication Services
Acive Directary
RADILS
RS SecurlD
CRL Dowrload

£3 Remate Management
Micrasoft Manageme
Terminal Server
1CHP (Ping)

3 Frewal Clint

Firewal Clert Instal

3 Disgrostic Services

1o

indows Networking

Micrasot Eror Repa

HTTP Connectiviy ve
3 Logang

7 gnable

E3 Cancel

Figure K.1a
1. On the Tasks tab, click Configure VPN Client Access.
2. In the VPN Client Properties dialog box, on the General tab, click the Enable VPN client access check box. In the Maximum number of VPN clients allowed text box, type 99. (See Figure K.1a.)
3. On the Protocols tab, ensure that only Enable PPTP is selected.

4. Click OK to close the VPN Clients Properties dialog box.

· Note that the VPN configuration is not applied yet.

To examine the VPN connection settings

1) [image: image116.png]Single Sign On Setlings
Single Sign On (550) alows users o authenticate one to 154 Server to acosss
published Wb sits that use ths Wb listener.

I Exieble 550 for /b st publishe i s web fsterer

) 950 i ot avalabl for the curenty selected clet authentcaion method. 550 i
\‘) orly avaiable for HTML For Autheriicaton.

Bk ==

In the left pane, right-click Virtual Private Networks (VPN), and then click Properties.

· You can also access the Virtual Private Networks (VPN) Properties dialog box from the task pane.

2) In the Virtual Private Networks (VPN) Properties dialog box, select the Access Networks tab. (See Figure K.1b.)
· ISA Server is currently configured to only accept incoming VPN connections from the External network.

3) Select the Authentication tab.

· ISA Server is currently configured to allow only MS CHAPv2 authentication for incoming VPN connections.
4) Click OK to close the Virtual Private Networks (VPN) Properties dialog box.

Figure K.1b
To examine the VPN access rule

1) In the left pane, select Firewall Policy (ITALY).

2) In the task pane, on the Tasks tab, click Show System Policy Rules.

3) In the details pane, select the Allow VPN client traffic to ISA Server system policy rule (rule 13). (See Figure K.1c.)
[image: image117.png]For HITP connectivity verfication, a e allowing HTTP or HTTPS to the spectid destinstion must be configured,

Wauld you lke the "Allow HTTPIHTTPS requests from 155 Server to selected servers For connectiviy verlfers'
system policy rule to be enabled now?
Vouwil nezd to apply the changes ta the canfiguration,

5 o

Figure K.1c

· This system policy rule allows the PPTP protocol from the External network to the Local Host network (ISA Server).

· If the L2TP over IPsec VPN protocol is enabled as well for VPN client access, this rule is extended with the required L2TP over IPsec protocols, such as Internet Key Exchange (IKE), Internet Protocol security (IPsec), and Layer Two Tunneling Protocol (L2TP).
If additional networks are enabled on the Access Networks tab of the Virtual Private Networks (VPN) Properties dialog box, this rule is extended with those networks.

4) In the task pane, on the Tasks tab, click Hide System Policy Rules.

5) In ISA Server Management, click Apply to apply the VPN configuration, and then click OK.

· This step configures and enables VPN connections on ISA Server, and configures and starts the Routing and Remote Access service on the ISA Server computer.

Note: Before you do the next task, wait 30 seconds for ISA Server to configure and start the Routing and Remote Access service.

To examine the Routing and Remote Access service

1) In Routing and Remote Access, in the left pane, right-click FLORENCE (local), and then click Refresh, if necessary.

· The user interface is updated to show that Routing and Remote Access is configured and started.

2) Right-click FLORENCE (local), and then click Properties.

3) In the FLORENCE (local) Properties dialog box, select the IP tab.

· ISA Server has configured the Routing and Remote Access service to use a static address pool of IP addresses.

4) Click Cancel to close the FLORENCE (local) Properties dialog box.

5) Expand FLORENCE (local), and then select Remote Access Policies.

6) In the details pane, right-click the ISA Server Default Policy remote access policy, and then click Properties.

· ISA Server has added a new remote access policy:
(The policy is first in the list, and applies to all incoming remote access connections (Day-And-Time-Restrictions matches
7x "00:00-24:00").
(The associated profile specifies the authentication methods allowed for the connections.
(Unless individual access permissions are specified in the user profile (performed in the following procedure), remote access is denied.

7) Click Cancel to close the ISA Server Default Policy Properties dialog box.

8) In the left pane, select IP Routing. In the details pane, right-click Static Routes, and then click Show IP Routing Table.

· On the Florence computer, ISA Server has added routes for the VPN address range on Firenze (10.3.1.101–10.3.1.200).

9) Close the FLORENCE - IP Routing Table window.

10) Close Routing and Remote Access.

To configure the user profile of the Admin account so that it is allowed to dial in

1) [image: image118.png][New Exchange Publishing Rule Wizard

Welcome to the New Exchange
Mot o e
intemet Security& Publishing Rule Wizard
Acceleration Setver
s waard ks you publsh an Exchange e or Web far
oo Web el ccess, Lot e v pbli
OWA, Outlook RPC/HTTP(s), OMA, or Exchange:
Ratvesync

To publsh other mail servers, such as SMTP, RPC, POP,
IMAP and NNTP use the Mal Server Publishing Wizard

- Exchange Publshing rue name:

To continue, cick Next

<ak &=

On the Start menu, click Administrative Tools, and then click Computer Management.

2) In Computer Management, in the left pane, expand Local Users and Groups, and then select Users.

3) In the details pane, right-click Admin, and then click Properties.

4) In the Administrator Properties dialog box, on the Dial-in tab, select Allow access, and then click OK. (See Figure K.1d.)
5) Close Computer Management.

· Note that in this procedure, a local administrator account is used to create the VPN connection. Normally, domain user accounts are used to create the VPN connection.
Figure K.1d

Note: ISA Server now accepts incoming VPN connections from client computers on the External network. Those client computers will then automatically be placed in the VPN Clients network. Access rules should be created to determine which resources VPN clients will be given access to.

Walkthrough L: Enterprise Management and High Availability

Walkthrough L-1: Exploring Enterprise Networks and Policies

By grouping ISA Server 2006 Enterprise Edition computers into arrays, you can centrally manage network policy for the entire enterprise. You can select a centralized enterprise policy that applies to all arrays in the enterprise or a more flexible policy where each array administrator can define a local policy. The centralized administration can mean greater security. All the administrative tasks can be performed from one computer and the configuration is applied to all, ensuring that all the servers have the same access policies configured. This is particularly useful in large organizations, where arrays can include many ISA Server computers.

In this walkthrough, you will create an enterprise policy, and apply this policy to multiple ISA Server arrays.

Note: This walkthrough assumes the use of 2 virtual computers called Florence and Firenze configured with Windows Server 2003 & ISA Server 2006.

In the following procedure, you will examine the four components of the firewall policy rule list on the Florence computer:
· System policy rules

· Enterprise rules (before)

· Array-level rules

· Enterprise rules (after)

To examine firewall policies

1) On the Florence computer, on the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2) In the left pane, expand Arrays, expand ITALY, and then select Firewall Policy (ITALY).

· You create firewall policy rules to define what network traffic is allowed to go into or out of your network.

· The firewall policy rules that you create can be in three locations:
(Enterprise Policy Rules (before) Rules are processed before the array-level firewall policy rules.
(Firewall Policy Rules (array) Array-level rules.
(Enterprise Policy Rules (after) Rules are processed after the array-level firewall policy rules.

· Only the Firewall Policy Rules (array) are created and managed at the array level. The Enterprise Policy Rules (before) and Enterprise Policy Rules (after) are created and managed at the enterprise level in an enterprise policy, which is assigned to the array.

3) In the task pane, on the Tasks tab, click Show System Policy Rules. (See Figure L.1a.)
· In the details pane, 34 predefined access rules to or from the Local Host network (ISA Server computers) are shown. Enabled system policy rules are always active, even if they are not shown.

· The effective firewall policy is always the combination of the following rules in order:
(System policy rules
(Enterprise policy rules (before)
(Array-level rules
(Enterprise policy rules (after)
(The Default rule (deny all traffic) (This rule is always listed last.)

[image: image119.png]New Exchange Publishing Rule Wizard

Select Services
Select the services that you are publshing on tis il server

Exchange versian: Exchange Server 2003 -
[Exchange server V12

eb cllent mal services:
[Exchange Server 2000

¥ Outiock yieb AccesiExchange Server 5.5

I Outock RPCIHTTR(S)
T Outiook Mabile Access

T~ Exchange ActiveSync.

<ok &=

Figure L.1a

4) On the Tasks tab, click Hide System Policy Rules.

To create a new enterprise policy

1) In the left pane, expand Enterprise, expand Enterprise Policies, and then select Enterprise Policies.

· An ISA Server enterprise administrator can create one or more enterprise policies, and assign an enterprise policy to one or more arrays. Initially only the Default Policy enterprise policy exists. You cannot modify Default Policy.

2) [image: image120.png][New Exchange Publishing Rule Wizard

Publishing Type
Select this ruls will ublish a single Web site or externalload balancer, a Web
Server Farm, or muliple Web sites.

" publish a single web site or an externalload-balancer

Use this option to publish a single Web s, or to publsh an externaload-balancer in
Frant of several servers,

& BBl server P o b Balneed Web servers

Use this option to have 15A Server Ioad balance requests between a server farm (mirored
servers)

Help about publsting eb farms.

<ok &=

In the task pane, on the Tasks tab, click Create New Enterprise Policy.

3) On the Welcome to the New Enterprise Policy Wizard page, in the Enterprise policy name text box, type Company Enterprise Policy, and then click Next. (See Figure L.1b.)
4) On the Completing the New Enterprise Policy Wizard page, click Finish.

· A new enterprise policy named Company Enterprise Policy is created.

· The enterprise policy is not assigned to an array yet.

Figure L.1b
5) In the left pane, select Company Enterprise Policy.

· All enterprise policies (including Default Policy) always contain the Default rule, which is always listed last. The Default rule denies all network traffic.

To create an enterprise network

1) In the left pane, select Enterprise Networks.

· ISA Server 2006 Enterprise Edition has four predefined enterprise networks.

· These four networks always map to the array‑level network with the same name. They do not define any IP address ranges at the enterprise level. Instead the predefined enterprise networks act as placeholders for use in enterprise-level firewall policy rules.

· Note that ISA Server does not have a predefined enterprise network for the Internal network. In this procedure, you will create a new custom enterprise network for the Internal network.

2) In the task pane, on the Tasks tab, click Create a New Network.

3) The Welcome to the New Network Wizard page, in the Network name text box, type All Internal Networks, and then click Next.

· Custom enterprise networks are different, in that they define IP address ranges.

4) On the Network Addresses page, click Add Range.

5) In the IP Address Range Properties dialog box, complete the following information, and then click OK:
(Start address: 10.1.1.0
(End address: 10.1.1.255
· 10.1.1.0–10.1.1.255 is the IP address range of the Internal network for the ITALY array.

6) On the Network Addresses page, click Add Range again.

7) [image: image121.png][New Exchange Publishing Rule Wizard

Internal Publishing Details
Specify the internal name of the Exchange site o server you are publshing

Internal s rare: OWA Clent Access

1% 554 Server will use 5L to connect to this Exchange site (recommended),

<ok &=

In the IP Address Range Properties dialog box, complete the following information, and then click OK:
(Start address: 10.4.1.0
(End address: 10.4.1.255
· 10.4.1.0–10.4.1.255 is the IP address range of the Internal network for the PORTUGAL array.

8) On the Network Addresses page, click Next. (See Figure L.1c.)
9) On the Completing the New Network Wizard page, click Finish.

· A new enterprise network named All Internal Networks is created.

· Note that for ease of management, when you have a large number of networks, you can create an enterprise network set, which groups multiple existing enterprise networks.

Figure L.1c

To create a new access rule in Company Enterprise Policy

1) In the left pane, select Company Enterprise Policy, and then in the details pane, select Default rule.

2) In the task pane, on the Tasks tab, click Create Enterprise Access Rule.

· Note that you cannot create publishing rules in an enterprise policy. An enterprise policy only contains access rules.

· Note that system policy rules are only defined at the array level.

3) On the Welcome to the New Access Rule Wizard page, in the Access rule name text box, type Baseline - Allow HTTP traffic to Internet, and then click Next. (See Figure L.1d.)
4) [image: image122.png][New Exchange Publi ard

ing Rule

Public Name Detals

Specify the public domain name (FQDA) or 1P addess users willtyps to reach the
publihed s,

ccept requests for: [This domain name (type below): =

Only requests for this public name ar IP addess wil be forwarded ta the published it

Publcname: mal contosa.com

Example: mai.contoso.com

<ok &=

On the Rule Action page, select Allow, and then click Next.

5) On the Protocols page, in the This rule applies to list box, select Selected protocols, and then click Add.

6) In the Add Protocols dialog box, click Web, click HTTP, click Add, and then click Close to close the Add Protocols dialog box.

7) On the Protocols page, click Next.

8) On the Access Rule Sources page, click Add.

Figure L.1d

9) In the Add Network Entities dialog box, click Enterprise Networks, click All Internal Networks, click Add, and then click Close to close the Add Network Entities dialog box. (See Figure L.1e.)
· [image: image123.png][New Exchange Publishing Rule Wizard x|

Select Web Listener

The Wieb lstener specfies the IP addresses and part on which the 154 Server
camputer stens fo incoming Web requests

eb stener:

= e
stner propetes: o e

Propert; [value.

Desarption

Hetworks External

Port(HTTP) Disabled

Port(HTTPS) 3

Certfcate mal.contoso.com

Authertication methods Basi Didest [l

. The selected lstener is not configured to use forms-based authenticaton,

<ok &=

All internal networks represent the internal

networks of ITALY and PORTUGAL.

10) On the Access Rule Sources page, click Next.

11) On the Access Rule Destinations page, click Add.
12) In the Add Network Entities dialog box, click Enterprise Networks, click External, click Add, and then click Close to close the Add Network Entities dialog box.

· The external enterprise network maps to the External network in each array.

13) On the Access Rule Destinations page, click Next.

14) On the User Sets page, click Next.

15) On the Completing the New Access Rule Wizard page, click Finish.

· A new enterprise access rule is created that allows the HTTP protocol from all internal networks to the External network for all users.

· Note that the new access rule is listed in the enterprise policy rules
 Figure L.1e
section that is after the Array Firewall Policy section. When this
enterprise policy is applied to an array, the array administrators
can override this enterprise access rule with an array access rule
that is listed earlier.

To assign the Company Enterprise Policy to the ITALY array

10) In the left pane, right-click ITALY, and then click Properties.

11) In the ITALY Properties dialog box, select the Policy Settings tab.

· Currently the Default Policy enterprise policy is assigned to the ITALY array.

· Compare:
(ISA Server 2006 Enterprise Edition An array always has an assigned enterprise policy.
(ISA Server 2000 Enterprise Edition You can create an array that does not use an enterprise policy.

· Note that because you cannot modify the Default Policy enterprise policy, which only contains the Default rule, assigning Default Policy to an array is very similar to the ISA Server 2000 array-only configuration.

12) In the Enterprise policy list box, select Company Enterprise Policy.

· The Company Enterprise Policy is assigned to the ITALY array.

· Note that you can specify what types of rules the array administrator can create for the array firewall policy.

13) Click OK to close the ITALY Properties dialog box.

To assign the Company Enterprise Policy to the PORTUGAL array

1) In the left pane, right-click PORTUGAL, and then click Properties.

2) In the PORTUGAL Properties dialog box, select the Policy Settings tab.

· Currently the Default Policy enterprise policy is assigned to the PORTUGAL array.

3) In the Enterprise policy list box, select Company Enterprise Policy.

· The Company Enterprise Policy is assigned to the PORTUGAL array.

4) Click OK to close the PORTUGAL Properties dialog box.

5) In the left pane, collapse the PORTUGAL node.

· The PORTUGAL node is not used in later walkthroughs.

To create a new enterprise protocol definition

1) In the left pane, select Enterprise Policies.

2) In the task pane, on the Toolbox tab, in the Protocols section, on the New menu, click Protocol.

3) [image: image124.png][New Exchange Publishing Rule Wizard

Authentication Delegation
‘Authentication delegation s the method 154 Server uses to authenticate the
session I apens with the publshed site.

Select the method used by 154 Server to delegate clent: credentials to the publshed Web ste:

1o delegtion - alon end-to-end authentication |

o delegtion - do not allow enck-to-end authentization
[Kerberos constraned delegatian

Help about authentication delegation

<ok &=

On the Welcome to the New Protocol Definition Wizard page, in the Protocol definition name text box, type Attack Ports, and then click Next. (See Figure L.1f.)
· You will use the Attack Ports protocol definition in a new enterprise access rule.

4) On the Primary Connection Information page, click New.

5) In the New/Edit Protocol Connection dialog box, complete the following information, and then click OK:
(Protocol type: TCP
(Direction: Outbound
(From: 12345
(To: 12345
· TCP port 12345 is used by many Trojan horse

Figure L.1f
applications.

6) On the Primary Connection Information page, click New.

7) In the New/Edit Protocol Connection dialog box, complete the following information, and then click OK:
(Protocol type: TCP
(Direction: Outbound
(From: 31337
(To: 31337
· [image: image125.png][New Exchange Publishing Rule Wizard

User Sets

Vou can apply the ruls ta requests from alusers. Or, you can it access to
speciic user sos.

This rule apples to requests from the following user sets:

Tyt msteicsed Urs
Edt.

i

Rerove

<ok &=

TCP port 31337 is also used by Trojan horse applications.

8) On the Primary Connection Information page, click Next. (See Figure L.1g.)
9) On the Secondary Connections page, click Next.

10) On the Completing the New Protocol Definition Wizard page, click Finish.

· A new enterprise protocol definition is created which defines ports used by Trojan horse applications.

· Note that the new enterprise protocol definition can be used in access rules in all enterprise policies, and in the array firewall policy of all arrays.

Figure L.1g

To create a new access rule in the Company Enterprise Policy

1) In the left pane, select Company Enterprise Policy, and then in the details pane, select Baseline - Allow HTTP traffic to Internet
· [image: image126.png]New Exchange Publishing Rule Wizard

Mot
Internet Security &
Acceleration Server2o:

Completing the New Exchange
Publishing Rule Wizard

You have successfull completed the New Exchange.
Publihing Rule Wizard. The new Exchange Publishing Rule
wil have the Folowing configuration:

Name:
owa
Publshing Type

Publih a laad balanced eb Farm,
Ste:

OWA Client Access
Published Server Farm;

Exchange OWA
Publc Hame:

Specified incoming names

o

To close the wizard, clck Firish.

<ok &=

The new rule will be placed before the selected rule.

2) In the task pane, on the Tasks tab, click Create Enterprise Access Rule.

3) On the Welcome to the New Access Rule Wizard page, in the Access rule name text box, type Block - Trojan horse traffic, and then click Next. (See Figure L.1h.)
4) On the Rule Action page, select Deny, and then click Next.

5) On the Protocols page, in the This rule applies to list box, select Selected protocols, and then click Add.

6) In the Add Protocols dialog box, click User-Defined, click Attack Ports, click Add,

Figure L.1h
and then click Close to close the Add Protocols dialog box.

7) On the Protocols page, click Next.

8) On the Access Rule Sources page, click Add.

9) In the Add Network Entities dialog box, click Enterprise Networks, click All Internal Networks, click Add, and then click Close to close the Add Network Entities dialog box.

10) On the Access Rule Sources page, click Next.

11) On the Access Rule Destinations page, click Add.

12) In the Add Network Entities dialog box, click Enterprise Networks, click External, click Add, and then click Close to close the Add Network Entities dialog box.

13) On the Access Rule Destinations page, click Next.

14) On the User Sets page, click Next.

15) On the Completing the New Access Rule Wizard page, click Finish.

· A new enterprise access rule is created that denies certain network traffic from all internal networks to the External network for all users.

16) Right-click Block - Trojan horse traffic, and then click Move Up. (See Figure L.1i.)
· The access rule is now listed in the enterprise policy rules section that is before the Array Firewall Policy section. Array administrators cannot override this enterprise access rule in an array access rule.

· Note that by default, ISA Server blocks network traffic on all ports on the Internal network. The Block - Trojan horse traffic enterprise access rule prevents unintended access when an array administrator creates an array access rule that allows access to all protocols.

[image: image127.png]‘ Apply | Discard | To save changes and update the configuration, click Apply.

Firewal Policy

ing Configuration Changes

members.

Changss spplied to the configuration do not mpact existing clent.
s cannections.

Figure L.1i

To assign the Default Policy to the ITALY array

1) In the left pane, right-click ITALY, and then click Properties.

2) In the ITALY Properties dialog box, select the Policy Settings tab.

3) In the Enterprise policy text box, select Default Policy, and then click OK.

· The Default Policy enterprise policy is assigned to the ITALY array.

4) In the left pane, select Firewall Policy (ITALY).

· Note that the firewall policy no longer contains the two enterprise access rules from the Company Enterprise Policy.

5) Click Apply to save the change, and then click OK. Wait until the Configuration Storage server status is Synced.

Walkthrough L-2: Configuring Network Load Balancing

ISA Server 2006 Enterprise Edition introduces a multi-networking model, which allows you to configure how policy should be applied between multiple networks. With this multi-networking model, ISA Server integrates Network Load Balancing (NLB) functionality, so that you can balance the load across all the array members on one or more networks.

You can use ISA Server to configure and manage the NLB functionality of Microsoft Windows Server 2003 running on ISA Server arrays. When you configure NLB through ISA Server, NLB is integrated with ISA Server functionality. This provides important functionality that is not available in Windows NLB alone.

In addition, ISA Server monitors NLB configuration, and discontinues NLB on a particular computer as necessitated by its status. This prevents the continued functioning of NLB when the state of the computer does not allow the passage of traffic. For example, if there is a failure of the network adapter on the computer, or if you stop the Microsoft Firewall service, ISA Server stops NLB-directed traffic from passing through that computer. When the issue is resolved, ISA Server will again allow traffic to pass through that computer.

Note: This walkthrough requires you to set up four computers (using your virtual computer images): the Florence and Firenze ISA Server computers, the domain controller, Denver, and the client computer, Istanbul.
To enable NLB integration on the Florence computer

1) [image: image128.png]Firewall Policy Rules

On the Start menu, click All Programs, click Microsoft ISA Server, and then click ISA Server Management.

2) In ISA Server Management, expand Arrays, expand ITALY, expand Configuration, and then in the left pane, select Networks.

3) In the details pane, select the Networks tab.

4) In the task pane, on the Tasks tab, click Enable Network Load Balancing Integration. (See Figure L.2a.)
· Enabling NLB integration results in the following two actions:
(ISA Server controls the NLB driver and adds additional functionality, such as alerting the NLB driver when any ISA Server service fails and providing support for handling network traffic when NLB is enabled on multiple networks on the array.
(ISA Server manages the configuration of NLB, and overrides any manual NLB changes you may make outside of ISA Server.

 Figure L.2a

5) On the Network Load Balancing Wizard page, click Next.

6) On the Select Load Balanced Networks page, do not select any network, and then click Next.

· In this procedure, the wizard is only used to enable NLB integration. After the wizard is completed, you will enable NLB on the networks separately.

7) On the Completing the Network Load Balancing Integration Wizard page, click Finish.

· A message box appears, explaining that the name you specify for the Configuration Storage server should resolve to the intra-array IP address. This only applies if the Configuration Storage server is installed on an array member, and NLB is enabled.

8) Click OK to close the message box.

9) In the left pane, right-click ITALY, and then click Properties.

10) In the ITALY Properties dialog box, select the Configuration Storage tab.

· The array uses the name Florence to specify the Configuration Storage server on the Florence computer. Both the Florence and Firenze computers use a Hosts file to resolve the name Florence to the intra-array IP address of Florence (23.1.1.1). This means that the array meets the requirement explained in the message box after you enabled NLB integration.

11) Click Cancel to close the ITALY Properties dialog box.

To enable NLB on the Internal network

[image: image129.png]g Rule Wizard

i Welcome to the SharePoint
Internet Security & Publishing Rule Wizard
Acceleration 2004

This wizard helps you publish one or more SharePoint
stes.

- - SharePoint publishing rule name:
-- Sharepoint Ste

To continue, cick Next

<ak &=

1) In the left pane, select Networks, and in the details pane, on the Networks tab, right-click Internal, and then click Properties. (See Figure L.2b.)
2) In the Internal Properties dialog box, on the CARP tab, ensure that CARP is not enabled on this network.

· ISA Server supports the use of both CARP and NLB on the same network, but in this procedure, you will use only NLB.

 Figure L.2b

3) [image: image130.png][New SharePoint Pul

Internal Publishing Details
Specify the internal name of the SharePaint ste you are publshing.

Internal s rare:

9" 152 server will use 5L to connect to this SharePoint it (recommended)

Based on your selecton, the follwing Web site wil b publishec!

E Fitps:/]3herepoint contoso com

On the NLB tab, do the following,
and then click OK: (See Figure L.2c)
(Select Enable load balancing on this network.
(Type 10.1.1.3 in the Virtual IP box.

 (Type 255.255.255.0 in the Mask box.

· The NLB virtual IP address is used on both array members. The address must be in the same IP subnet as the dedicated IP addresses on Florence (10.1.1.1) and Firenze (10.1.1.2).

 Figure L.2c

To examine the status of the NLB service on the Monitoring node on the Services tab

1) In the left pane, select Monitoring, and then in the details pane, select the Services tab.

· When NLB integration is enabled, ISA Server displays the status of the Network Load Balancing service on the Services tab. This is not a real Windows service, but represents the NLB network driver.

· Because you have not applied the configuration changes yet, the current status of the Network Load Balancing service is Unavailable.

2) Do not click Apply yet to save the changes.

To apply the changes and restart the Microsoft Firewall service

1) In ISA Server Management, click Apply to save the changes.

2) In the ISA Server Warning dialog box, change the current selection, select Save the changes and restart the services, and then click OK.

3) Click OK to close the Saving Configuration Changes dialog box.

4) Wait until the Configuration Storage server status is Synced, and the NLB status is Running. This may take 5 to 10 minutes.

· After Florence and Firenze have received the new configuration, ISA Server enables and configures NLB on both computers. The NLB status Configuring means that the NLB driver is still converging the computers to a consistent state.

· Note that instead of waiting 5 to 10 minutes for NLB to converge, and display the status Running, you can continue with the next procedures.

To create a new access rule

1) [image: image131.png]Public Name Detals
Specify the public domain name (FQDA) or 1P addess users willtyps to reach the
publihed s,

Accept requests for:

Only requests for this public name ar IP addess wil be forwarded ta the published it

Publcname: Sharepoint contosocom

Example: wwww. contoso. com

Based on your selectons, requests sent to ths ste (host header value) ill be accepted:

st [Pt fharepoit.contoso.com]

<ok &=

In the details pane, select the first rule in the Firewall Policy Rules list to indicate where the new rule is added to the rule list.

2) In the task pane, on the Tasks tab, click Create Array Access Rule.

3) On the Welcome to the New Access Rule Wizard page, in the Access rule name text box, type Allow Web access (NLB), and then click Next. (See Figure L.2d.)
4) On the Rule Action page, select Allow, and then click Next.

5) On the Protocols page, in the This rule applies to list box, select Selected protocols, and then click Add.

6) In the Add Protocols dialog box, click Common Protocols, click HTTP, click Add, and then click Close to close the Add Protocols dialog box.

Figure L.2d
7) On the Protocols page, click Next.

8) On the Access Rule Sources page, click Add.

9) In the Add Network Entities dialog box, click Networks, click Internal, click Add, and then click Close to close the Add Network Entities dialog box.

10) On the Access Rule Sources page, click Next.

11) On the Access Rule Destinations page, click Add.

12) In the Add Network Entities dialog box, click Networks, click External, click Add, and then click Close to close the Add Network Entities dialog box.

13) On the Access Rule Destinations page, click Next.

14) On the User Sets page, click Next.

15) On the Completing the New Access Rule Wizard page, click Finish.

· A new firewall policy rule is created that allows the HTTP protocol from the Internal network to the External network.

16) Click Apply to apply the new rule, and then click OK. Wait until the Configuration Storage server status is Synced, and the NLB status is Running.

To connect to http://istanbul.fabrikam.com/web.asp using the Denver computer

· In this procedure, you use proxy server addresses: 10.1.1.1:8080 and 10.1.1.3:8080
[image: image132.png]2l 1ol

Select a certficate from the st of available certficates

Issued To [valcty [1ssuedey [Expiration Date | Friendly hiame. I
D*contoso.com valid tall-car 01/12{2006
(Ddate.contoso.com Vald tali-Car 010142007
(Dpenver.Contos... vald Florence. 15/01/2007
(Dhrweb.contoso.... vald tali-Car 01/12{2006
(Dmail.contoso.com valid tail-Car 01/12/2006

1

(Dmail microsoft.com Valid tall-Cé 01/12/2006
Dportal.contoso.... Vald tall-CA o1/12j2006
(D sharepoint site 1 valid Florence. 15/01/2007
(D sharepoint site 2 valid Florence. 15/01/2007

IV show anly yalid certficates

Certficate Instaltion Deta

Server Name [Certficate store [Private Ke; |
DFforence Correctly installed (Local Machine, ..~ Correctly installed

o | o

1) On the Denver computer, open Internet Explorer. In the Address box, type http://istanbul.fabrikam.com/web.asp, and then press Enter. (See Figure L.2e.)
· The Web server information demo page for Istanbul appears. The Web server reports that the Web request was sent through Florence (39.1.1.1).

2) On the Tools menu, click Internet Options.

3) In the Internet Options dialog box, on the Connections tab, click LAN Settings.

· Note that currently Internet Explorer is still using IP address 10.1.1.1 (Florence) as the proxy server address. This means that all Web

Figure L.2e
proxy traffic uses Florence.

· After you have enabled NLB, you should ensure that all client computers use the NLB virtual IP address as the proxy server address (for Web Proxy clients and Firewall clients), or as the default gateway (for SecureNAT clients).

4) In the Local Area Network (LAN) Settings dialog box, do the following, and then click OK:
(Select Use a proxy server for your LAN.
(Type 10.1.1.3 in the Address box.
(Type 8080 in the Port box.
(Select Bypass proxy server for local addresses.
5) Click OK to close the Internet Options dialog box.

[image: image133.png]Authentication Settings

Select how you would like clets to autherticate o 154 Server and how IS4
Server shauld valdate thei credentias.

Specify how clients will provide credentials to 154 Server:
(e reicaver

I” Basic I™ Digest ¥ Inegrated

I Feguest S5L Giert Ceticate.

Speciy how 154 Server wil validste clen credentals:

& Active Ditectory [Windows) € RIS OTP.
€ cive Ditector (UDAF) €55 SeculD
€ ADILS

Help about Auhenticaton setings

Bk ==

6) On the toolbar, click the Refresh button. (See Figure L.2f.)
· The Web page reports that the Web request was sent through Firenze (39.1.1.2). The NLB process assigns the Web proxy connection from 10.1.1.5 to Firenze.

7) Close Internet Explorer.

Figure L.2f

Note: In the following tasks, you will enable NLB on the External network. This allows you to load balance incoming connections to published servers on your network.

To enable NLB on the External network using the Florence computer

1) On the Florence computer, in ISA Server Management, in the left pane, select Networks.

2) [image: image134.png][New web

Client Connection Security
Select whattype of connectons this Web Listenerwil estabish with certs

" Beaquite S5L secured connectons with cients

154 Server wil pblsh servers only over
HTTPS ta the clers.

@ Bio ik e 551 sesined onnaciions Wi =
elients. i) \k g]
154 Server il pubh severscver HTTP SOF S S

Bk ==

In the details pane, on the Networks tab, right-click External, and then click Properties.

3) In the External Properties dialog box, on the NLB tab, complete the following information, and then click OK: (See Figure L.2g.)
(Select Enable load balancing on this network.
(Type 39.1.1.3 in the Virtual IP box.
(Type 255.255.255.0 in the Mask box.

4) In the task pane, on the Tasks tab, click Configure Load Balanced Networks.

· Instead of using the properties dialog box of a network to enable NLB on that network, you can also use the Network Load Balancing Wizard.

5) Click Apply to apply the changes, and then click OK. Wait until the Configuration Storage server status is Synced, and the NLB status is Running.

6) In the left pane, right-click Firewall Policy (ITALY), and then click
Refresh.

Figure L.2g
· This step ensures that ISA Server Management rereads the
IP addresses from the network adapters.

To create a new Web listener

1) In the left pane, select Firewall Policy (ITALY).

2) In the task pane, on the Toolbox tab, in the Network Objects section, right-click Web Listeners, and then click New Web Listener.

3) On the Welcome to the New Web Listener Definition Wizard page, in the Web listener name text box, type External Web 80 NLB, and then click Next.

4) On the IP Addresses page, select the External check box, and then click Address.

· Instead of listening on dedicated IP addresses (39.1.1.1 and 39.1.1.2), we recommend only listening on the virtual IP address.

· [image: image135.png][New Web

tener Def

izard

Authentication Settings

Select how you would like clets to autherticate o 154 Server and how IS4
Server shauld valdate thei credentias.

Specify how clients will provide credentials to 154 Server:
[RTTP Auertcabon

g I Digest I Integated

User credentials wil be sent over the netwark n clar text.
Enabling SSL wil rotect user credeniials.

Speciy how 154 Server wil validste clen credentals:

& Active Ditectory [Windows) € RIS OTP.
" Active Ditectoy (LDAF) €55 SeculD
© RADIUS

Help about Auhenticaton setings

Bk ==

Note that if you did not refresh ISA Server Management in the previous procedure, it is possible that 39.1.1.3 is not listed as virtual IP address yet.

5) In the External Network Listener IP Selection dialog box, select the Specified IP addresses on the ISA Server computer in the selected network option, and then in the Available IP Addresses list, select 39.1.1.3, and click Add. (See Figure L.2h.)
6) Click OK to close the External Network Listener IP Selection dialog box.

· The Web listener will only listen on IP address 39.1.1.3, on the External network.

7) On the IP Addresses page, click Next.

8) On the Port Specification page, ensure that the HTTP port text box displays 80, and then click Next.

9) On the Completing the New Web Listener Wizard

Figure L.2h
page, click Finish.

· A new Web listener (port 80 on IP address 39.1.1.3) with the name External Web 80 NLB is created.

To create a new Web publishing rule

1) [image: image136.png]Gererdl | roups| rcosots| s apping |

W EraB VPN cier access

Masimum rumber of VPN clents allowed:

C—

Cancel Epply

In the details pane, select the first rule in the Firewall Policy Rules list to indicate where the new rule is added to the rule list.

2) In the task pane, on the Tasks tab, click Publish a Web Server.

3) On the Welcome to the New Web Publishing Rule Wizard page, in the Web publishing rule name text box, type Web Home Page NLB, and then click Next.

4) On the Select Rule Action page, select Allow, and then click Next.

5) On the Define Website to Publish page, complete the following information, and then click Next: (See Figure L.2i.)
(Computer name or IP address: denver.contoso.com
(Forward the original host header: disable (default)
(Path: (leave empty)

 Figure L.2i
6) On the Public Name Details page, complete the following information, and then click Next: (See Figure L.2j.)
(Accept requests for: This domain name (type below):
(Public name: shop.contoso.com
(Path: (leave empty)

· On Istanbul (Internet), the name shop.contoso.com must resolve to 39.1.1.3.

[image: image16.png][New Web Publishing Rule Wizard

Public Name Details

Speciy the public domain name (FRDN)or [P address users wil ype to each the
publihed ste.

Accept requests for This domain name (ype below)

Ol requests for tis public name or IP address wil be forwarded ta the publhed ste. For
example i miciosaftcom.

Public name: shop.cortoso.com

Path optianal}

Based an your selections,requests sent o ths site (host header value) il be accepted:

Site: it/ 73hop cortasa.com/

<ok ==

Figure L.2j

7) [image: image137.png]wall Policy.

order + | poliy | Wame. L action | protocols | From fListerer | To =

S[1 syem Allow P (PING) remuests .. @alow L PG 2 Enkrprse .. < Logal ost
23 Remote Mans,

S[1 Syen AlowIPrequests from 5., @Ay LI iforma.. SuloHost <. Al etwers
LT 1cHp Tinestanp
Lirme

e ———y @otemsl losalrost
3 Psec Remote.,

SIS symem Alow VP stetoste trafc .. Alow Glocs ot @ Exemal
4 IPsec Remote.

On the Select Web Listener page, in the Web listener list box, select External Web 80 NLB, and then click Next. (See Figure L.2k.)
8) On the User Sets page, click Next.

9) On the Completing the New Web Publishing Rule Wizard page, click Finish.

· A new Web publishing rule is created that publishes the Web site at denver.contoso.com (10.1.1.5) as shop.contoso.com on the External network on virtual IP address 39.1.1.3.

10) Click Apply to apply the new rule, and then click OK. Wait until the Configuration Storage server status is Synced, and the NLB status is Running.

 Figure L.2k
To verify the IP address of shop.contoso.com, and then connect to http://shop.contoso.com/web.asp using the Istanbul computer

0) On the Istanbul computer, open a Command Prompt window.

1) At the command prompt, type ping shop.contoso.com, and the press Enter.

· In the Hosts file on Istanbul, shop.contoso.com is already defined as 39.1.1.3.

· Note that depending on firewall policy rules that you may have created in earlier walkthroughs, you may receive replies on the ping requests to 39.1.1.3.

2) Open Internet Explorer. In the Address box, type http://shop.contoso.com/web.asp, and then press Enter. (See Figure L.2l.)
· The Web server Information demo page on Denver appears. The Web server reports that the Web request was sent through Florence.

· The NLB process assigns the Web connection from Istanbul (39.1.1.7) to Florence.

· Note that because ISA Server blocks unsolicited network traffic on all networks, the request and reply must go through the same ISA Server computer.
When ISA Server sends the Web request to Denver (10.1.1.5), it replaces the client address (39.1.1.7) in the network packet with its own dedicated IP address (10.1.1.1) on the Internal network. When Denver replies, it sends the reply back to the client IP address (10.1.1.1), which is automatically the correct ISA Server computer.

[image: image138.png]Admin Properties 2]
e [o [e [e | e |
omoeme | et Ditin

~Remate Access Permission (Disinor VPH)
& i scsesd

 Deny access

" Contol access thiough Remote Access Eolcy

I ety CalerID: |

- Calback Optons:

& No Calback
" Setby Caller (Routing and Remote Access Service orl)

 Always Calback to
T~ Assign a Static IP Address.

[T pply Static Foutes

Define routes to enable fo this Diakin SRR
connection =

Cancel Aoy

Figure L.2l

3) Close Internet Explorer.

Walkthrough M: Branch Office VPN Connectivity Wizard

1) On the Florence ISA Server 2006 computer, from the C:\Program Files\Microsoft ISA Server folder, run[image: image139.png]Connection Type
Speciy connecton settings for this 154 Server computer.

A VPN connecton i required between this 154 Server computer and a damain contraler, or
between this I5A Server computer and the Corfiguration Storage server.

Select the protocolused for the VPN connection;
& 1P Securty protocol (1Psec) tunnel mode

€ Layer Two Tunneing Protocol (L2TP) over IPsec

<oack Carcel

 appcfgwzd.exe to open the ISA Server Branch Office VPN Connectivity Wizard (See Figure M.1a.). Click Next.
2) On the Configuration Settings Source page, select Manually, and click Next (See Figure M.1b.).
· Note that the wizard allows for the use of answer files.

Figure M.1b

[image: image140.png]IPsec Connection Settings
Speciy the remote st name and the gateway IP addesses on both sdes of the

VPN tinrel,

Type the name of the ste-to-ste network, The network created wil represent the remote
site on this array.

Network name: Berln

Remote VPN gateway IP addess: EREE
I the remate gateway is a Netuiork Load Balanding cluster, specfy s vitual 1P
address,

Lacal VPN gateway IP address: ERE

I Network Load Balancing is ensbled on the network adapter facing the remote ste,
specky its vitual P adress.

Figure M.1a

4) On the Connection Type page, ensure that IP Security protocol (IPsec) tunnel mode is selected, and click Next (See Figure M.1c.)

 Figure M.1c

[image: image141.png][Branch Office ¥PN Connex

Remote Site VPN IP Addresses
Speciy the IP address tanges forthe remote ste VPN network.

‘Address ranges of remote VP network;

Start Address Acd Renge.
1021100 102.1.200
it

Remave.

1P Address Range Properties. 3

Specify the range of P addresses:

—— e v
T 1w [w.z .1 .m

&=
e [New> ==

5) [image: image142.png][Branch Office PN Connectivity Wizard

IPSec Authentication

Speciythe IP secuity protocol authentication method tha should be used to
negoliate and estabish st betwesn the local and remote VPN servers.

 Use a server certificate for authentication:

Use an existing server certicate, or select a pf fil to nstal the.
cortficate

" Use pre-shared key for authentication:

<oack Carcel

On the IP Connection Settings page, in the Network name text box, type Berlin. In the Remote VPN gateway IP address box, enter 39.1.1.8. In the Local VPN gateway IP address box, enter 39.1.1.1. (See Figure M.1d.)

 Figure M.1d

6) On the Remote Site VPN IP Addresses page, click Add Range. Specify 10.2.1.100 through 10.2.1.200 as the range, and click OK. Click Next. (See Figure M.1e.)

7) On the IPSec Authentication page, select Use a server certificate for authentication, and click Next. (See Figure M.1f.)

[image: image143.png]Ready to Configure the VPN Connection
The wizard i ready to corfigure the VPN connection.

Verifythe UPH settings you have selected:

o

T change any of the settings, click Back. To create a VPN connecton, cick Next

[image: image144.png]Creating VPN Connection
The VPN settings are being applied.

Please walt uhil the wizard creates the VPN cannectian. This may
take several minutes.

Status: Configuring VPN

 Figure M.1e

 Figure M.1f
8) On the IPsec Certificate page, click Use existing certificate. Click Browse, select Florence, and click Select. Click Next. (See Figure M.1g.).

· Note that you cannot do the remainder of the steps in this exercise, if the Florence server does not have the correct certificates loaded.

Figure M.1g

[image: image145.png]Locate Configuration Storage Server
Speciythe Conliguration Storage server and the credentials for connecting t i

Configuration storage server (type the FQDN):

[Flrencel

Connection Credentials

 Connect using the credentials of the logged on user

" Connect using this account:

User name: [
Passuord: O

 Figure M.1h

9) [image: image146.png]IPsec Certificate
Speciy the cartcate t be used for IPsec authentication.

[Select Certificate

" Install new certificate Select a certificate from the list of available certificates:
| |

Issed To

0 —
. Ut Inemationsl Rook A v
e QFeSTE, Pubc Notry Corts .

e, vrfied s h
\

& Use existing certificate 3
Lo s st ot st sty (G s e Dttty
Browse. FANT Clase 2 CA _';I

7 >

The VPN servers on both sites must have proper computer certficates
issued by trusted certficate authorites.

For best securky practice, speciy a certficate from a private.
corticate autharky. Help abovt VPN IPSe certficates. Help abou selecting certicates

<Back Next> Cancel |

On the Ready to Configure the VPN Connection page, click Next. (See Figure M.1h.)

10) The Creating VPN Connection page appears, indicating that VPN settings are being applied. Upon completion, click Next. (See Figure M.1i.)

11) On the Join Remote Domain page, select Remain in a workgroup (See Figure M.1j.)

12) On the Locate Configuration Storage Server page, in the Configuration Storage Server text box, type Florence. Ensure that Connect using the credentials of the logged on user is selected. Click Next. (See Figure M.1k.)

13) On the Array Membership page, select Join an existing array and click Next (See Figure M.1l.)

[image: image147.png]Join Remote Domain

This 154 Server computer i curtently in a workgroup, possibly becase the
Windows domain it shouldjin was previousy naccessible.

Select this 154 Server computer shoud remain n a workaroup or fon a remote domai

& Remain in aworkgroup

€ Join a remote Windows domain
Domain name: [

When foining a Windows domain the Group Polces of that domain wil be applied to
this I5A Server computer.

<oack Carcel

Figure M.1i

Figure M.1j

[image: image148.png]Anray Membership
Selectthe anay membership fo thi 154 Server,

& Join an existing array.

‘Add this 154 Server to the xisting aray. To join an existing artay, you must
have I5A Server Array Adminstrator privieges.

€ Create anew array

Create anew artay and add this 154 Server to that artay. To create an array,
ou must have I5A Server Enterprise Adninstrator privieges

<oack Carcel

Figure M.1k

 Figure M.1l

[image: image149.png]Join Existing Array
Speciy the aiay tis 54 Server viloin.

icrosoft Internet Security and Accelera

Anays tojoin

Please select an aray ta oi:

Aniay Name. Anay Desciption

Array name: I | -

| To join an arry, you st have I5A Server Array Adminstrator privieges
L) o the specfied array

<Back | New> o o Carcel

[image: image150.png]Configuration Storage Server Authentication Options

Select how this 1S4 Server computer vill authentiate to the Configuration Storage

@ Windows Authentication

This 154 Server computer and Configuration Storage server it wil connect o reside in

the same domain or n trusted damains. The connection wil be encrypted (signed and
sealed)

(" Authentication over SSL encrypted channel

This 154 Server computer and Configuration Storage server it wil connect to do not
reside n trusted domains, o ekher compter is pat of a workaroup. This cormputer

must trust the Certicate Authorkty (CA) which issued the server certicate to the
Configuration Storage server,

osoft Internet Security and Acceleration Server 2006

This 154 Server computer is part of a workgroup. As a resulk Windows authentication between this I5A Server
computer and the Configuration Storage server caniot e Intiated.

<Back Neit> Cancel

14) On the Join Existing Array page, click Browse, select ITALY, click OK and then click Next. (See Figure M.1m.)

[image: image151.png][Branch Office ¥PN Connectivity Wizard

Configuration Storage Server Authentication Options

Select how this 1S4 Server computer vill authentiate to the Configuration Storage

€ Windows Authentication

This 154 Server computer and Configuration Storage server it wil connect o reside in

the same domain or n trusted damains. The connection wil be encrypted (signed and
sealed)

 Authentication over SSL encrypted channel

This 154 Server computer and Configuration Storage server it wil connect to do not
reside n trusted domains, o ekher compter is pat of a workaroup. This cormputer

must trust the Certicate Authorkty (CA) which issued the server certicate to the
Configuration Storage server,

& Use an exsting trusted root CA certficate:
 Instal a trusted root CA certficate:

REZE

Figure M.1m

15) On the Configuration Storage Server Authentication Options page, ensure Windows Authentication is selected, and click Next. A warning box appears to inform you that Windows Authentication cannot be used when ISA Server is in a workgroup. Click OK to acknowledge the warning. Select Authentication over SSL encrypted channel. Click Next. (See Figure M.1n.)

Figure M.1[image: image152.png][Branch Office PN Connectivity Wizard

Configuring the ISA Server
The IS Server setings are being appled.

Plesse wait whils the configuration settings re being appieed. This
may take several minutes.

Status: Joining the remote server,

n

[image: image153.png]Welcome to the New Web

Inieretsecurity& Listener Wizard

Acceleration Server 2006

This wizard helps you create a new Web lstener Web
listeners specily how 54 Server istens for and
authenticates incorting Web requests from clerts

[| —

[OwasaL

To continue, cick Nex.

Bk ==

16) On the Ready to configure the ISA Server page, verify the configuration, and then click Next. (See Figure M.1o.)

17) The Configuring the ISA Server page appears. Upon completion of the configuration, click Next. (See Figure M.1p.)

 Figure M.1o

Figure M.1p
[image: image154.wmf][image: image17.png][Branch Office ¥PN Connectivity Wizard

Ready to Configure the ISA Server
The wizard i teady to apply the speciied configuraton selfings.

Verify the configuration settings you have selected:

To change any of the settings, click Back. To configure this 154 Server, clck Next

<ok ==

