TheGreenBow IPsec VPN Client

Configuration Guide

WatchGuard XTM 33

Written by: Anonymous Customer

Website: www.thegreenbow.com
Contact: support@thegreenbow.com
Table of Contents

1 Introduction... 3
1.1 Goal of this document.. 3
1.2 VPN Network topology .. 3
1.3 WatchGuard XTM 33 Restrictions.. 3
1.4 WatchGuard XTM 33 VPN Gateway .. 3
1.5 WatchGuard XTM 33 VPN Gateway product info ... 3
2 WatchGuard XTM 33 VPN configuration ... 4
2.1 Add VPN using Wizard .. 4
2.2 Add VPN User.. 8
3 TheGreenBow IPsec VPN Client configuration ... 9
3.1 VPN Client Phase 1 (IKE) Configuration .. 9
3.2 VPN Client Phase 2 (IPsec) Configuration .. 11
3.3 Open IPsec VPN tunnels .. 11
4 Tools in case of trouble .. 12
4.1 A good network analyser: Wireshark ... 12
5 VPN IPsec Troubleshooting ... 13
5.1 “PAYLOAD MALFORMED” error (wrong Phase 1 [SA]) .. 13
5.2 “INVALID COOKIE” error .. 13
5.3 “no keystate” error ... 13
5.4 “received remote ID other than expected” error ... 13
5.5 “NO PROPOSAL CHOSEN” error .. 14
5.6 “INVALID ID INFORMATION” error .. 14
5.7 I clicked on “Open tunnel”, but nothing happens. .. 14
5.8 The VPN tunnel is up but I can’t ping ! .. 15
6 Contacts.. 16
1 Introduction

1.1 Goal of this document

This configuration guide describes how to configure TheGreenBow IPsec VPN Client software with a WatchGuard XTM 33 VPN router to establish VPN connections for remote access to corporate network.

1.2 VPN Network topology

In our VPN network example (diagram hereafter), we will connect TheGreenBow IPsec VPN Client software to the LAN behind the WatchGuard XTM 33 router. The VPN client is connected to the Internet with a DSL connection or through a LAN. All the addresses in this document are given for example purpose.

1.3 WatchGuard XTM 33 Restrictions

No known restrictions.

1.4 WatchGuard XTM 33 VPN Gateway

Our tests and VPN configuration have been conducted with WatchGuard XTM 33 firmware releases 11.5.3 & 11.7.4. WatchGuard FireWare XTM Policy Manager version 11.7.4 used for configuration.

1.5 WatchGuard XTM 33 VPN Gateway product info

It is critical that users find all necessary information about WatchGuard XTM 33 VPN Gateway. All product info, User Guide and knowledge base for the WatchGuard XTM 33 VPN Gateway can be found on the WatchGuard website: http://watchguard.com/

| WatchGuard XTM 33 FAQ/Knowledge Base | http://customers.watchguard.com/pkb_Home?l=en_US&c=Products%3AXTM_3_Series |
2 WatchGuard XTM 33 VPN configuration

This section describes how to build an IPsec VPN configuration with your WatchGuard XTM 33 VPN router. Once connected to your WatchGuard XTM 33 VPN gateway,

2.1 Add VPN using Wizard

Navigate to the menu > VPN > Mobile VPN > IPSec… > Add

The IPSec Wizard starts
Use the Firebox-DB as the user authentication server. This is an internal authentication server built within the WatchGuard XTM 33 firewall itself. Assign the group name. In this example, the group name is "IPsecTest". Take note of the group name. You will require it in configuring the VPN Client.

Use a passphrase as an authentication method. Take note of the "Tunnel Passphrase" that you key in. This will be required in configuring the VPN Client. It is the Preshared Key for the IPsec tunnel for the VPN Client.
You can choose either option. The matching setting in TheGreenBow VPN Client is "Disable Split Tunnelling".

Here you add the network resources of the remote network that are to be accessible to the VPN client.

Here you specify the addresses that will be assigned to the remote VPN client. These must be a range of private addresses that do not coincide with the subnet of the remote network. WatchGuard XTM 33 will use DHCP to assign from this range of addresses, in sequence to connecting IPsec VPN clients.
Choose to continue to the next step which is adding users to IPsecTest group.
2.2 Add VPN User

Create the VPN user(s). In this example, the user is vpntestuser. Take note of the user name and passphrase. You will need to assign this user to the "IPsecTest" group by clicking on the << button in the "Firebox Authentication Groups" panels. It is not assigned by default.

The user is assigned to the "IPsecTest" group.

The VPN configuration is completed.
3 TheGreenBow IPsec VPN Client configuration

This section describes the required configuration to connect to a WatchGuard XTM 33 VPN router via VPN connections. To download the latest release of TheGreenBow IPsec VPN Client software, please go to www.thegreenbow.com/vpn/vpn_down.html.

3.1 VPN Client Phase 1 (IKE) Configuration

This configuration is one example of what can be accomplished in term of User Authentication. You may want to refer to either the WatchGuard XTM 33 router user guide or TheGreenBow IPsec VPN Client software User Guide for more details on User Authentication options.
Phase 1 advanced configuration

Enable X-Auth Popup or enter X-Auth Login and Password.

Note: If X-Auth Popup is enabled, user will be requested to enter Login and Password every time the tunnel opens.
3.2 VPN Client Phase 2 (IPsec) Configuration

Phase 2 Configuration

3.3 Open IPsec VPN tunnels

Once both WatchGuard XTM 33 router and TheGreenBow IPsec VPN Client software have been configured accordingly, you are ready to open VPN tunnels. First make sure you enable your firewall with IPsec traffic.

1/ Click on "Save & Apply" to take into account all modifications we've made on your VPN Client configuration.

2/ Click on "Open Tunnel", or generate traffic that will automatically open a secure IPsec VPN Tunnel (e.g. ping, IE browser).

3/ Select "Connections" to see opened VPN Tunnels.

4/ Select "Console" if you want to access to the IPsec VPN logs and adjust filters to display less IPsec messaging. The following example shows a successful connection between TheGreenBow IPsec VPN Client and a WatchGuard XTM 33 VPN router.

```
20110215 141513 Default phase 1 done: initiator id /C=fr/ST=Idf/L=paris/O=bloodz0ndar/OU=seri
20110215 141513 Default (SA gateway1-tunnel1-P2) SEND phase 2 Quick Mode [HASH] [SA] [NI
20110215 141514 Default (SA gateway1-tunnel1-P2) RECV phase 2 Quick Mode [HASH] [SA] [NI
20110215 141514 Default (SA gateway1-tunnel1-P2) SEND phase 2 Quick Mode [HASH]
20110215 141524 Default (SA gateway1-P1) RECV Informational [HASH] [NOTIFY] type DPD_R
20110215 141524 Default (SA gateway1-P1) SEND Informational [HASH] [NOTIFY] type DPD_R
20110215 141534 Default (SA gateway1-P1) SEND Informational [HASH] [DELETE]
20110215 141534 Default <gateway1-tunnel1-P2> deleted
20110215 141534 Default (SA gateway1-P1) SEND Informational [HASH] [DELETE]
```
4 Tools in case of trouble

Configuring an IPsec VPN tunnel can be a hard task. One missing parameter can prevent a VPN connection from being established. Some tools are available to find source of troubles during a VPN establishment.

4.1 A good network analyser: Wireshark

Wireshark is a free software that can be used for packet and traffic analysis. It shows IP or TCP packets received on a network card. This tool is available on website www.wireshark.org. It can be used to follow protocol exchange between two devices. For installation and use details, read its specific documentation (www.wireshark.org/docs/).
5 VPN IPsec Troubleshooting

5.1 “PAYLOAD MALFORMED” error (wrong Phase 1 [SA])

If you have an “PAYLOAD MALFORMED” error you might have a wrong Phase 1 [SA], check if the encryption algorithms are the same on each side of the VPN tunnel.

5.2 “INVALID COOKIE” error

If you have an “INVALID COOKIE” error, it means that one of the endpoint is using a SA that is no more in use. Reset the VPN connection on each side.

5.3 “no keystate” error

Check if the preshared key is correct or if the local ID is correct (see “Advanced” button). You should have more information in the remote endpoint logs.

5.4 “received remote ID other than expected” error

The “Remote ID” value (see “Advanced” Button) does not match what the remote endpoint is expected.
5.5 “NO PROPOSAL CHOSEN” error

<table>
<thead>
<tr>
<th>Time</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>115911</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [SA][VID]</td>
</tr>
<tr>
<td>115913</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [SA][VID]</td>
</tr>
<tr>
<td>115913</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [KEY][NONCE]</td>
</tr>
<tr>
<td>115915</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [KEY][NONCE]</td>
</tr>
<tr>
<td>115915</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [ID][HASH][NOTIFY]</td>
</tr>
<tr>
<td>115915</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [ID][HASH][NOTIFY]</td>
</tr>
<tr>
<td>115915</td>
<td>Default phase 1 done: initiator id c364cd70: 195.100.205.112, responder id c364cd72: 195.100.205.114, src: 195.100.205.112 dst: 195.100.205.114</td>
</tr>
</tbody>
</table>

If you have an “NO PROPOSAL CHOSEN” error, check that the “Phase 2” encryption algorithms are the same on each side of the VPN Tunnel.

Check “Phase 1” algorithms if you have this:

<table>
<thead>
<tr>
<th>Time</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>115911</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [SA][VID]</td>
</tr>
<tr>
<td>115911</td>
<td>Default RECV Informational [NOTIFY] with NO_PROPOSAL_CHOSEN error</td>
</tr>
</tbody>
</table>

5.6 “INVALID ID INFORMATION” error

<table>
<thead>
<tr>
<th>Time</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>122623</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [SA][VID]</td>
</tr>
<tr>
<td>122625</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [SA][VID]</td>
</tr>
<tr>
<td>122626</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [KEY][NONCE]</td>
</tr>
<tr>
<td>122626</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [KEY][NONCE]</td>
</tr>
<tr>
<td>122626</td>
<td>Default (SA CNXVPN1-P1) SEND phase 1 Main Mode [ID][HASH][NOTIFY]</td>
</tr>
<tr>
<td>122626</td>
<td>Default (SA CNXVPN1-P1) RECV phase 1 Main Mode [ID][HASH][NOTIFY]</td>
</tr>
<tr>
<td>122626</td>
<td>Default phase 1 done: initiator id c364cd70: 195.100.205.112, responder id c364cd72: 195.100.205.114, src: 195.100.205.112 dst: 195.100.205.114</td>
</tr>
<tr>
<td>122626</td>
<td>Default (SA CNXVPN1-CNXVPN1-P2) SEND phase 2 Quick Mode [SA][KEY][ID][HASH][NONCE]</td>
</tr>
<tr>
<td>122626</td>
<td>Default RECV Informational [HASH][NOTIFY] with INVALID_ID_INFORMATION error</td>
</tr>
<tr>
<td>122626</td>
<td>Default RECV Informational [HASH][DEL]</td>
</tr>
<tr>
<td>122626</td>
<td>Default CNXVPN1-P1 deleted</td>
</tr>
</tbody>
</table>

If you have an “INVALID ID INFORMATION” error, check if “Phase 2” ID (local address and network address) is correct and match what is expected by the remote endpoint.

Check also ID type (“Subnet address” and “Single address”). If network mask is not check, you are using a IPV4_ADDR type (and not a IPV4_SUBNET type).

5.7 I clicked on “Open tunnel”, but nothing happens.

Read logs of each VPN tunnel endpoint. IKE requests can be dropped by firewalls. An IPsec Client uses UDP port 500 and protocol ESP (protocol 50).
5.8 The VPN tunnel is up but I can’t ping!

If the VPN tunnel is up, but you still cannot ping the remote LAN, here are a few guidelines:

- Check Phase 2 settings: VPN Client address and Remote LAN address. Usually, VPN Client IP address should not belong to the remote LAN subnet.
- Once VPN tunnel is up, packets are sent with ESP protocol. This protocol can be blocked by firewall. Check that every device between the client and the VPN server does accept ESP.
- Check your VPN server logs. Packets can be dropped by one of its firewall rules.
- Check your ISP support ESP.
- If you still cannot ping, follow ICMP traffic on VPN server LAN interface and on LAN computer interface (with Wireshark for example). You will have an indication that encryption works.
- Check the “default gateway” value in VPN Server LAN. A target on your remote LAN can receive pings but does not answer because there is a no “Default gateway” setting.
- You cannot access to the computers in the LAN by their name. You must specify their IP address inside the LAN.
- We recommend you to install Wireshark (www.wireshark.org) on one of your target computer. You can check that your pings arrive inside the LAN.
6 Contacts

News and updates on TheGreenBow web site: www.thegreenbow.com

Technical support by email at: support@thegreenbow.com

Sales contacts by email at: sales@thegreenbow.com
Secure, Strong, Simple
TheGreenBow Security Software