MACGLOBL.DOT

3/9/2012

 TIME 9:22:34 AM

CCNP Security Secure 642-637 Official Cert Guide
First Edition
Copyright © 2011 Cisco Systems, Inc.

ISBN-10: 1-58714-280-5
ISBN-13: 978-1-58714-280-2

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

When reviewing corrections, always check the print number of your book. Corrections are made to printed books with each subsequent printing.

First Printing: June 2011

Corrections for March 9, 2012
	Pg
	Error
	Correction

	433
	Chapter 16, Example 16-9, First command

Reads:

Router(config)# crypto pki authenticate VPN-PKI
	Should read:

Router(config)# crypto pki authenticate MY-CS

	438
	Chapter 16, Example 16-12, Third command

Reads:

Router (config-isa-prof)# ca trust-point VPN-PKI
	Should read:

Router (config-isa-prof)# ca trust-point MY-CS

Corrections for February 1, 2012
	Pg
	Error
	Correction

	123
	Chapter 6, Task 1: Configure a RADIUS Server, Step 5
Reads:

Step 5. Enter the session key in the Key field. This is the same key that you configured on the switch in the aaa-server host command used to add the RADIUS server to the switch.
	Should read:
Step 5. Enter the session key in the Key field. This is the same key that you configured on the switch in the radius-server host command used to add the RADIUS server to the switch.

Corrections for January 11, 2012
	Pg
	Error
	Correction

	303
	Chapter 12, Example 12-1

Reads:

Router#configure terminal
Router(config)#access-list 150 permit any 192.168.1.0 255.255.255.0
Router(config)#access-list 151 permit 192.168.1.0 255.255.255.0 any
Router(config)#class-map type inspect DMZ-Internal-class
Router(config-cmap)#match access-group 150
Router(config-cmap)#match protocol ftp
Router(config)#class-map type inspect Internal-DMZ-class
Router(config-cmap)#match access-group 151
Router(config-cmap)#match protocol ftp
	Should read:

Router#configure terminal
Router(config)#access-list 150 permit any 192.168.1.0 0.0.0.255
Router(config)#access-list 151 permit 192.168.1.0 0.0.0.255 any
Router(config)#class-map type inspect DMZ-Internal-class
Router(config-cmap)#match access-group 150
Router(config-cmap)#match protocol ftp
Router(config-cmap)#exit
Router(config)#class-map type inspect Internal-DMZ-class
Router(config-cmap)#match access-group 151
Router(config-cmap)#match protocol ftp

	322
	Chapter 12, Example 12-21

Reads:

Router#configure terminal
Router(config)#policy-map type inspect http http_DPI_policy_map
Router(config-pmap)#class-map type inspect http http_DPI_class_map
Router(config-pmap-c)#reset
	Should read:

Router#configure terminal
Router(config)#policy-map type inspect http http_DPI_policy_map
Router(config-pmap)#class type inspect http http_DPI_class_map
Router(config-pmap-c)#reset

	344
	Chapter 13, Example 13-2, Heading

Reads:

Import RSA Key to Cisco ISR
	Should read:

Create and Apply Named IPS Ruleset

	352
	Chapter 13, Example 13-6, Heading

Reads:

Tune Individual Signatures Using the CLI
	Should read:

Configure Target Value Ratings

	361
	Chapter 13, Example 13-12, third command down

Reads:

Router (config)# aaa authentication default local
	Should read:

Router (config)# aaa authentication login default local

	397
	Chapter 15, Troubleshooting IKE Peering, first paragraph, third sentence

Reads:

Use the traceroute command to troubleshoot connectivity issues if pings pail.
	Should read:

Use the traceroute command to troubleshoot connectivity issues if pings pail.

	396
	Chapter 15, Verify Local IKE Policies, second sentence

Reads:

Unless you have added custom IKE policies with the crypto isakmp policy command or have removed the default IKE policies with the no crypto isakmp policy command, the default IKE policies will be displayed as the output of the show isakmp policy command.
	Should read:

Unless you have added custom IKE policies with the crypto isakmp policy command or have removed the default IKE policies with the no crypto isakmp policy command, the default IKE policies will be displayed as the output of the show crypto isakmp policy command.

	405
	Chapter 15, Example 15-11

Reads:

Crypto keyring NEWKEYRING

 Pre-Shared-key address 172.17.2.4 key ier58ewrui90aEEQEd0erq9u2i3j5p

 Pre-shared-key address 172.17.2.7 key iqwur@#S7234898245@#3jk23jh244
	Should read:

Router(config)#crypto keyring NEWKEYRING
Router(config-keyring)#pre-shared-key address 172.17.2.4 key ier58ewrui90aEEQEd0erq9u2i3j5p
Router(config-keyring)#pre-shared-key address 172.17.2.7 key iqwur@#S7234898245@#3jk23jh244

	432
	Chapter 16, Task 2, heading

Reads:

Create an RSA Key Pair
	Should read:

Create a PKI Trustpoint

	438
	Chapter 16, Example 16-12

Remove second command:

Router (conf-isa-prof)# match certificate MYCERTMAP
	

	459
	Chapter 17. Example 17-2

Remove fourth command:

Hub(config-if)# tunnel destination 172.17.2.4
	

	472
	Chapter 17, Example 17-24, fifth command down

Reads:

router(config-if)#no ip next-hop-self eigrp
	Should read:

router(config-if)#no ip next-hop-self eigrp 1

	472
	Chapter 17, Example 17-24, sixth command down

Reads:

Routet(config-if)# no ip split-horizon eigrp 1
	router(config-if)# no ip split-horizon eigrp 1

	491
	Chapter 18, Example 18-1, last command on page

Reads:

router(config-if)#yunnel mode gre multipoint
	Should read:

router(config-if)#tunnel mode gre multipoint

	512
	Chapter 19, Example 19-4, last command

Reads:

Router(config-acl)#permit ip 10.0.0.0 0.255.255.255 10.0.0.0 0.255.255.255
	Should read:

Router(config-acl)#permit ip 192.168.0.0 0.0.0.255 192.168.0.0 0.0.0.255

	524
	Chapter 19, Troubleshooting Flow, Key Topic, Step 2

Reads:

Verify the key server COOP mesh using the show crypto gdoi ks coop, show logging | include COOP, and debug crypto gdoi coop commands.
	Should read:

Verify the key server COOP mesh using the show crypto gdoi ks coop, show logging | include COOP, and debug crypto gdoi ks coop commands.

	548
	Chapter 20, Example 20-6, third command

Reads:

router(config)# webvpn context MY-CONTEXT
router(config-webvpn-context)# policy group MY-POLICY
router(config-webvpn-context)# banner “Welcome to SSL VPN”
router(config-webvpn-context)# default-group-policy MY-POLICY
	Should read:

router(config)#webvpn context MY-CONTEXT

router(config-webvpn-context)#policy group MY-POLICY

router(config-webvpn-group)#banner "Welcome to SSL VPN"

router(config-webvpn-group)#exit
router(config-webvpn-context)#default-group-policy MY-POLICY

	553
	Chapter 20, Task 1 heading

Reads:

Enable Full Tunneling Access
	Should read:

Install the AnyConnect Client

	560
	Chapter 20, Task 1 heading

Reads:

Enable Full Tunneling Access
	Should read:

Configure SSL VPN Portal Features

	560
	Chapter 20, Example 20-14 heading

Reads:

Configure Split Tunneling
	Should read:

Configure SSL VPN Portal Features

	579
	Chapter 21, Example 21-6, first command

Reads:

Router(config)# aaa authorization login LOCAL-AUTHEN local
	Should read:

Router(config)# aaa authentication login LOCAL-AUTHEN local

	585
	Chapter 21, Example 21-10, next to last command

Reads:

Router(config-isa-prof)#ca trust-poitn MY-TP
	Should read:

Router(config-isa-prof)#ca trust-point MY-TP

	585
	Chapter 21, Example 21-10, last command

Reads:

 Match identity group MY-GROUP
	Should read:

Router(conf-isa-prof)#match identity group MY-GROUP

	612
	Chapter 15 “Do I Know This Already?” Quiz Answers, Number 3

Reads:

3. E?
	Should read:

3. E

Corrections for January 10, 2012
	Pg
	Error
	Correction

	460
	Chapter 17, Example 17-3,

Reads:

Spoke (config)# interface tunne10
Spoke (config-if)# tunnel mode gre ip
Spoke (config-if)# tunnel source 172.17.2.4
Spoke (config-if)# tunnel source 172.17.0.1
Spoke (config-if)# tunnel destination 172.17.0.1

Spoke (config-if)#ip address 10.1.1.2 255.255.0.0
	Should read:

Spoke (config)#interface tunne10
Spoke (config-if)#tunnel mode gre ip
Spoke (config-if)#tunnel source 172.17.2.4
Spoke (config-if)#tunnel destination 172.17.0.1
Spoke (config-if)#ip address 10.1.1.2 255.255.0.0

	545
	Chapter 20, Example 20-2, missing last two commands

Reads:

Router(config)# webvpn gateway MY-GATEWAY
Router (config-webvpn-gateway)#? Ip address 172.16.1.1 port 443

Router (config-webvpn-gateway)# ss1 trustpoint MY-TRUSTPOINT

Router (config-webvpn-gateway)# logging enable
Router (config-webvpn-gateway)# inservice
!
	Should read:

Router(config)# webvpn gateway MY-GATEWAY
Router (config-webvpn-gateway)#ip address 172.16.1.1 port 443

Router (config-webvpn-gateway)#ss1 trustpoint MY-TRUSTPOINT

Router (config-webvpn-gateway)#logging enable
Router (config-webvpn-gateway)#inservice
Router (config-webvpn-gateway)#exit

!

Router (config)#webvpn context MY-CONTEXT

Router (config-webvpn-context)#gateway MY-GATEWAY

Router(config-webvpn-context)# inservice

	560
	Chapter 20, Example 20-14, ninth command down

Reads:

router(config-webvpn-context)# policy-group MY-POLICY
	Should read:

router(config-webvpn-context)#policy group MY-POLICY

	585
	Chapter 21, Example 21-10, seventh command down

Reads:

Router(conf-isa-prof)# ca-trust-poitn MY-TP
	Should read:

Router(conf-isa-prof)#ca-trust-point MY-TP

	612
	Chapter 15 “Do I Know This Already?” Quiz Answers, Number 7

Reads

7. S
	Should read:

7. A

Corrections for October 12, 2011
	Pg
	Error
	Correction

	82
	Chapter 4, Example 4-17, Configuring Private VLANs

Reads:

Switch# configure terminal
Switch(config)# interface vlan 200
Switch(config-if)# private-vlan mapping add 200,300
	Should read:

Switch#configure terminal

Switch(config)#interface vlan 100
Switch(config-if)#private-vlan mapping add 200,300

This errata sheet is intended to provide updated technical information. Spelling and grammar misprints are updated during the reprint process, but are not listed on this errata sheet.

Updated 03/09/2012

