

QUICK START GUIDE

303417

Cisco S170 Web Security Appliance

- 1 [Welcome](#)
- 2 [Before You Begin](#)
- 3 [Document Network Settings](#)
- 4 [Plan the Installation](#)
- 5 [Install the Appliance in a Rack](#)
- 6 [Plug In the Appliance](#)
- 7 [Temporarily Change Your IP Address](#)
- 8 [Connect to the Appliance](#)
- 9 [Power Up the Appliance](#)
- 10 [Log In to the Appliance](#)
- 11 [Run the System Setup Wizard](#)
- 12 [Configure Network Settings](#)
- 13 [Configuration Summary](#)
- 14 [You're Done!](#)
- 15 [Where to Go from Here](#)

Revised: March 20, 2015
Part Number: 78-19643-04

1 Welcome

Thank you for choosing the Cisco S170 Web Security Appliance (Cisco S170). The Cisco S170 helps organizations secure and control web traffic.

This guide describes how to physically install the Cisco S170 appliance and use the System Setup Wizard to configure basic settings. You can also refer to the “Deployment” chapter in the *Cisco IronPort AsyncOS for Web User Guide* for information about how to configure appliance settings.

2 Before You Begin

Before you begin the installation, make sure that you have the items needed. The following items are included with the Cisco S170 Web Security Appliance:

- Quick Start Guide (this guide)
- Rails and adaptor kit
- Power cable(s)
- Ethernet cable for connecting the appliance to your network
- Regulatory Safety and Compliance Information

You will need to provide the following items yourself:

- Rack cabinet enclosure (if rack-mounting the appliance)
- Phillips-head screwdriver for assembling rails
- 10/100 Gigabit Base-T TCP/IP LAN
- Desktop or laptop computer
- Web browser (or SSH and terminal software)
- Network and administrator information for the [“Document Network Settings” section on page 3](#) and “go live” configuration

3 Document Network Settings

Before you begin, write down the following information about your network and administrator settings.

Deployment Options	
<ul style="list-style-type: none"> • Web Proxy <ul style="list-style-type: none"> - Transparent with L4 - Switch Transparent with WCCP Router - Explicit Forward Proxy 	<ul style="list-style-type: none"> • L4 Traffic Monitor <ul style="list-style-type: none"> - Simplex tap/Span port - Duplex tap/Span port
Network Context	
Is there another proxy on the network:	Yes
Other Proxy IP Address:	
Other Proxy Port:	
Network Settings	
Default System Hostname:	
DNS Servers:	Use the Internet root DNS servers. Use the following DNS servers (maximum 3): 1. 2. 3.
Network Time Protocol (NTP) Server:	
Time Zone Region:	
Time Zone Country:	
Time Zone GMT Offset:	

Interface Settings	
Management Port	
IP Address:	
Network Mask:	
Hostname:	
Data Port (Optional, see Note)	
IP Address:	
Network Mask:	
Hostname:	
 <p>Note The Web Proxy can share the management interface. If configured separately, the Data interface IP address and the management interface IP address cannot share the same subnet.</p>	
Routes	
Internal Routes for Management	
Default Gateway:	
Static Route Name:	
Static Route Destination Network:	
Static Route Gateway:	
Internal Routes for Data	
Default Gateway:	
Static Route Name:	
Static Route Destination Network:	
Static Route Gateway:	

Transparent Routing Device	
Device Type:	<ul style="list-style-type: none"> • Layer 4 Switch or No Device • WCCP Router <ul style="list-style-type: none"> - Enable standard service ID (web-cache). - Router Addresses: _____ - Enable router security. Password: _____
 Note	<hr/> <p>When you connect the appliance to a WCCP router, you might need to configure the Web Security appliance to create WCCP services after you run the System Setup Wizard.</p> <hr/>
Administrative Settings	
Administrator Password:	
Email System Alerts To:	
SMTP Relay Host:	(Optional)
AutoSupport:	Enable
SenderBase Network Participation:	Enable <ul style="list-style-type: none"> • Limited • Standard

Security Services	
L4 Traffic Monitor:	<ul style="list-style-type: none"> • Monitor only • Block
Acceptable Use Controls:	Enable <ul style="list-style-type: none"> • IronPort URL Filters • Cisco IronPort Web Usage Controls
Web Reputation Filters:	Enable
Malware and Spyware Scanning:	<ul style="list-style-type: none"> • Enable Webroot • Enable McAfee • Enable Sophos
Action for Detected Malware:	<ul style="list-style-type: none"> • Monitor only • Block
IronPort Data Security Filtering:	Enable

4 Plan the Installation

Decide how you are going to configure the Cisco S170 Web Security Appliance within your network.

The Cisco S170 appliance is typically installed as an additional layer in the network between clients and the Internet.

Depending on how you deploy the appliance, you may or may not need a Layer 4 (L4) switch or a WCCP router to direct client traffic to the appliance.

Deployment options include:

- Transparent Proxy—Web proxy with an L4 switch
- Transparent Proxy—Web proxy with a WCCP router
- Explicit Forward Proxy—Connection to a network switch
- L4 Traffic Monitor—Ethernet tap (simplex or duplex)
 - Simplex Mode: Port T1 receives all outgoing traffic, and port T2 receives all incoming traffic.
 - Duplex Mode: Port T1 receives all incoming and outgoing traffic.

Note

To monitor true client IP addresses, the L4 traffic monitor should always be configured inside the firewall and before NAT (Network Address Translation).

5 Install the Appliance in a Rack

Install the Cisco S170 Web Security Appliance using either the slide rails or fixed rack mount brackets. For information about these installation options, see the *Cisco 170 Series Hardware Installation Guide*.

Appliance Placement in a Rack

- Ambient Temperature—To prevent the appliance from overheating, do not operate it in an area that exceeds an ambient temperature of 104°F (40°C).
- Air Flow—Be sure that there is adequate air flow around the appliance.
- Mechanical Loading—Be sure that the appliance is level and stable to avoid any hazardous conditions.

6 Plug In the Appliance

Plug the female end of the power cable into the power supply on the back panel of the appliance. Plug the male end into an electrical outlet.

Plug the Cisco S170 power cable into an electrical outlet

303418

7 Temporarily Change Your IP Address

To connect to the Cisco S170 appliance, you must temporarily change the IP address of your computer.

Note Make a note of your current IP configuration settings because you will need to revert to these settings after you finish the configuration.

For Windows

Step 1 Connect your laptop to the MGMT management Port using the Ethernet cable included in the system box. The Cisco S170 appliance uses the MGMT management port only.

- Step 2** Go to the Start menu and choose **Control Panel**.
- Step 3** Double-click **Network and Sharing Center**.
- Step 4** Click **Local Area Connection** and then click **Properties**.
- Step 5** Select **Internet Protocol (TCP/IP)** and then click **Properties**.
- Step 6** Select **Use the Following IP Address**.

Step 7 Enter the following changes:

- IP Address: 192.168.42.43
- Subnet Mask: 255.255.255.0
- Default Gateway: 192.168.42.1

Step 8 Click **OK** and **Close** to exit the dialog box.

For Mac

Step 1 Launch the Apple menu and choose **System Preferences**.

Step 2 Click **Network**.

Step 3 Select the network configuration with the green icon. This is your active connection. Then click **Advanced**.

Step 4 Click the **TCP/IP** tab and, from Ethernet settings, choose **Manually** from the drop-down list.

Step 5 Enter the following changes:

- IP Address: 192.168.42.43
- Subnet Mask: 255.255.255.0
- Router: 192.168.42.1

Step 6 Click **OK**.

8 Connect to the Appliance

Plug the Ethernet cables into the appropriate ports on the back panel of the Cisco S170 appliance.

- The proxy ports are labeled P1 and P2.
 - P1 only enabled: When only P1 is enabled, connect it to the network for both incoming and outgoing traffic.
 - P1 and P2 enabled: When both P1 and P2 are enabled, you must connect P1 to the internal network and P2 to the Internet.
- The traffic monitor ports are labeled T1 and T2.
 - Simplex tap: Ports T1 and T2; one cable for all packets destined for the Internet (T1) and one cable for all packets coming from the Internet (T2).
 - Duplex tap: Port T1; one cable for all incoming and outgoing traffic.

9 Power Up the Appliance

Power up the appliance by pressing the On/Off switch on the front panel of the Cisco S170. After the appliance powers up, a solid green light indicates that the appliance is operational.

Wait five minutes.

10 Log In to the Appliance

You can log in to the Cisco S170 appliance using one of two interfaces: the web-based interface or the command-line interface.

Web-Based Interface

-
- Step 1** For web browser access via the Ethernet port (see the “[Connect to the Appliance](#)” section on page 12), go to the Cisco S170 appliance management interface by entering the following URL in a web browser:
- `http://192.168.42.42:8080`**

Welcome

Login	
Username:	<input type="text"/>
Password:	<input type="password"/>
<input type="button" value="Login"/>	

303360

Step 2 Enter the following login information:

- Username: **admin**
- Password: **ironport**

Note The hostname parameter is assigned during system setup. Before you can connect to the management interface using a *hostname* (<http://hostname:8080>), you must add the appliance *hostname* and IP address to your DNS server database.

Step 3 Click **Login**.

Command-Line Interface

Step 1 For command-line interface access via the serial port (see the [“Connect to the Appliance”](#) section on page 12), access the command-line interface by SSH or a terminal emulator using 9600 bits, 8 bits, no parity, 1 stop bit (9600, 8, N, 1) and flow control set to Hardware.

Step 2 Initiate a session to the IP address 192.168.42.42.

11 Run the System Setup Wizard

Navigate to System Administration > System Setup Wizard to start the system setup wizard when you access the appliance through the web-based interface. The end user license agreement (also known as the EULA) is displayed.

- Step 1** Start the System Setup Wizard.
 - Step 2** Accept the end user license agreement.
 - Step 3** Enter registration information.
 - Step 4** Enter information from the [“Document Network Settings”](#) section on page 3.
 - Step 5** Set web security settings.
 - Step 6** Review the configuration summary page.
 - Step 7** Log back in to the appliance with the username **admin** and the new password that you set in the System Setup Wizard.

The Cisco S170 Web Security Appliance uses a self-signed certificate that may trigger a warning from your web browser. You can simply accept the certificate and ignore this warning.
 - Step 8** Write down your new administrator password and keep it in a safe place.
-

12 Configure Network Settings

Depending on your network configuration, your firewall may need to be configured to allow access using the following ports. SMTP and DNS services must have access to the Internet.

The web security appliance must be able to listen on the following ports:

- FTP: port 21, data port TCP 1024 and higher
- HTTP: port 80
- HTTPS: port 443
- Management access: ports 8443 (HTTPS) and 8080 (HTTP)
- SSH: port 22

The web security appliance must be able to make an outbound connection on the following ports:

- DNS: port 53
- FTP: port 21, data port TCP 1024 and higher
- HTTP: port 80
- HTTPS: port 443
- LDAP: port 389 or 3268
- LDAP over SSL: port 636
- LDAP with SSL for global catalog queries: port 3269
- NTP: port 123
- SMTP: port 25

Note

If you do not open port 80 and 443, you cannot download feature keys.

13 Configuration Summary

Item	Description
Management	<p>You can manage the web security appliance from the management port (MGMT port) by entering <code>http://192.168.42.42:8080</code> or by using the IP address assigned to the management interface after you have completed the System Setup Wizard.</p> <p>If you reset your configuration to factory default settings (for example, by re-running the System Setup Wizard), you can access the management interface only from the MGMT port (<code>http://192.168.42.42:8080</code>), so ensure that you have a connection to the MGMT port.</p> <p>Also, verify that you open firewall ports 80 and 443 on your management interface.</p>
Data	<p>After running the System Setup Wizard, at least one port on the appliance is configured to receive web traffic from the clients on the network: M1 only; M1 and P1; M1, P1 and P2; P1 only; or P1 and P2.</p> <hr/> <p> Note If you configured the web proxy in explicit forward mode, the applications on the client machines must be configured to explicitly forward web traffic to the web security appliance's web proxy using the IP address configured for data, either M1 or P1.</p> <hr/>

Item	Description
Traffic Monitor	After running the System Setup Wizard, one or both L4 traffic monitor ports (T1 only or both T1 and T2) are configured to listen to traffic on all TCP ports. The default setting for the L4 traffic monitor is monitor only. During or after setup, you can configure the L4 traffic monitor to both monitor and block suspicious traffic.
Computer Address	Remember to change your computer IP address back to the original settings that you noted in the “Temporarily Change Your IP Address” section on page 10.

14 You're Done!

Congratulations. You are now ready to start using your Cisco S170 Web Security Appliance. You may wish to consider taking some of the following steps to get more out of the appliance:

User Policies

Use the web interface to create policies that define which users can access which web resources as necessary.

- Identify Users—Choose **Web Security Manager > Identities** to define groups of users that can access the Internet.
- Define Access Policies—Choose **Web Security Manager > Access Policies** to control user access to the Internet by configuring which objects and applications to allow or block, which URL categories to monitor or block, and web reputation and anti-malware settings.

You can also define several other policy types to enforce your organization's acceptable use policies by controlling access to the Internet. For example, you can define policies for decrypting HTTPS transactions and other policies that control upload requests.

For information about configuring policies on the Cisco S170 appliance, see the “Working with Policies” chapter in the *Cisco IronPort AsyncOS for Web User Guide*.

Reporting

You can view statistics about blocked and monitored web traffic on your network by viewing reports available in the web interface. You can view reports about the top URL categories blocked, client activity, system status, and more.

More Information

There are other features that you may want to configure for your Cisco S170 appliance. For more information about configuring feature keys, end user notifications, logging, and for details about other available web security appliance features, see the Cisco S170 Web Security Appliance documentation.

15 Where to Go from Here

Support	
Cisco IronPort Support	http://www.cisco.com/en/US/products/ps11169/serv_group_home.html
U.S. Toll-Free Number	1-800-553-2447 1-408-526-7209
International Contacts	http://www.cisco.com/en/US/support/tsd_cisco_worldwide_contacts.html
Online Technical Support and Documentation (login may be required)	www.cisco.com/support
Cisco Web Security Appliance Support Community	https://supportforums.cisco.com/community/netpro/security/web
Product Documentation	
<i>Cisco S170 Web Security Appliance Quick Start Guide</i> (this document)	http://www.cisco.com/en/US/docs/security/wsa/hw/S170_QSG.pdf

<p><i>Cisco 170 Series Hardware Installation Guide</i></p> <p>Includes information about LEDs, technical specifications, and rack-mounting options.</p>	<p>http://www.cisco.com/en/US/docs/security/esa/hw/170Series_HW_Install.pdf</p>
<p>Cisco Web Security Appliance Documentation</p> <p>Includes documentation about configuring the appliance features, CLI commands, and release notes.</p>	<p>http://www.cisco.com/en/US/products/ps10164/tsd_products_support_series_home.html</p>
<p>Safety and Compliance Guide</p>	<p>http://www.cisco.com/en/US/docs/security/esa/hw/SafetyAndComplianceGuide.pdf</p>
<p>MIBs</p>	
<p>AsyncOS MIBs for Cisco Web Security Appliance (Related Tools section)</p>	<p>http://www.cisco.com/en/US/products/ps10164/tsd_products_support_series_home.html</p>

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see *What's New in Cisco Product Documentation* at: <http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html>.

Subscribe to *What's New in Cisco Product Documentation*, which lists all new and revised Cisco technical documentation, as an RSS feed and deliver content directly to your desktop using a reader application. The RSS feeds are a free service.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

© 2013 Cisco Systems, Inc. All rights reserved.

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pre. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Printed in the USA on recycled paper containing 10% postconsumer waste.