

Index

Numerics

3DES ... 7-3, 8-3

802.1x

See port-based access control.

A

aaa authentication ... 5-8

aaa authenticaton

web browser ... 6-11

aaa port-access

See Web or MAC Authentication.

access levels, authorized IP managers ... 12-3

accounting

See RADIUS.

ACL

ACE, defined ... 6-27

ACL, defined ... 6-27

DA, defined ... 6-27

definitions ... 6-27

deny, defined ... 6-28

filters ... 6-26

general application ... 1-11

implicit deny, defined ... 6-28

inbound traffic, defined ... 6-28

inverse mask

See wildcard.

mask ... 6-27

mask, defined ... 6-27

permit, defined ... 6-28

policy application points ... 1-11

security use ... 1-11

terms ... 6-27

wildcard ... 6-27, 6-28

wildcard, defined ... 6-28

ACL, connection-rate

See connection-rate filtering

ACL-5300xl

ACE, after match not used ... 6-35

CIDR, mask ... 3-26

deny any, implicit ... 6-33

deny any, implicit, switched packets ... 6-31

filtering process ... 6-35

mask, CIDR ... 3-26

match, ignored ... 6-35

security use, caution ... 6-34

source routing, caution ... 6-28

switched packets ... 6-31

ACLs

contrasting dynamic and static ... 6-26

RADIUS assigned ... 6-25

terminology ... 6-27

address

authorized for port security ... 11-5

authentication

See TACACS.

authentication, RADIUS override ... 6-22

authenticator backend state ... 10-44

authenticator state ... 10-44

authorized addresses

for IP management security ... 12-4

for port security ... 11-5

authorized IP managers

access levels ... 12-3

building IP masks ... 12-9

configuring in browser interface ... 12-7, 12-9

configuring in console ... 12-5

definitions of single and multiple ... 12-4

effect of duplicate IP addresses ... 12-12

IP mask for multiple stations ... 12-10

IP mask for single station ... 12-9

IP mask operation ... 12-4

operating notes ... 12-12

overview ... 12-1

troubleshooting ... 12-12

C

certificate

CA-signed ... 8-3

root ... 8-4

self-signed ... 8-3

Class of Service ... 6-21, 6-23, 6-24

Radius

Class of Service ... 6-22

Clear button

to delete password protection ... 2-6

configuration

filters ... 9-2

port security ... 11-7

- RADIUS
 - See *RADIUS*.
 - SSH
 - See *SSH*.
 - connection-rate ACL ... 3-6
 - connection-rate filtering
 - access-control list ... 3-6
 - ACL
 - ACE mask ... 3-26
 - application to port ... 3-21
 - applying ... 3-26
 - CIDR notation ... 3-26
 - configuring ... 3-20
 - example ... 3-27, 3-28
 - filter ... 3-21, 3-22, 3-23, 3-30
 - ignore ... 3-21, 3-22, 3-23, 3-30
 - implicit filter ... 3-21, 3-30
 - operation ... 3-21
 - source IP ... 3-22
 - UDP/TCP ... 3-23
 - UDP/TCP options ... 3-24
 - UDP/TCP port data ... 3-25
 - VLAN effect ... 3-21
 - activation ... 3-4, 3-8
 - benefits ... 3-4
 - block ... 3-13
 - blocked host ... 3-5, 3-8, 3-18, 3-19
 - blocked host, re-enable ... 3-5, 3-10
 - configuration, example ... 3-15
 - configuring per-port ... 3-13
 - edge of network ... 3-3
 - enable, reboot after ... 3-11
 - enabling, commands ... 3-12
 - event log notice ... 3-5
 - false positive ... 3-6
 - guidelines ... 3-9, 3-10
 - high rate, legitimate ... 3-19
 - host, trusted ... 3-19
 - host, unblocking ... 3-19
 - ICMP ping message ... 3-3
 - notify and reduce ... 3-5
 - notify only ... 3-5
 - notify-only ... 3-13
 - operating rules ... 3-8
 - operation ... 3-5
 - options ... 3-5
 - penalty period, throttling ... 3-13
 - port setting change, effect ... 3-8
 - reboot after enable ... 3-11
 - reboot, effect ... 3-8, 3-19
 - recommended application ... 3-3
 - re-enable blocked host ... 3-8
 - routed traffic ... 3-4, 3-11
 - routed traffic, applies to ... 3-11
 - sensitivity level ... 3-6, 3-9
 - sensitivity level, changing ... 3-19
 - sensitivity level, command ... 3-12
 - show, command ... 3-16, 3-18
 - signature recognition ... 3-3, 3-4
 - SNMP trap ... 3-5
 - switched traffic ... 3-4
 - throttle ... 3-5, 3-6, 3-7, 3-13
 - trigger ... 3-4, 3-8, 3-11
 - unlock command ... 3-10, 3-19
 - unlock, switch reboot ... 3-19
 - VLAN delete, effect ... 3-8
 - VLANs, multiple enabled ... 3-11
 - worm ... 3-3, 3-4
 - console, for configuring
 - authorized IP managers ... 12-5
 - CoS ... 6-22, 6-23, 6-24
 - priority assignment ... 6-4
 - Cos ... 6-21
 - CoS override ... 6-4, 10-42, 10-44
 - CoS, RADIUS override ... 6-23
- ## D
- DA, defined ... 6-27
 - DES ... 7-3, 8-3
 - duplicate IP address
 - effect on authorized IP managers ... 12-12
- ## E
- Eavesdrop Protection ... 11-4
 - enhancing network security ... 6-26
 - event log
 - intrusion alerts ... 11-38
- ## F
- filter, source-port
 - applicable models ... 9-2
 - editing ... 9-19
 - filter indexing ... 9-21

- filter type ... 9-8
- idx ... 9-8, 9-21
- index ... 9-8, 9-21
- operating rules ... 9-4, 9-6
- port-trunk operation ... 9-3, 9-18
- show ... 9-8
- value ... 9-8
- viewing ... 9-8

filters ... 9-2

- effect of IGMP ... 9-14
- multicast ... 9-14
- protocol ... 9-15
- source port ... 9-4
- source-port filter value ... 9-20
- static ... 9-3
- types ... 9-3

G

- GVRP ... 10-49
- GVRP, static VLAN not advertised ... 10-52

I

- Identity-Driven management ... 6-21
- IDM ... 6-21
- IGMP
 - effect on filters ... 9-14
 - IP multicast address range ... 9-14
- inconsistent value, message ... 11-19
- intrusion alarms
 - entries dropped from log ... 11-40
 - event log ... 11-38
 - prior to ... 11-40
- Intrusion Log
 - prior to ... 11-36, 11-37
- IP
 - authorized IP managers ... 12-1
 - reserved port numbers ... 7-17
- IP masks
 - building ... 12-9
 - for multiple authorized manager stations ... 12-10
 - for single authorized manager station ... 12-9
 - operation ... 12-4

K

- key chain

- See* KMS key chain.
- key management system
 - See* KMS.

KMS

- accept key time ... 13-5, 13-7
- assigning a time-dependent key ... 13-5
- assigning a time-independent key ... 13-4
- generating a key chain ... 13-3
- generating a time-dependent key ... 13-5
- generating a time-independent key ... 13-4
- key chain ... 13-2
- key chain entry ... 13-3
- key chain generation ... 13-3
- overview ... 1-10, 13-2
- send key time ... 13-5
- time protocol ... 13-6
- time-dependent key ... 13-2, 13-5, 13-6
- time-independent key ... 13-2, 13-4

L

LACP

- 802.1x not allowed ... 10-12, 10-15, 10-53

M

MAC auth

- port access ... 10-4

MAC Authentication

- authenticator operation ... 4-5

- blocked traffic ... 4-4

CHAP

- defined ... 4-9

- usage ... 4-4

- client status ... 4-28

- configuration commands ... 4-22

configuring

- on the switch ... 4-21

- switch for RADIUS access ... 4-14

- the RADIUS server ... 4-13

- features ... 4-4

- general setup ... 4-12

- LACP not allowed ... 4-12

- rules of operation ... 4-10

- show status and configuration ... 4-26

- terminology ... 4-9

- MAC Lockdown ... 11-3

- MAC Lockout ... 11-3

- manager password ... 2-3, 2-5, 2-6
- manager password recommended ... 5-7
- MD5
 - See* RADIUS.
- message
 - inconsistent value ... 11-19
- multicast address, spanning tree protocol ... 9-15
- multicast filter ... 9-3, 9-14
- multicast MAC address, STP

N

- named source port filter
 - viewing ... 9-8
- named source port filters
 - configuring ... 9-7
 - operating rules ... 9-6
- NAS ... 6-28

O

- open VLAN mode
 - See* port access control.
- OpenSSH ... 7-3
- OpenSSL ... 8-2
- operating notes
 - authorized IP managers ... 12-12
 - port security ... 11-40
- operator password ... 2-3, 2-5, 2-6

P

- password
 - browser/console access ... 2-4
 - case-sensitive ... 2-5
 - caution ... 2-4
 - delete ... 2-6
 - deleting with the Clear button ... 2-6
 - if you lose the password ... 2-6
 - incorrect ... 2-4
 - length ... 2-5
 - operator only, caution ... 2-4
 - pair ... 2-2
 - setting ... 2-5
- password pair ... 2-2
- password security ... 7-18
- port
 - security configuration ... 11-3

Port Access

- client limit ... 10-17
- concurrent ... 10-17
- Web/MAC ... 10-17

Port access

- MAC auth ... 10-4
- Web auth ... 10-4

port security

- 802.1X, learn mode requirement ... 11-13
- authorized address definition ... 11-5
- basic operation ... 11-4
- caution, device limit ... 11-13
- configuring ... 11-7
- configuring in browser interface ... 11-32, 11-39
- event log ... 11-38
- notice of security violations ... 11-32
- operating notes ... 11-40
- overview ... 11-3
- prior to ... 11-40
- proxy web server ... 11-40

port-based access control

- 3400cl/6400cl, one authenticated client ... 10-4
- 5300xl, multiple clients ... 10-24, 10-29
- 5300xl, port-security ... 10-37
- 5400xl, multiple clients ... 10-25
- authenticate users ... 10-4
- authentication, local ... 10-5
- authentication, per-client ... 10-4
- Authenticator Backend State ... 10-46
- authenticator backend state ... 10-44
- authenticator operation ... 10-8, 10-39
- Authenticator State ... 10-46
- authenticator state ... 10-44
- authenticator, show commands ... 10-42
- authenticator, unblock port ... 10-4, 10-11
- authorized-client VLAN, defined ... 10-5
- auth-vid ... 10-18
- auto ... 10-16
- blocked port, trunked ... 10-12
- CHAP ... 10-3
- chap-radius ... 10-19
- clear-statistics ... 10-19
- client, accept ... 10-10
- client, reject ... 10-10
- client, unauthenticated ... 10-22
- client-based authentication ... 10-9
- client-limit ... 10-16
- client-limit option ... 10-17

- client-limit, web auth, MAC auth ... 10-17
- clients use same VLAN ... 10-22
- clients, authenticated per-port ... 10-4
- concurrent with MAC auth ... 10-4
- concurrent with Web auth ... 10-4
- configuration commands ... 10-15
- configuration overview ... 10-13
- configuration, displaying ... 10-42
- configure port ... 10-15
- configuring method ... 10-19
- conflict in VLAN assignment ... 10-9, 10-23
- control command ... 10-16
- CoS override ... 10-42, 10-44
- counters ... 10-42
- delay move to unauthorized-client VLAN ... 10-24
- delay Unauth-Client VLAN ... 10-19
- EAP ... 10-3
- EAPOL ... 10-6
- eap-radius ... 10-19
- enabling on ports ... 10-15
- enabling on switch ... 10-21
- features ... 10-3
- Force Authorized ... 10-45, 10-46
- force authorized ... 10-16
- Force Unauthorized ... 10-45, 10-46
- force unauthorized ... 10-16
- general setup ... 10-13
- GVRP ... 10-49
- GVRP effect ... 10-52
- initialize ... 10-18
- LACP not allowed ... 10-53
- local ... 10-19
- local username and password ... 10-4
- logoff-period ... 10-19
- max-requests ... 10-18
- MD5 ... 10-6
- meshing, not supported ... 10-12
- messages ... 10-53
- multiple clients, 5300xl only ... 10-3
- open VLAN
 - authorized client ... 10-23
 - configuration ... 10-32, 10-34
 - general operation ... 10-21
 - mode ... 10-21
 - operating notes ... 10-35
 - operating rules ... 10-27
 - PVID, no ... 10-44
 - security breach ... 10-35
 - set up ... 10-31
 - status, viewing ... 10-44
 - suspended VLAN ... 10-45
 - unauthorized client ... 10-23
 - use models ... 10-23
 - VLAN, after authentication ... 10-23, 10-28, 10-35
 - VLAN, tagged ... 10-23, 10-24, 10-28, 10-35, 10-47
- open VLAN mode, use model ... 10-23
- overview ... 10-3
- port, open ... 10-11
- port-security ... 10-11, 10-33
- port-security learn mode ... 11-13
- port-security use ... 10-4
- port-security, 3400cl, 6400cl ... 10-37
- port-security, with 802.1x ... 10-36
- priority of VLAN, per-port ... 10-9, 10-22
- quiet-period ... 10-17
- RADIUS ... 10-3
- RADIUS host IP address ... 10-20
- Rate-Limit override ... 10-42, 10-44
- reauthenticate ... 10-19
- reauth-period ... 10-18
- rules of operation ... 10-11
- server-timeout ... 10-17
- show commands ... 10-42
- show commands, supplicant ... 10-48
- statistics ... 10-42
- supplicant operation ... 10-39
- supplicant state ... 10-48
- supplicant statistics, note ... 10-48
- supplicant, configuring ... 10-38
- supplicant, configuring switch port ... 10-40
- supplicant, enabling ... 10-40
- supplicant-timeout ... 10-17
- switch username and password ... 10-4
- terminology ... 10-5
- troubleshooting, gvrp ... 10-49

- trunked port blocked ... 10-12
- tx-period ... 10-17
- unauthorized ... 10-16
- Unauthorized-Client VLAN ... 10-19
- unauthorized-client VLAN, defined ... 10-7
- Unauthorized-Client VLAN, multiple clients ... 10-30
- unauth-period ... 10-19
- unauth-period command ... 10-24
- unauth-vid ... 10-18
- use model, open VLAN mode ... 10-23
- used with port-security ... 10-36
- VLAN assignment, conflict ... 10-9, 10-23
- VLAN operation ... 10-49
- VLAN use, multiple clients ... 10-5
- VLAN, assignment conflict ... 10-12
- VLAN, assignment priority, illustrated ... 10-10
- VLAN, membership priority ... 10-9, 10-22
- VLAN, priority, RADIUS ... 10-25
- VLAN, tagged member ... 10-23
- VLAN, tagged membership ... 10-25
- port-security
 - with 802.1X ... 10-11
- prior to ... 11-36, 11-37, 11-40
- Privacy Enhanced Mode (PEM)
 - See* SSH.
- protocol filters ... 9-15
- proxy
 - web server ... 11-40

Q

- quick start ... 1-8

R

RADIUS

- accounting ... 6-4, 6-48
- accounting, configuration outline ... 6-50
- accounting, configure server access ... 6-51
- accounting, configure types on switch ... 6-52
- accounting, exec ... 6-49, 6-52
- accounting, interim updating ... 6-54
- accounting, network ... 6-52, 6-53
- accounting, operating rules ... 6-49
- accounting, server failure ... 6-50
- accounting, session-blocking ... 6-54
- accounting, start-stop method ... 6-53

- accounting, statistics terms ... 6-57
- accounting, stop-only method ... 6-53
- accounting, system ... 6-49, 6-52
- administrative service-type value ... 6-12
- authentication options ... 6-3
- authentication, local ... 6-19
- bypass RADIUS server ... 6-12
- commands, accounting ... 6-48
- commands, switch ... 6-8
- configuration outline ... 6-9
- configure server access ... 6-13
- configuring switch global parameters ... 6-15
- CoS override ... 6-4, 6-21
- general setup ... 6-7
- local authentication ... 6-12
- login privilege-mode, application options ... 6-12
- login-privilege mode ... 6-12
- manager access denied ... 6-12
- manager access privilege ... 6-12
- manager access privilege, service type value ... 6-8
- MD5 ... 6-5
- messages ... 6-61
- NAS-prompt service-type value ... 6-12
- network accounting ... 6-48
- operating rules, switch ... 6-5
- override CoS ... 6-23
- override CoS, example ... 6-23, 6-24
- override Rate-Limiting ... 6-23
- override Rate-Limiting, example ... 6-23, 6-24
- override, precedence, multiple clients ... 6-24
- Rate-Limiting override ... 6-4, 6-21
- security ... 6-12
- security note ... 6-3
- server access order ... 6-49
- server access order, changing ... 6-60
- servers, multiple ... 6-17
- service type value ... 6-8
- service-type value ... 6-12
- service-type value, null ... 6-12
- show accounting ... 6-58
- show authentication ... 6-57
- SNMP access security not supported ... 6-3
- statistics, viewing ... 6-56
- terminology ... 6-4
- TLS ... 6-5
- vendor-specific attributes ... 6-21
- web-browser access controls ... 6-20

- web-browser security not supported ... 6-3, 6-20
- Radius
 - authentication, web ... 6-10
 - authentication, web browser ... 6-11, 6-13
 - Class of Service ... 6-21, 6-23, 6-24
 - rate-limiting ... 6-21, 6-22, 6-24
 - web browser security not supported ... 6-7
- RADIUS accounting
 - See* RADIUS.
- Radius Authentication
 - Web ... 6-3
- RADIUS override
 - See* RADIUS.
- Radius-based ACL filtering ... 6-29
- Rate-Limit override ... 10-42, 10-44
- rate-limiting ... 6-4, 6-21, 6-22, 6-24
- Rate-Limiting override ... 6-4
- Rate-Limiting, RADIUS override ... 6-23
- reserved port numbers ... 7-17, 8-20
- routing
 - source-routing (5300xl), caution ... 6-28

S

- security
 - authorized IP managers ... 12-1
 - per port ... 11-3
- security violations
 - notices of ... 11-32
- security, ACL-5300xl
 - See* ACL-5300xl, security use.
- security, password
 - See* SSH.
- setting a password ... 2-5
- setup screen ... 1-8
- source port filter ... 9-3
- source port filters ... 9-4
 - named ... 9-6
- source-routing (5300xl), caution ... 6-28
- spanning tree
 - caution about filtering ... 9-15
- spanning tree protocol
 - See* STP.
- SSH
 - authenticating switch to client ... 7-3
 - authentication, client public key ... 7-2
 - authentication, user password ... 7-2
 - caution, restricting access ... 7-20

- caution, security ... 7-18
- CLI commands ... 7-9
- client behavior ... 7-15, 7-16
- client public-key authentication ... 7-19, 7-22
- client public-key, clearing ... 7-25
- client public-key, creating file ... 7-23
- client public-key, displaying ... 7-25
- configuring authentication ... 7-18
- crypto key ... 7-11
- disabling ... 7-11
- enable ... 7-16, 8-19
- enabling ... 7-15
- erase host key pair ... 7-11
- generate host key pair ... 7-11
- generating key pairs ... 7-10
- host key pair ... 7-11
- key, babble ... 7-11
- key, fingerprint ... 7-11
- keys, zeroing ... 7-11
- key-size ... 7-17
- known-host file ... 7-13, 7-15
- man-in-the-middle spoofing ... 7-16
- messages, operating ... 7-27
- OpenSSH ... 7-3
- operating rules ... 7-8
- outbound SSH not secure ... 7-8
- password security ... 7-18
- password-only authentication ... 7-18
- passwords, assigning ... 7-9
- PEM ... 7-4
- prerequisites ... 7-5
- public key ... 7-5, 7-13
- public key, displaying ... 7-14
- reserved IP port numbers ... 7-17
- security ... 7-18
- SSHv1 ... 7-2
- SSHv2 ... 7-2
- steps for configuring ... 7-6
- supported encryption methods ... 7-3
- switch key to client ... 7-12
- terminology ... 7-3, 13-2
- unauthorized access ... 7-20, 7-26
- version ... 7-2
- zeroing a key ... 7-11
- zeroize ... 7-11

SSL

- zeroize ... 8-12
- CA-signed ... 8-3, 8-15

- CA-signed certificate ... 8-3, 8-15
- CLI commands ... 8-7
- client behavior ... 8-17, 8-18
- crypto key ... 8-10
- disabling ... 8-10, 8-17
- enabling ... 8-17
- erase certificate key pair ... 8-10
- erase host key pair ... 8-10
- generate CA-signed ... 8-15
- generate CA-signed certificate ... 8-15
- generate host key pair ... 8-10
- generate self-signed ... 8-13
- generate self-signed certificate ... 8-10, 8-13
- generate server host certificate ... 8-10
- generating Host Certificate ... 8-9
- host key pair ... 8-10
- key, babble ... 8-12
- key, fingerprint ... 8-12
- man-in-the-middle spoofing ... 8-18
- OpenSSL ... 8-2
- operating notes ... 8-6
- operating rules ... 8-6
- passwords, assigning ... 8-7
- prerequisites ... 8-5
- remove self-signed certificate ... 8-10
- remove server host certificate ... 8-10
- reserved TCP port numbers ... 8-20
- root ... 8-4
- root certificate ... 8-4
- self-signed ... 8-3, 8-13
- self-signed certificate ... 8-3, 8-10, 8-13
- server host certificate ... 8-10
- SSL server ... 8-3
- SSLv3 ... 8-2
- steps for configuring ... 8-5
- supported encryption methods ... 8-3
- terminology ... 8-3
- TLSv1 ... 8-2
- troubleshooting, operating ... 8-21
- unsecured web browser access ... 8-18
- version ... 8-2
- zeroize ... 8-10
- static filter limit ... 9-3
- static multicast filter ... 9-14
- STP
 - STP multicast MAC address

T

TACACS

- 3400cl switches ... 5-3
- aaa parameters ... 5-12
- authentication ... 5-4
- authentication process ... 5-20
- authentication, local ... 5-22
- authorized IP managers, effect ... 5-25
- configuration, authentication ... 5-11
- configuration, encryption key ... 5-19
- configuration, server access ... 5-15
- configuration, timeout ... 5-20
- configuration, viewing ... 5-10
- encryption key ... 5-6, 5-15, 5-16, 5-19
- encryption key, general operation ... 5-23
- encryption key, global ... 5-20
- general operation ... 5-2
- IP address, server ... 5-15
- local manager password requirement ... 5-26
- messages ... 5-25
- NAS ... 5-3
- overview ... 1-9
- precautions ... 5-5
- preparing to configure ... 5-8
- preventing switch lockout ... 5-15
- privilege level code ... 5-7
- server access ... 5-15
- server priority ... 5-18
- setup, general ... 5-5
- show authentication ... 5-8
- supported features ... 5-3
- system requirements ... 5-5
- TACACS+ server ... 5-3
- testing ... 5-5
- timeout ... 5-15
- troubleshooting ... 5-6
- unauthorized access, preventing ... 5-7
- web access, controlling ... 5-24
- web access, no effect on ... 5-5
- tacacs-server ... 5-8
- TCP
 - reserved port numbers ... 8-20
- Telnet ... 5-15
- test ... 5-15
- TLS
 - See* RADIUS.
- troubleshoot ... 5-15
- troubleshooting

- authorized IP managers ... 12-12
- trunk
 - filter, source-port ... 9-3, 9-18
 - LACP, 802.1x not allowed ... 10-15
 - See also* LACP.

U

- user name
 - cleared ... 2-6

V

- value, inconsistent ... 11-19
- Vendor-Specific Attribute ... 6-28
- vendor-specific attribute
 - configuring ... 6-21
- vendor-specific attributes ... 6-21
- virus-throttling
 - See* connection-rate filtering.
- VLAN
 - 802.1x ... 10-49
 - 802.1x, ID changes ... 10-52
 - 802.1x, suspend untagged VLAN ... 10-45
 - connection-rate filtering ... 3-21
 - not advertised for GVRP ... 10-52
- VSA ... 6-28
 - See* vendor-specific attribute.

W

- warranty ... 1-iii
- Web auth
 - port access ... 10-4
- Web Authentication
 - authenticator operation ... 4-5
 - blocked traffic ... 4-4
 - CHAP
 - defined ... 4-9
 - usage ... 4-4
 - client status ... 4-28
 - configuration commands ... 4-17
 - configuring
 - on the switch ... 4-16
 - switch for RADIUS access ... 4-14
 - features ... 4-4
 - general setup ... 4-12
 - LACP not allowed ... 4-12
 - redirect URL ... 4-9

- rules of operation ... 4-10
- show status and configuration ... 4-25
- terminology ... 4-9
- Web authentication
 - aaa authentication ... 6-8
- Web browser authentication ... 6-8
- web browser interface
 - configuring
 - port security ... 11-39
 - configuring port security ... 11-32
 - SSL ... 8-18
 - unsecured access, SSL ... 8-18
 - web browser interface, for configuring
 - authorized IP managers ... 12-7, 12-9
- web server, proxy ... 11-40
- Webui access ... 6-7
- wildcard
 - See* ACL.
- wildcard, ACL, defined ... 6-28

—This page unused intentionally—