Wireless Setup

From ArchWiki

Configuring wireless is a two-part process; the first part is to identify and ensure the correct driver for your wireless device is installed (they are available on the installation media, so make sure you install them), and to configure the interface. The second is choosing a method of managing wireless connections. This article covers both parts, and provides additional links to wireless management tools.

About new Arch Linux systems: Most wireless drivers and tools are available during Arch set-up under the base (https://www.archlinux.org/groups/i686/base/) group. Be sure to install the proper driver for your card. Udev will usually load the appropriate module, thereby creating the wireless interface, in the initial live system of the installer, as well as the newly installed system on your hard drive. If you are configuring your wireless functionality after, and not during, Arch Linux installation, simply ensure the required packages are installed with pacman, (driver, firmware if needed, wireless tools (https://www.archlinux.org/packages/?name=wireless tools) , iw (https://www.archlinux.org/packages/?name=iw) , wpa supplicant (https://www.archlinux.org/packages/?name=wpa_supplicant), etc.) and follow the guidelines below. Note that wireless tools (https://www.archlinux.org/packages/?name=wireless_tools) may be optional depending on how recent your wireless hardware is.

Summary

A complete guide to enabling and configuring wireless networking.

Overview

Arch Linux provides netctl for network management. netctl supports wired connections on desktops and servers, as well as wireless setups and roaming for mobile users, facilitating easy management of network profiles. NetworkManager and Wicd are popular third-party alternatives.

Contents

- 1 Part I: Identify Card/Install Driver
 - 1.1 Identify and Discover if Supported
 - 1.1.1 Identify your card
 - 1.1.2 Discover if the card is supported
 - 1.1.3 If your card is not listed
 - 1.2 Install user space tools
 - 1.2.1 If you have wired Internet access available
 - 1.2.2 If you have only wireless internet available
 - 1.3 Drivers and firmware
 - 1.3.1 rt2860 and rt2870
 - 1.3.2 rt3090
 - 1.3.3 rt2x00
 - 1.3.4 rt3573

- 1.3.5 rt5572
- 1.3.6 w322u
- 1.3.7 rtl8180
- 1.3.8 rtl8187
- 1.3.9 rtl8192e
 - 1.3.9.1 Module initialization fails
- 1.3.10 rtl8192s
- 1.3.11 madwifi-ng
- 1.3.12 ath5k
- 1.3.13 ath9k
- 1.3.14 ath9k htc
- 1.3.15 ipw2100 and ipw2200
 - 1.3.15.1 Enabling the radiotap interface
 - 1.3.15.2 Enabling the LED
- 1.3.16 iwl3945, iwl4965 and iwl5000-series
 - 1.3.16.1 Loading the Driver
 - 1.3.16.2 Disabling LED blink
 - 1.3.16.3 Other Notes
- 1.3.17 orinoco
- 1.3.18 ndiswrapper
- 1.3.19 prism54
- 1.3.20 ACX100/111
- 1.3.21 b43, broadcom-wl and brcmsmac (previously brcm80211)
- 1.3.22 zd1211rw
- 1.3.23 carl9170
- 1.3.24 hostap_cs
- 1.3.25 compat-drivers-patched
- 1.4 Test installation
- 2 Part II: Wireless management
 - 2.1 Management methods
 - 2.2 Manual setup
 - 2.2.1 Operating mode
 - 2.2.2 Interface activation
 - 2.2.3 Access point discovery
 - 2.2.4 Association
 - 2.2.5 Getting an IP address
 - 2.2.6 Manual wireless connection at boot using systemd and dhcpcd
 - 2.2.7 Systemd with wpa supplicant and static IP
 - 2.3 Automatic setup
 - 2.3.1 Netctl
 - 2.3.2 Netcfg
 - 2.3.3 Wicd
 - 2.3.4 NetworkManager
 - 2.3.5 WiFi Radar
 - 2.3.6 wlassistant
- 3 Power saving
- 4 See also
- 5 External links

Part I: Identify Card/Install Driver

Identify and Discover if Supported

First you will need to check and see if the Linux kernel has support for your card or if a user-space driver is available for it.

Identify your card

You can find your card type by command:

lspci grep -i net
Or, if you have a USB device, run:
lsusb

Note: The internal Wi-Fi card in some laptops may actually be a USB device, so make sure you check both commands.

Discover if the card is supported

- The Ubuntu Wiki (https://help.ubuntu.com/community/WifiDocs /WirelessCardsSupported) has a good list of wireless cards and whether or not they are supported either in the Linux kernel or by a user-space driver (includes driver name).
- Linux Wireless Support (http://linux-wless.passys.nl/) and The Linux Questions' Hardware Compatibility List (http://www.linuxquestions.org/hcl/index.php?cat=10) (HCL) also have a good database of kernel-friendly hardware.
- The kernel page (http://wireless.kernel.org/en/users/Devices) additionally has a matrix of supported hardware.

If your card is not listed

If your wireless hardware is not listed above, likely it is supported only under Windows (some Broadcom, 3com, etc). For these, you will need to use ndiswrapper (http://ndiswrapper.sourceforge.net/wiki/index.php/List).

Ndiswrapper is a wrapper script that allows you to use some Windows drivers in Linux. See the compatibility list here (http://ndiswrapper.sourceforge.net/mediawiki/index.php/List). You will need the .inf and .sys files from your Windows install. If you have a newer card, or a more exotic card, you might want to look up your exact model name and 'linux' and search the Internet before doing this step.

Install user space tools

If you have wired Internet access available

If you have wired Ethernet available and are simply adding wireless functionality to an existing system, and you did not include wireless_tools (https://www.archlinux.org/packages /?name=wireless_tools) during initial installation, then install the package wireless_tools (https://www.archlinux.org/packages/?name=wireless_tools).

Note: wireless_tools (https://www.archlinux.org/packages/?name=wireless_tools) may not be required depending on the age of your hardware and whether your hardware/drivers support wpa_supplicant (https://www.archlinux.org/packages/?name=wpa_supplicant) . If your configuration is supported well enough to work using only wpa_supplicant (https://www.archlinux.org/packages/?name=wpa_supplicant) , then it is recommended to stick with wpa_supplicant only.

The drivers' corresponding package names are either highlighted in **bold** or via monospaced font on this page. The packages can be installed during initial package selection on the Arch Linux installation media and can also be installed later.

If you have only wireless internet available

The wireless_tools (https://www.archlinux.org/packages/?name=wireless_tools) package is now available as part of the base system and is also on the live installation media (CD/USB stick image) under the base-devel group.

You cannot initialize wireless hardware without these user-space tools, so ensure they are installed from the installer media, especially if you have no means of networking other than wirelessly. Otherwise, you will be stuck in a "catch 22" when you reboot your newly installed Arch Linux system: you will need wireless_tools (https://www.archlinux.org/packages/?name=wireless_tools) and drivers, but in order to get them, you will need wireless_tools (https://www.archlinux.org/packages/?name=wireless_tools) and drivers.

Drivers and firmware

The default Arch Linux kernel is *modular*, meaning many of the drivers for machine hardware reside on the hard drive and are available as *modules*. At boot, udev takes an inventory of your hardware. Udev will load appropriate modules (drivers) for your corresponding hardware, and the driver, in turn, will allow creation of a kernel *interface*.

The interface name for different drivers and chipsets will vary. Some examples are *wlan0*, *eth1*, and *ath0*.

Note: Udev is not perfect. If the proper module is not loaded by udev on boot, simply modprobe it and add the module name in a .conf file in /etc/modules-load.d/. Note also that udev may occasionally load more than one driver for a device, and the resulting conflict will prevent successful configuration. Be sure to blacklist the unwanted module.

Methods and procedures for installing kernel modules for various chipsets are covered below. In addition, certain chipsets require the installation of corresponding *firmware*

(also covered below). Read Kernel modules for general informations on operations with modules.

rt2860 and rt2870

From Linux kernel 3.0, the staging driver <code>rt2860sta</code> is replaced by the mainline driver <code>rt2800pci</code>, and <code>rt2870sta</code> is replaced by <code>rt2800usb</code>. As a result, the staging drivers are deleted. Source: Kernel commit (https://git.kernel.org/?p=linux/kernel/git/torvalds /linux-2.6.git;a=commitdiff;h=fefecc6989b4b24276797270c0e229c07be02ad3) . The <code>rt2800</code> driver automatically works with devices using the <code>rt2870</code> chipset.

It has a wide range of options that can be configured with <code>iwpriv</code>. These are documented in the source tarballs (http://web.ralinktech.com/ralink/Home/Support /Linux.html) available from Ralink.

rt3090

For devices which are using the rt3090 chipset it should be possible to use rt2860sta driver. The mainline driver rt2800pci is not working with this chipset very well (e.g. sometimes it's not possible to use higher rate than 2Mb/s).

The best way is to use the rt3090 (https://aur.archlinux.org/packages/rt3090/) driver from AUR. Compile the rt3090 (https://aur.archlinux.org/packages/rt3090/) driver from AUR, delete/move the /etc/Wireless/RT2860STA/RT2860STA.dat firmware file to allow installation of the compiled RT3090 package, blacklist the rt2860sta module and setup the rt3090sta module to load at boot.

Note: This driver also works for rt3062 chipsets.

rt2x00

Unified driver for Ralink chipsets (replaces rt2500, rt61, rt73, etc). This driver has been in the Linux kernel since 2.6.24, but some devices may require extra firmware. It can be configured using the standard wpa_supplicant (https://www.archlinux.org/packages /?name=wpa_supplicant) and iwconfig tools.

Some chips require a firmware file, which is installed by default in Arch Linux via the package linux-firmware (https://www.archlinux.org/packages/?name=linux-firmware) .

See: Using the new rt2x00 beta driver

rt3573

New chipset as of 2012. It may require proprietary drivers from Ralink. Different manufacturers use it, see Belkin N750 example (https://bbs.archlinux.org/viewtopic.php?pid=1164228#p1164228)

rt5572

New chipset as of 2012 with support for 5 Ghz bands. It may require proprietary drivers from Ralink and some effort to compile them. At the time of writing a how-to on compilation is available for a DLINK DWA-160 rev. B2 here (http://bernaerts.dyndns.org/linux/229-ubuntu-precise-dlink-dwa160-revb2).

w322u

Treat this Tenda card as an rt2870sta device. See: rt2870

rt18180

Realtek rtl8180 PCI/Cardbus 802.11b is now fully supported in the kernel. It can be configured using the standard wpa_supplicant (https://www.archlinux.org/packages /?name=wpa_supplicant) and iwconfig tools.

rt18187

See: rtl8187

rtl8192e

The driver is part of the current kernel package. It can be configured using the standard wpa_supplicant (https://www.archlinux.org/packages/?name=wpa_supplicant) and iwconfig tools.

Note: wicd may cause excessive dropped connections with this driver, while NetworkManager appears to work better.

Module initialization fails

The module initialization may fail at boot giving this error message:

```
rtl819xE:ERR in CPUcheck_firmware_ready()
rtl819xE:ERR in init_firmware() step 2
rtl819xE:ERR!!! _rtl8192_up(): initialization is failed!
r8169 0000:03:00.0: eth0: link down
```

A workaround is to simply unload the module:

```
# modprobe -r r8192e_pci
```

and reload the module (after a pause):

```
# modprobe r8192e_pci
```

rt18192s

The driver is part of the current kernel package. Firmware may need to be added manually if /usr/lib/firmware/RTL8192SU/rtl8192sfw.bin does not exist. (dmesg will report "rtl819xU:FirmwareRequest92S(): failed" if the firmware is missing)

To download and install firmware:

```
$ wget http://launchpadlibrarian.net/33927923/rtl8192se_linux_2.6.0010.1012.2009.tar.gz
# mkdir /lib/firmware/RTL8192SU
# tar -xz0f rtl8192se_linux_2.6.0010.1012.2009.tar.gz \
 rtl8192se_linux_2.6.0010.1012.2009/firmware/RTL8192SE/rtl8192sfw.bin > \
 /lib/firmware/RTL8192SU/rtl8192sfw.bin
```

Note: An alternate version of the firmware may be found here (http://launchpadlibrarian.net/37387612/rtl8192sfw.bin.gz) , but this version may cause dropped connections.

Note: wicd may cause excessive dropped connections with this driver, while NetworkManager appears to work better.

madwifi-ng

There are three modules maintained by the MadWifi team:

- ath pci is the older driver.
- ath5k will eventually phase out ath_pci. Currently a better choice for some chipsets, but not all chipsets are supported (see below)
- ath9k is the new, official, superior driver for newer Atheros hardware (see below)

For old ath_pci driver, install package madwifi (https://aur.archlinux.org/packages/madwifi/) and optionally madwifi-utils-svn (https://aur.archlinux.org/packages/madwifi-utils-svn/) . Then:

```
# modprobe ath_pci
```

If using ath_pci, you may need to blacklist ath5k. See Kernel_modules#Blacklisting for instructions.

Some users **may need** to use the countrycode option when loading the MadWifi driver in order to use channels and transmit power settings that are legal in their country/region. In the Netherlands, for example, you would load the module like this:

```
# modprobe ath_pci countrycode=528
```

You can verify the settings with the <code>iwlist</code> command. See <code>man iwlist</code> and the CountryCode page on the MadWifi wiki (http://madwifi-project.org/wiki/UserDocs/CountryCode). To have this setting automatically applied during boot, refer to Kernel_modules#Configuration, and note the following module option setting:

```
options ath_pci countrycode=528
```

ath5k

ath5k is the preferred driver for AR5xxx chipsets including those which are already working with madwifi-ng and for some chipsets older than AR5xxx.

If ath5k is conflicting with ath_pci on your system, blacklist (and unload using rmmod or reboot) the following drivers:

then modprobe ath5k manually or reboot. wlan0 (or wlanX) in sta mode should spawn and become ready to use.

If the device is unable to lease an IP after being loaded, try modprobe ath5k nohwcrypt=1. See below for details about the nohwcrypt option.

Info:

- http://wireless.kernel.org/en/users/Drivers/ath5k
- http://wiki.debian.org/ath5k

Note: Some laptop have problems with their wireless LED indicator flickering red and blue. To solve this problem, do:

```
echo none > "/sys/class/leds/ath5k-phy0::tx/trigger"
echo none > "/sys/class/leds/ath5k-phy0::rx/trigger"
```

For alternatives, look here (https://bugzilla.redhat.com/show bug.cgi?id=618232).

Note: If you find web pages randomly loading very slow in Firefox/Opera/Chromium, or if the adapter has problems leasing an IP, try to switch from hardware to software encryption:
rmmod ath5k modprobe ath5k nohwcrypt
And restart your connection. If it helps, make the change permanent by adding into /etc/modprobe.d/010-ath5k.conf:
options ath5k nohwcrypt
More about modprobe options: Modprobe#Options

ath9k

ath9k is Atheros' officially supported driver for the newer 802.11n chipsets. All of the chips with 802.11n capabilities are supported, with a maximum throughput around 180 Mbps. To see a complete list of supported hardware, check this page (http://wireless.kernel.org/en/users/Drivers/ath9k).

Working modes: Station, AP and Adhoc.

ath9k has been part of the Linux kernel as of v2.6.27. (In the unlikely event that you have stability issues that trouble you, you could try using the compat-wireless (http://wireless.kernel.org/en/users/Download) package. An ath9k mailing list (https://lists.ath9k.org/mailman/listinfo/ath9k-devel) exists for support and development related discussions.)

Info:

- http://wireless.kernel.org/en/users/Drivers/ath9k
- http://wiki.debian.org/ath9k

ath9k_htc

ath9k_htc is Atheros' officially supported driver for 802.11n USB devices. Station and Ad-Hoc modes are supported. The driver is included in the kernel. For more information, see http://wireless.kernel.org/en/users/Drivers/ath9k htc.

$ipw2100 \ and \ ipw2200$

These modules are fully supported in the kernel, but they require additional firmware. It can be configured using the standard wpa_supplicant (https://www.archlinux.org/packages /?name=wpa supplicant) and iwconfig tools.

Depending on which of the chipsets you have, install either ipw2100-fw (https://www.archlinux.org/packages/?name=ipw2100-fw) Or ipw2200-fw (https://www.archlinux.org

```
/packages/?name=ipw2200-fw) .
```

If installing after initial Arch Linux installation, the module may need to be reloaded for the firmware to be loaded; run the following as root:

```
rmmod ipw2200
modprobe ipw2200
```

Enabling the radiotap interface

Launch the following as root:

```
rmmod ipw2200
modprobe ipw2200 rtap_iface=1
```

Enabling the LED

Most laptops will have a front LED to indicate when the wireless is connected (or not). Add the following to /etc/modprobe.d/ipw2200.conf:

```
options ipw2200 led=1
```

iwl3945, iwl4965 and iwl5000-series

Intel's open source **W**i-Fi drivers for **L**inux (See iwlwifi (http://intellinuxwireless.org)) will work for both the 3945 and 4965 chipsets since kernel 2.6.24. And iwl5000-series chipsets (including 5100BG, 5100ABG, 5100AGN, 5300AGN and 5350AGN) have been supported since **kernel 2.6.27**, by the in-tree driver **iwlagn**.

Since the 2.6.34 kernel update, the firmware files were moved to the linux-firmware package. Manually installing firmware packages is not required.

Loading the Driver

udev should load the driver automatically. To manually load the driver at start-up, read Kernel modules#Loading, and add iwl3945 or iwl4965 respectively to the new file. For example:

```
# Load Intel Wi-Fi modules
iwl3945
```

The drivers should now load after a reboot, and running ip addr from a terminal should report *wlan0* as a new network interface.

Disabling LED blink

The default settings on the module are to have the LED blink on activity. Some people find this extremely annoying. To have the LED on solid when Wi-Fi is active:

```
# echo 'w /sys/class/leds/phy0-led/trigger - - - - phy0radio' > /etc/tmpfiles.d/phy0-led.conf
# systemd-tmpfiles --create phy0-led.conf
```

To see all the possible trigger values for this LED:

```
# cat /sys/class/leds/phy0-led/trigger
```

Here is an example for the old way, if you do not have /sys/class/leds/phy0-led:

```
# echo "options iwlcore led_mode=1" >> /etc/modprobe.d/modprobe.conf
# rmmod iwlagn
# rmmod iwlcore
# modprobe iwlcore
# modprobe iwlagn
```

On Linux kernels 2.6.39.1-1 and up, the iwlcore module was deprecated. Use options iwlagn led_mode=1 or options iwl_legacy led_mode=1 instead (find out what module is loaded with lsmod).

Note: iwl_legacy was renamed iwlegacy in Linux kernel 3.3.1. For this version, use options iwlegacy led mode=1.

Other Notes

- The MS Windows NETw4x32 driver can be used with ndiswrapper as an alternative to the iwl3945 and ipw3945 drivers.
- In some cases (specifically a Dell Latitude D620 with Arch 2008.06, though it could happen elsewhere), after installation you may have both iwl3945 and ipw3945 modules loaded. The card will not work with both modules loaded, so you will have to blacklist the ipw3945 module.
- By default, iwl3945 is configured to only work with networks on channels 1-11. Higher frequency bands are not allowed in some parts of the world (e.g. the US). In the EU however, channels 12 and 13 are used quite commonly (and Japan allows for channel 14). To make iwl3945 scan for all channels, add options cfg80211 ieee80211_regdom=EU to /etc/modprobe.d/modprobe.conf. With iwlist f you can check which channels are allowed.
- If you want to enable more channels on Intel Wifi 5100 (and quite possible other cards too), you can do that with the crda (https://www.archlinux.org/packages/?name=crda) package. After installing the package, edit /etc/conf.d/wireless-regdom and uncomment the line where your country code is found. When executing sudo iwlist wlan0 channel, you should now have access to more channels (depending on your location).

orinoco

This should be a part of the kernel package and be installed already.

Note: Some Orinoco chipsets are Hermes I/II. You can use the AUR package wl_lkm (https://aur.archlinux.org/packages/wl_lkm/) to replace the orinoco driver and gain WPA support. See this post (http://ubuntuforums.org /showthread.php?p=2154534#post2154534) for more information.

To use the driver, blacklist orinoco_cs, and then add wlags49_h1_cs.

ndiswrapper

Ndiswrapper is not a real driver, but you can use it when there are no native Linux kernel drivers for your wireless chipset, so it is very useful in some situations. To use it, you need the *.inf file from your Windows driver (the *.sys file must also be present in the same directory). Be sure to use drivers appropriate to your architecture (e.g. 32/64bit). If you need to extract these files from an *.exe file, you can use cabextract (https://www.archlinux.org/packages/?name=cabextract).

Follow these steps to configure ndiswrapper.

1. Install the driver to /etc/ndiswrapper/*

```
ndiswrapper -i filename.inf
```

2. List all installed drivers for ndiswrapper

```
ndiswrapper -l
```

3. Write configuration file in /etc/modprobe.d/ndiswrapper.conf

```
ndiswrapper -m
depmod -a
```

Now the ndiswrapper install is almost finished; follow the instructions on Kernel modules#Loading to automatically load the module at boot.

The important part is making sure that ndiswrapper exists on this line, so just add it alongside the other modules. It would be best to test that ndiswrapper will load now, so:

```
|modprobe ndiswrapper
|iwconfig
```

and *wlan0* should now exist. Check this page if you are having problems: Ndiswrapper installation wiki (http://ndiswrapper.sourceforge.net/joomla/index.php?/component/option,com/openwiki/Itemid,33/id,installation/).

prism54

Download the firmware driver for your appropriate card from this site (http://linuxwireless.org/en/users/Drivers/p54) . Rename the firmware file to <code>isl3890</code> . If non-existent, create the directory <code>/usr/lib/firmware</code> and move the file <code>isl3890</code> inside it. This should do the trick. [1] (https://bbs.archlinux.org/viewtopic.php?t=16569& start=0postdays=0&postorder=asc&highlight=siocsifflags+such+file++directory)

If that did not work, try this:

■ Reload the prism module (modprobe p54usb or modprobe p54pci, depending on your hardware)

Alternatively, remove your Wi-Fi card and then reconnect it.

• Use the dmesg command, and look at the end of the output it prints out.

Look for a section similar to this:

```
rimware: requesting isl3887usb_bare
p54: LM86 firmware
p54: FW rev 2.5.8.0 - Softmac protocol 3.0
```

and try renaming the firmware file to the name corresponding to the part bolded here.

If you get the message

```
SIOCSIFFLAGS: Operation not permitted
```

when performing ip link set wlan0 up OR

```
prism54: Your card/socket may be faulty, or IRQ line too busy :(
```

appears in dmesg's output this may be because you have both the deprecated kernel module prism54 and one of the newer kernel modules (p54pci or p54usb) loaded at the same time and they are fighting over ownership of the IRQ. Use the command $lsmod \mid grep prism54$ to see if the deprecated module is being loaded. If so, you need to stop prism54 from loading by blacklisting it (there are several ways to do this which are described elsewhere). Once blacklisted, you may find you have to rename the firmware as prism54 and p54pci/p54usb look for different firmware filenames (i.e. recheck the dmesg output after performing ip link set eth0 up).

ACX100/111

Packages: tiacx tiacx-firmware

The driver should tell you which firmware it needs; check /var/log/messages.log or use the dmesg command.

Link the appropriate firmware to /usr/lib/firmware:

```
In -s /usr/share/tiacx/acx111_2.3.1.31/tiacx111c16 /usr/lib/firmware
```

For another way to determine which firmware revision number to use, see the "Which firmware" section (http://acx100.sourceforge.net/wiki/Firmware) of the acx100.sourceforge wiki. For ACX100, you can follow the links provided there to a table of card model numbers vs. "firmware files known to work"; you can figure out the rev. number you need, by looking at the suffix there. For example, a dlink_dwl650+ uses "1.9.8.b", in which case you would do this:

```
ln -s /usr/share/tiacx/acx100_1.9.8.b/* /usr/lib/firmware
```

If you find that the driver is spamming your kernel log, for example because you are running Kismet with channel-hopping, you could put this in /etc/modprobe.d/modprobe.conf:

```
options acx debug=0
```

Note: The open-source acx driver does not support WPA/RSN encryption. Ndiswrapper will have to be used with the Windows driver to enable the enhanced encryption. See ndiswrapper, this page, for more details.

b43, broadcom-wl and brcmsmac (previously brcm80211)

See the Broadcom wireless page.

zd1211rw

zd1211rw (http://zd1211.wiki.sourceforge.net/) is a driver for the ZyDAS ZD1211 802.11b/g USB WLAN chipset, and it is included in recent versions of the Linux kernel. See [2] (http://www.linuxwireless.org/en/users/Drivers/zd1211rw/devices) for a list of supported devices. You only need to install the firmware for the device, provided by the zd1211-firmware (https://www.archlinux.org/packages/?name=zd1211-firmware) package.

carl9170

carl9170 (http://wireless.kernel.org/en/users/Drivers/carl9170/) is the 802.11n USB driver with GPLv2 firmware for Atheros USB AR9170 devices. It supports these devices (http://wireless.kernel.org/en/users/Drivers/carl9170#available_devices). The **firmware** is not yet part of the linux-firmware (https://www.archlinux.org/packages/?name=linux-firmware) package; it is available in the AUR (carl9170-fw (https://aur.archlinux.org/packages/carl9170-fw/)). The **driver** is a part of the Linux kernel v2.6.37 and higher.

In order to use this driver, the following older driver modules must be blacklisted:

- arusb lnx
- ar9170usb

hostap_cs

Host AP is the Linux driver for Prism2/2.5/3 like WCP11. hostap_cs should be a part of the linux package and should be installed already.

orinico_cs can cause problems, so it must be blacklisted. After blacklisting, the driver should work.

More information: Home page (http://hostap.epitest.fi/)

compat-drivers-patched

Patched compat wireless drivers correct the "fixed-channel -1" issue, whilst providing better injection. Please install the compat-drivers-patched (https://aur.archlinux.org/packages/compat-drivers-patched/) package from the AUR.

These patched drivers come from the Linux Wireless project (http://wireless.kernel.org/) and support many of the above mentioned chips such as:

ath5k ath9k_htc carl9170 b43 zd1211rw rt2x00 wl1251 wl12xx ath6kl brcm80211

Supported groups:

atheros ath iwlagn rtl818x rtlwifi wl12xx atlxx bt

It is also possible to build a specific module/driver or a group of drivers by editing the PKGBUILD, particularly uncommenting the **line #46**. Here is an example of building the atheros group:

scripts/driver-select atheros

Please read the package's PKGBUILD for any other possible modifications prior to compilation and installation.

Test installation

After loading your driver, run ip link to ensure a wireless interface (e.g. wlanX, ethX, athX) is created.

If no such interface is visible, modprobing it might work. To start your driver, use the rmmod and modprobe commands. If rmmod fails, continue with modprobe. See Kernel modules for more info.

Example: If your driver is called "driverXXX", you would run the following commands:

```
# rmmod driverXXX
# modprobe driverXXX
```

Bring the interface up with ip link set <interface> up. For example, assuming the interface is wlan0:

```
# ip link set wlan0 up
```

If you get this error message: SIOCSIFFLAGS: No such file or directory, it most certainly means your wireless chipset requires a firmware to function, which you need to install as explained above.

Part II: Wireless management

Assuming that your drivers are installed and working properly, you will need to choose a method for managing your wireless connections. The following subsections will help you decide the best way to do just that.

Procedure and tools required will depend on several factors:

- The desired nature of configuration management; from a completely manual command line setup procedure to a software-managed, automated solution.
- The encryption type (or lack thereof) which protects the wireless network.
- The need for network profiles, if the computer will frequently change networks (such as a laptop).

The manual method requires more work from you, but gives you much more control over your configuration. Usually you will have to enter a set of commands which have no persistant effect, i.e. they won't apply after a reboot. Either you enter those commands on every boot which may be quite cumbersome, or you put all these commands in a shell script to automate the process. This script can even be executed automatically at boot time. See Arch Boot Process.

Management methods

The following table shows the different methods that can be used to activate and manage a wireless network connection, depending on the encryption and management types, and the various tools that are required. Although there may be other possibilities, these are the most frequently used:

Management	No encryption/WEP	WPA/WPA2 PSK		
Manual	/packages/?name=iproute2) + iwconfig +	iproute2 + iwconfig + wpa_supplicant + dhcpcd /iproute2		

Automatically						
managed, with network						
profiles support						

netctl, netcfg, Wicd, NetworkManager, etc.

More choice guide:

Management	Auto connect at boot	Auto connect if dropped or changed location	support 3G Modem	GUI	Console tools
Netctl	Yes	Yes	-	Yes	netctl
Netcfg	Yes	Yes	-	Yes	wifi-select
Wicd	Yes	Yes	-	Yes	wicd-curses
NetworkManager + network-manager-applet (https://www.archlinux.org/packages /?name=network-manager-applet)	Yes	Yes	Yes	Yes	nmcli

Please note that the Linux wireless extensions and corresponding commands like iwconfig or iwlist have become deprecated and are replaced by iw, which has to be installed seperately from the core-repository. This is not fully reflected in this wiki yet and both still work. A comparison of common commands is found on Linuxwireless (http://linuxwireless.org/en/users/Documentation/iw/replace-iwconfig) .

Tip:

- Whatever your choice, you should try to connect using the manual method first. This will help you understand the different steps that are required and debug them in case a problem arose.
- If possible (e.g. if you manage your Wi-Fi access point), try connecting with no encryption, to check everything works. Then try using encryption, either WEP (simpler to configure -- but crackable in a matter of seconds, so it is hardly more secure than an unencrypted connection), WPA, or WPA2.

When it comes to ease of use, NetworkManager (with GNOME's network-manager-applet (https://www.archlinux.org/packages/?name=network-manager-applet)) and wicd have good GUI's and can provide a list of available networks to connect, and they prompt for passwords, which is straightforward and highly recommended. WPA Supplicant has also a GUI configuration tool, wpa_supplicant_gui (https://www.archlinux.org/packages /?name=wpa_supplicant_gui) .

Note: GNOME's network-manager-applet (https://www.archlinux.org/packages/?name=network-manager-applet) also works under Xfce if you install xfce4-xfapplet-plugin (https://aur.archlinux.org/packages/xfce4-xfapplet-plugin/) first. xfce4-xfapplet-plugin (https://aur.archlinux.org/packages/xfce4-xfapplet-plugin/) is in the AUR, but it is orphaned

and may not work. Additionally, there are applets available for KDE.

Manual setup

The programs provided by the package wireless_tools (https://www.archlinux.org/packages /?name=wireless_tools) are the basic set of tools to set up a wireless network. Additionally the iw (https://www.archlinux.org/packages/?name=iw) package provides the new tool. Moreover, if you use WPA/WPA2 encryption, you will need the package wpa_supplicant (https://www.archlinux.org/packages/?name=wpa_supplicant). These powerful user-space console tools work extremely well and allow complete, manual control from the shell.

These examples assume your wireless device is *wlan0*. Replace *wlan0* with the appropriate device name.

Note: Depending on your hardware and encryption type, some of these steps may not be necessary. Some cards are known to require interface activation and/or access point scanning before being associated to an access point and being given an IP address. Some experimentation may be required. For instance, WPA/WPA2 users may directly try to activate their wireless network from step 3.

Operating mode

(Optional, may be required) At this step you may need to set the proper operating mode of the wireless card. More specifically, if you are going to connect an ad-hoc network, you might need to set the operating mode to ad-hoc:

```
# iw wlan0 set type ibss
```

Note: Ideally, you should already know which type of network you are going to connect to. If you do not, scan the network as described in step 2 below, then, if necessary, return back to this step and change the mode. Also, please keep in mind that changing the operating mode might require the wireless interface to be *down* (ip link set wlan0 down).

Interface activation

(Also optional, may be required) Some cards require that the kernel interface be activated before you can use the wireless_tools:

```
# ip link set wlan0 up
```

Access point discovery

See what access points are available:

```
# iw dev wlan0 scan | less

Or

$ iwlist wlan0 scanning | less
```

Note: If it displays "Interface doesn't support scanning" then you probably forgot to install the firmware. You can also try bringing up the interface first as shown in point 1. In some cases this message is also displayed when not running iw as root. Also, your wireless network card may be soft-blocked. Try getting rfkill (https://www.archlinux.org/packages/?name=rfkill) and running rfkill list all to check.

The important points to check:

- ESSID: the "name" of the access point.
- Quality: in general try something above 40/70.
- Encryption key: if it is "on", check if you can see any line regarding
 - WEP, WPA, or RSN. Note that RSN and WPA2 are different names for the protocol.
 - Group cipher: value in TKIP, CCMP, both, others.
 - Pairwise ciphers: value in TKIP, CCMP, both, others. Not necessarily the same value than Group cipher.
 - Authentication Suites: value in PSK, 802.1x, others. For home router, you'll usually find PSK (*i.e.* passphrase). In universities, you are more likely to find 802.1x suite which requires login and password. Then you will need to know which key management is in use (e.g. EAP), and what encapsulation it uses (e.g. PEAP). Find more details at Wikipedia:List_of_authentication_protocols and the sub-articles.

Association

Depending on the encryption, you need to associate your wireless device with the access point to use and pass the encryption key.

Assuming you want to use the ESSID MyEssid:

Note: The essid is usually just the name of the network you want to connect to.

No encryption

```
# iwconfig wlan0 essid "MyEssid"

Or, alternatively, for the new netlink interface

# iw wlan0 connect MyEssid
```

WEP


```
# iwconfig wlan0 essid "MyEssid" key 1234567890
```

using an ASCII key:

WPA/WPA2

You need to edit the /etc/wpa_supplicant.conf file as described in WPA_Supplicant and according to what you got from #Access point discovery. Then, issue this command:

```
# wpa_supplicant -i wlan0 -c /etc/wpa_supplicant.conf
```

This is assuming your device uses the wext driver. If this does not work, you may need to adjust these options. If connected successfully, continue in a new terminal (or quit wpa_supplicant with Ctrl+c and add the -B switch to the above command to run it in the background). WPA Supplicant contains more information and troubleshooting.

Regardless of the method used, you can check if you have associated successfully as follows:

```
# iwconfig wlan0
```

Or, alternatively, for the new netlink interface

```
# iw dev wlan0 link
```

Note: In some setups it may still display "Access Point: Not-Associated", continue on to the next step.

Getting an IP address

Finally, provide an IP address to the network interface. Simple examples are:

```
# dhcpcd wlan0
```

for DHCP, or

```
# ip addr add 192.168.0.2/24 dev wlan0
# ip route add default via 192.168.0.1
```

for static IP addressing.

Note: If you get a timeout error due to a *waiting for carrier* problem, then you might have to set the channel mode to auto for the specific device.

```
# iwconfig wlan0 channel auto
```

Before changing the channel to auto, make sure your wireless interface (in this case, 'wlan0') is **down**. After it has successfully changed it, you can again bring the interface up and continue from there.

Note: Although the manual configuration method will help troubleshoot wireless problems, you will have to re-type every command each time you reboot. You can also quickly write a shell script to automate the whole process, which is still a quite convenient way of managing networks while keeping full control over your configuration.

Manual wireless connection at boot using systemd and dhcpcd

To have systemd connect to a manually configured wireless network at boot:

Create /etc/conf.d/network to store your interface or static IP settings in:

```
/etc/conf.d/network
interface=wlan0
address=192.168.0.10
netmask=24
broadcast=192.168.0.255
gateway=192.168.0.1
```

Create a systemctl unit e.g: /etc/systemd/system/network.service. This example uses dhcpcd and WPA supplicant.

```
/etc/systemd/system/network.service
...
[Unit]
Description=Network Connectivity
Wants=network.target
Before=network.target
BindsTo=sys-subsystem-net-devices-${interface}.device
After=sys-subsystem-net-devices-${interface}.device

[Service]
Type=oneshot
RemainAfterExit=yes
EnvironmentFile=/etc/conf.d/network
ExecStart=/sbin/ip link set dev ${interface} up
ExecStart=/usr/sbin/wpa_supplicant -B -i ${interface} -c /etc/wpa_supplicant.conf
ExecStart=/sbin/dhcpcd ${interface}
[Install]
WantedBy=multi-user.target
```

Or without /etc/conf.d/network:

Do not forget to enable it!

```
# systemctl enable network
```

To test, reboot or make sure all other network daemons are stopped and then issue as superuser

```
# systemctl start network
```

Systemd with wpa_supplicant and static IP

This example configuration uses the new systemd-197 interface naming scheme.

See http://www.freedesktop.org/wiki/Software/systemd/PredictableNetworkInterfaceNames

https://mailman.archlinux.org/pipermail/arch-dev-public/2013-January/024231.html

Run this script as non-root to find your interface names:

```
for i in /sys/class/net/*; do
echo "==$i"
udevadm test-builtin net_id "$i";
echo
done 2>/dev/null
```

Create /etc/conf.d/network

```
/etc/conf.d/network
address=192.168.0.10
netmask=24
broadcast=192.168.0.255
gateway=192.168.0.1
```

Install wpa_supplicant and create /etc/wpa_supplicant.conf. See WPA supplicant

```
//etc/wpa_supplicant.conf
ctrl_interface=DIR=/var/run/wpa_supplicant GROUP=network
update_config=1
network={
 ssid="My-Wireless"
 psk=b705a6bfcd5639d5c40cd972cd4048cfb94572987f30d324c82036317b91a138
}
```

Create a systemd unit file containing the name of the interface:

/etc/systemd/system/network@wlp0s26f7u3.service

```
/etc/systemd/system/network@wlp0s26f7u3.service
Description=Network Connectivity (%i)
Wants=network.target
Before=network.target
¡BindsTo=sys-subsystem-net-devices-%i.device
After=sys-subsystem-net-devices-%i.device
[Service]
Type=oneshot
'RemainAfterExit=yes
EnvironmentFile=/etc/conf.d/network
ExecStart=/usr/sbin/ip link set dev %i up
'ExecStart=/usr/sbin/wpa_supplicant -B -i %i -c /etc/wpa_supplicant.conf
ExecStart=/usr/sbin/ip addr add ${address}/${netmask} broadcast ${broadcast} dev %i
ExecStart=/usr/sbin/ip route add default via ${gateway}
ExecStop=/usr/sbin/ip addr flush dev %i
ExecStop=/usr/sbin/ip link set dev %i down
'[Install]
WantedBy=multi-user.target
```

Enable the unit and start it.

```
# systemctl enable network@wlp0s26f7u3.service
# systemctl start network@wlp0s26f7u3.service
```

Automatic setup

There are many solutions to choose from, but remember that all of them are mutually exclusive; you should not run two daemons simultaneously.

Netctl

netctl is a replacement for netcfg designed to work with systemd.

See: Netctl

Netcfg

netcfg provides a versatile, robust and fast solution to networking on Arch Linux.

netcfg uses a profile based setup and is capable of detection and connection to a wide range of network types. This is no harder than using graphical tools.

See: Netcfg

Wicd

Wicd is a network manager that can handle both wireless and wired connections. It is written in Python and Gtk with fewer dependencies than NetworkManager, making it an ideal solution for lightweight desktop users. Wicd is available in the official repositories.

See: Wicd

NetworkManager

NetworkManager is an advanced network management tool that is enabled by default in most popular GNU/Linux distributions. In addition to managing wired connections, NetworkManager provides worry-free wireless roaming with an easy-to-use GUI program for selecting your desired network.

If you do not use GNOME but use a window manager like Openbox or xmonad, do not forget to install polkit-gnome (https://www.archlinux.org/packages/?name=polkit-gnome) , gnome-keyring (https://www.archlinux.org/packages/?name=gnome-keyring) , libgnome-keyring (https://www.archlinux.org/packages/?name=libgnome-keyring) , and pyxdg (https://www.archlinux.org/packages/?name=pyxdg) to manage WEP, WPA, and WPA2 connections.

See: NetworkManager

WiFi Radar

WiFi Radar is a Python/PyGTK2 utility for managing wireless profiles (and *only* wireless). It enables you to scan for available networks and create profiles for your preferred networks.

See: Wifi Radar

wlassistant

wlassistant is a very intuitive and straight-forward GUI application for managing your wireless connections.

Install the wlassistant (https://aur.archlinux.org/packages/wlassistant/) package from the AUR.

wlassistant must be run with root privileges:

One method of using wlassistant is to configure your wireless card within <code>/etc/rc.conf</code>, specifying the access point you use most often. On start-up, your card will automatically be configured for this ESSID, but if other wireless networks are needed/available, <code>wlassistant</code> can then be invoked to access them. Background the <code>network</code> daemon in <code>/etc/rc.conf</code>, by prefixing it with a <code>@</code> to avoid boot-up delays.

Power saving

See Power_saving#Wireless_power_saving.

See also

- Sharing PPP Connection
- Ad-hoc networking

External links

- NetworkManager (http://www.gnome.org/projects/NetworkManager/) -- The official website for NetworkManager
- WICD (http://wicd.sourceforge.net/) -- The official website for WICD
- WiFi Radar (http://wifi-radar.berlios.de/) -- WiFi Radar information page
- The MadWifi project's method of installing (http://madwifi-project.org /wiki/UserDocs/FirstTimeHowTo) -- Recommended if you are having trouble after reading this article

Retrieved from "https://wiki.archlinux.org/index.php?title=Wireless_Setup&oldid=258966"

Category: Wireless Networking

- This page was last modified on 26 May 2013, at 15:37.
- Content is available under GNU Free Documentation License 1.3 or later.